

Penn Law Journal

FEBRUARY

1994

VOLUME

XXIX

NUMBER I

NICOLE E. TANENBAUM HALL

*Dedicated to
the memory of Nicole
by her parents
Roberta & Myles
Tanenbaum*

*Dedication
Celebration Edition!*

The *Penn Law Journal* is published twice each year by the Law Alumni Society of the University of Pennsylvania Law School. Inquiries and corrections should be directed to the Editor, University of Pennsylvania Law School, 3400 Chestnut Street, Philadelphia, PA 19104-6204.

EDITOR

Jo-Ann M. Verrier '83

DESIGN

Mayer & Myers, Philadelphia

ASSISTANT EDITORS

Alaina Anderson C'97; Alexandra Morigi, Director of Alumni Relations

SIDEBAR EDITORS

Carrie Havranek; Janet Spavlik

ARTICLE EDITOR

Doretta Massardo McGinniss '91

NEW YORK CORRESPONDENT

Robert C. Schneider '79

ASSISTANT

Lucille Caniglia

PHOTOGRAPHY CREDITS

Gregory Benson, cover, pages 1, 10, 31, 32, 34; Hinda Schuman and Tommy Leonardi, throughout; Custom Foto Studio, pages 33, 35; University of Pennsylvania Archives, Steve Waxman/Daily Pennsylvania, cover

Colin S. Diver, *Dean*

The University of Pennsylvania Law School

THE OFFICE OF DEVELOPMENT AND ALUMNI RELATIONS

Cynthia Bradley, *Secretary*

Lucille Caniglia, *Administrative Assistant*

B. Sally Carroll, *Financial Administrator*

Anne Marie Del Rossi, *Administrative Assistant*

Alexandra Morigi, *Director of Alumni Relations*

Peter J. Rood, *Assistant Dean for Development and Alumni Relations*

Mary Ellen Siciliano, *Administrative Assistant*

Jo-Ann M. Verrier '83, *Editor*, Penn Law Journal

Jacquelyn Villone, *Administrative Assistant*

Eugenia Warnock, *Assistant Director of Annual Giving*

Carol G. Weener, *Associate Director of Development*

The University of Pennsylvania does not discriminate on the basis of race, color, sex, sexual or affectional orientation, age, religion, national or ethnic origin, or physical disability. The University's policy applies to faculty and other employees, applicants for faculty positions and other employment, students, and applicants to educational programs.

Contents

The Dedication would not have been possible without the efforts of many alumni volunteers. The Law School expresses its great appreciation.

FROM THE DEAN <i>Colin S. Diver</i>	3
--	----------

SYMPOSIUM	4
-----------	----------

DEDICATION !93 <i>Benefactors' Dinner</i> <i>Board of Overseers Luncheon and Meeting</i> <i>BFS Reception</i> <i>Academic Procession and Convocation</i> <i>Ribbon Cutting Ceremony</i> <i>Gala Open House</i> <i>Dedication Dance</i>	9
---	----------

CALENDAR	29
----------	-----------

FACULTY NOTES	31
---------------	-----------

LAW ALUMNI SOCIETY	36
--------------------	-----------

ALUMNI BRIEFS	44
---------------	-----------

IN MEMORIAM	55
-------------	-----------

From the Dean

COMPLETIONS AND BEGINNINGS

Dean Colin S. Diver

This issue of the *Penn Law Journal* is devoted to the Dedication of the Law School's magnificent new library and student activities center, Nicole E. Tanenbaum Hall.

By any measure, the Dedication was hugely successful. Over 2000 people attended the events of October 13 and 14. With its bagpipe-led academic procession and inspiring words by Myles Tanenbaum, Lani Guinier, and Janet Reno, the Convocation provided the perfect mix of pageantry, inspiration, and human emotion. During the Gala Open House, masses of admiring alumni, students, and staff streamed through Tanenbaum Hall, nodding and gesturing approvingly at its light, airy spaces, English slate floors, ash and cherry wainscoting, sweeping circular stairways, and soaring atria.

In the three months since its opening, Tanenbaum Hall has already had a profound impact on the life of the Law

School. Faculty are lined up to schedule courses in the new horseshoe-shaped state-of-the-art classroom. Students marvel at the variety and comfort of the study areas and their accessibility to electronic data bases. Researchers praise the ease of access to our impressive collections of government documents and rare books. In their new locations near the main entrance, the Placement and Public Service Offices are vastly more accessible to students and practitioners. The new student lounges and cafeteria have become new focal points for the informal interactions that have long given the Penn Law School its distinctive character.

But the significance of Tanenbaum Hall goes beyond even its profound impact on the daily life of the Law School. For Tanenbaum Hall is the most visible, palpable symbol of a genuine transformation in the Law School's educational program. Its dedication marks the end of a cycle, and the beginning of another. For the past twenty years, the Law School's educational program has undergone a dramatic change, illustrated by the rapid expansion and enrichment of the curriculum, clinical programs, skills training, research and writing opportunities, public service activities, and extracurricular and co-curricular student activities. This period has witnessed a dramatic diversification of the student body and the appointment of a new generation of superb scholars to the faculty.

Now, with the opening of Tanenbaum Hall, the completion of the quadrangle, and the reprogramming of Lewis Hall, we at last have a physical

facility fully capable of supporting the richness and depth of our educational program. Perhaps most importantly, we have shown in an incontrovertably tangible way our commitment to excellence in all that we do.

That commitment is wonderfully illustrated by the news, reported in this issue, that Geoffrey Hazard has been appointed to the faculty as Trustee Professor of Law. As the Sterling Professor of Law at Yale and Director of the American Law Institute, Geoff has established a record of unique prominence and influence among American legal academics. His appointment to our faculty will cement our position as the foremost center for the study and teaching about legal ethics and the legal profession, and revive a unique relationship between the Penn Law School and the American Law Institute. Significantly, Geoff's appointment brings to six the number of new faculty appointed in just the past twelve months alone. Each of those appointments, and more to come, bespeaks the same commitment to excellence that animates all of our actions.

So, as the Campaign for Penn Law comes to a successful conclusion, we settle into our magnificent new quarters, and a new generation of Penn scholars and alumni makes its mark on American law, we are entitled to feel genuine pride in accomplishments and anticipation of new beginnings.

Symposium

Geoffrey Hazard

APPOINTMENTS

Legal Ethics Scholar Geoffrey Hazard Joins Penn Law Faculty

Dean Diver has announced the tenured appointment of Geoffrey C. Hazard, Jr. as the Trustee Professor of Law, effective this semester.

Hazard comes to Penn from Yale Law School, where he has been on faculty since 1971. Prior to his tenure at Yale, he taught at the law schools of the University of Chicago and the University of California at Berkeley. He has been a visiting professor at Harvard, Stanford, Michigan, and the University of Aix-Marseilles.

A specialist in civil procedure and professional ethics, Hazard has also written in administrative law, evidence, conflict of laws, and criminal law. He has published more than a dozen books in the fields of procedure and professional ethics, including course books and legal treatises.

Hazard's contributions to the field of professional ethics have been many. As the former Executive Director of the American Bar Foundation, he was consultant in the project that promulgated the ABA Model Code of Professional Responsibility. He later was a draftsman of the ABA Model Rules of Professional Conduct, which have now become the governing ethical standards for lawyers in most states, including Pennsylvania. He was also a draftsman of the Code of Judicial Conduct.

In addition to his teaching responsibilities at Yale, Hazard has served as the Director of the American Law Institute since 1984. With former Dean Judge Louis Pollak, William A. Schnader Professor of Law Elizabeth Warren, and former Dean and University Professor Robert H. Mundheim, all ALI Board members, Hazard supervises the ALI's agenda of current projects. His tenure at the Law School invigorates the long-standing relationship between the ALI and Penn Law.

"The welcome presence of Geoff Hazard at Penn Law gives our school one of the country's strongest legal ethics programs," said Dean Diver. "Geoff is considered by many legal scholars to be the country's dominant figure in this field, with particular

emphasis on the ethics of lawyers and judges." Hazard will continue this work as the Trustee Professor of Law.

*Edward B. Rock '83
Named Professor of Law*

Last summer, the Trustees of the University adopted the Law faculty's recommendation that Edward Rock '83 be named Professor of Law. "Ed Rock is already one of the nation's leading corporate law scholars," notes Dean Diver. "His experience as a litigator, expertise in antitrust law, and growing sophistication with economic analysis give his teaching and scholarship an extra dimension. I am confident that he will be at the forefront of his field for many years."

Rock is pleased to be continuing his career at Penn Law. "To be a faculty member where you were a student is wonderful. Many of my professors are now colleagues: I studied contracts with Curtis Reitz, labor law with Bob Gorman, torts with Regina Austin, income security with Clyde Summers, federal courts with Frank Goodman, evidence with Ned Spaeth, tax with David Shakow, and advanced civil procedure with Seth Kreimer. While these scholars are still at the Law School, it's nonetheless a very different faculty than it was ten years ago. We've had one of the most successful hiring

programs of any major U.S. law school — we've hired some of the best young people, and made some terrific lateral appointments."

In his scholarship, Professor Rock has analyzed the growing role of institutional investors in corporate governance. He has also used economics to elucidate hard questions that arise at the boundaries between corporate law and antitrust. Most recently, he and Michael Wachter, Johnson Professor of Law and Economics, have used economics to examine the boundary between corporate law and labor law in an article entitled "Labor Law Successorship: A Corporate Law Approach," 92 *Michigan Law Review* 203 (1993).

Rock notes that, as one who attended Penn Law, who practiced in Philadelphia, and who then returned to Penn to teach, "I am particularly aware of the special relationship that the Philadelphia legal community has to Penn, and vice versa, a relationship that enriches both communities."

Michael Wachter Appointed to the Johnson Chair

In July, 1993, Michael Wachter, Professor of Law and Economics and Director of the Institute for Law and Economics, was appointed to a five-year term as the Law School's first William B. Johnson Professor of Law and Economics. The Johnson Chair was endowed in 1988 by the Whitman Corporation to honor its former CEO, William B. Johnson, a member of the Law School's Class of 1943. The term appointment will permit endowment of the Directorship of the Institute for Law and Economics; the Chair will subsequently be held by a senior corporate law specialist at the Law School. Bill Johnson and Dean Diver note that the designation of Wachter as the first Johnson Professor is a fitting way to recognize his contributions to the Law School, the University, and the field of law and economics.

Peter Rood – Assistant Dean for Development and Alumni Relations

As announced in the last edition of *In Brief*, Peter Rood has assumed the helm of the Law School's Offices of Development and Alumni Relations. Rood comes to the Law School from Lenox Hill Hospital in New York City, where he was Vice President for Resources Development and Public Relations. Previously, Rood had served as Regional Director of Development for Georgetown University in the Northeast.

Rood has been getting to know alumni, and appreciating the dedication and commitment of many graduates and friends. "The Law School's recent successes tell me that the devotion, loyalty, and commitment of the alumni body are extraordinary. My aspiration is to continue to build on this strong foundation." Rood will be moving the Office toward the successful conclusion of the Campaign for Penn Law, and planning for the future, aiming to keep the Law School's development program one of this nation's finest.

In additional news in the Development Office, Peg Tannenbaum resigned to assume the position of Assistant Dean for Development and Alumni Relations at Widener University School of Law. Acknowledging Peg's work on behalf of the Law School, Dean Diver noted: "Peg has served the Law School with extraordinary dedication and effectiveness for the past nine and one-half years as Director of Annual Giving, Director of Development, and Interim Director of the Office of Development and Alumni Relations. Under her direction, our Annual Giving Program has become a nationally recognized model that many other law schools have sought to emulate. Peg's departure will leave a very large hole to fill in our development program."

Michael Wachter, appointed the Law School's first Johnson Professor

*Jo-Ann Verrier '83 Named
Assistant Dean for Career Planning
and Placement*

After a nationwide search for Lyn Davis' successor, Jo-Ann Verrier '83 was appointed to head the Career Planning and Placement Office. Verrier, who formerly served as Director of the Alumni Office, had been serving as the Career Planning Office's Acting Director since July.

"I am extremely delighted," said Associate Dean Robert Gorman, who chaired the Search Committee. Gorman noted the Committee's consensus that Verrier would be able to "market the Law School to groups who may be unaware of the talent in the student body. [She has] a willingness to communicate to the world of hiring that we have a large number of outstanding students who can work well in a variety of settings."

Verrier herself hopes to depend on the many relationships she developed with alumni over the years. "The job market today forces students to work harder than ever before to find a work situation that is rewarding and challenging. Alumni can be of such great assistance to students — identifying opportunities and bringing them to our attention, speaking to students about practice areas through the Alumni Network, serving as panelists on topics of information, and, most importantly, ensuring that all employers value the Penn Law degree and look our way when positions arise."

Verrier is working with a committee of the Law Alumni Society, chaired by Arthur Lefco '71, aimed at better utilizing alumni in the Career Planning effort. The Committee is working on a mock interview program for 1L students this fall. For information on how you or your employer can participate, call Verrier at (215) 898-7493.

Participants in this year's Parents and Partners day included, from left, Halley Finkelstein '96, Burton H. Finkelstein '62, Rachel Giuliano '96, Francis T. Giuliano '66, Michael T. Baughman '96, Jon A. Baughman '67, Wendy Mirsky '96, Burton M. Mirsky '59.

LECTURES AND
EVENTS IN THE YEAR OF
THE DEDICATION

Tanenbaum Hall Dedication

Less than a decade after the dream of a new, modern building for the Law School began, Nicole E. Tanenbaum Hall opened its doors on October 14, 1993 amidst quite a celebration. Alumni, faculty, students, and friends gathered for two days of festivities.

Pictures, excerpts from the remarks of honored guests, and more details follow on pages 17 - 36.

If you have not had the opportunity to see Tanenbaum Hall to date, be sure to stop in during your next visit to Philadelphia and the University.

*Institute for Law and
Economics Events*

Earlier in October, the Institute for Law and Economics hosted a Roundtable on Topics in Labor Law Reform. Edward Rock '83, Professor of Law, and Michael Wachter, William B. Johnson Professor of Law and Economics and Director of the Institute, presented the lead paper, "Labor Law Successorship: A Corporate Approach." The day-long seminar welcomed practitioners and scholars to the Law School for consideration of a variety of issues in labor law reform.

In November, the Institute sponsored the Ronald N. Rutenberg Program in Law and Entrepreneurship, featuring William Y. Giles, President and Owner of the Philadelphia Phillies. To a packed house, Giles extolled the virtues of the 1993 Phillies, but also raised concerns about the economic health of the sport. Giles recommended revenue sharing among teams, a partnership approach between players and owners, and a salary cap as necessary to the future of the

industry. Faculty, students, and friends of the Law School enjoyed Giles' thoughts about his profession and his anecdotes about the Phillies team.

For information on the Institute's upcoming programs, please call Lee Kovacs at (215) 898-7719.

John Rawls Presents the Owen Roberts Lecture

John Rawls, Professor Emeritus of Philosophy at Harvard University and renowned author of *A Theory of Justice* (1971) and *Political Liberalism* (1993), presented this year's Owen J. Roberts Memorial Lecture. The standing room only crowd heard Rawls present his views on the civility required in public discourse and the ideals of reason in political life. A lively exchange with audience members followed the lecture, and alumni and friends then gathered with Rawls in Tanenbaum Hall for the Roberts Dinner.

The Roberts Lecture is jointly sponsored each year by the Order of the Coif, Montgomery, McCracken, Walker & Rhoads, and the Law Alumni Society.

The Arlin M. Adams Program in Appellate Advocacy

The law firm of Wolf, Block, Schorr and Solis-Cohen recently made a gift of a \$100,000 endowment to the Law School to establish the Arlin M. Adams Program in Appellate Advocacy.

When asked about the gift, Wolf Block's managing partner Robert Segal replied, "Approximately 100 of our lawyers are graduates of one or more Schools at Penn and, of those graduates, 70 are from the Law School. Therefore, we consider it a privilege to support the Law School and at the same time, honor our good friend and lawyer's lawyer, Judge Arlin Adams."

The Arlin M. Adams Program in Appellate Advocacy is comprised of the elective courses, Appellate Advocacy I and II. A major component of Appellate Advocacy II is the Law School's intramural moot court competition which is supervised by a faculty member and a competitively selected group of third-year students.

Law Alumni Society Events

Alumni have enjoyed events throughout the east coast this semester, with opportunities for graduates to get together with old friends and catch up on happenings at the Law School. In August, more than 80 alumni gathered at a reception during the American Bar Association's annual meetings in New York City. In December, A. Gilchrist Sparks III '73 hosted Delaware graduates at a luncheon in Wilmington, where Assistant Dean for Student Affairs Gary Clinton informed the group about student life at the Law School and about his work on the Building Committee.

In January, Murray Greenberg '68 and Joseph J. Weisenfeld '67 hosted Miami graduates and current law students, and Dean Diver greeted alumni attendees at the Association of American Law Schools conference in Orlando. Edward I. Cutler '37, in honor of his years of service to the bar and his support of the Law School, received the Alumni Award of Merit at this event. Northern New Jersey graduates, hosted by Victor Boyajian '85, Pamela Laudadio Craven '77, Clive Cummis '52, and Joel Siegel '66, gathered for a reception in Short Hills.

Professor Fritz Kubler enjoys speaking with former students during the phonathon.

Parents and Partners Day

Approximately 200 members of the Class of '96 and their parents and partners attended classes, a panel discussion, and lunch in the Great Hall during the annual Parents and Partners Day for the first year class. Jon Baughman '67 (father of Michael Baughman '96), Burton Finkelstein '62 (father of Halley Finkelstein '96), Francis Giuliano '66 (father of Rachel Giuliano '96), and Burton Mirsky '59 (father of Wendy Mirsky '96) presented their views of "Life After Law School"; current students Debra Gatison '94 and Michael Li Puma '94 spoke on survival skills for the new law school students. The annual event — one of the Society's most enjoyed — is held each fall to give incoming students an early welcome to the Society.

Some of the many participants in this fall's Annual Giving Phonathon: front row, from left, Fred Blume '66, Rachel Solar '96; second row, Frank Best '70, Hal Cohen '67, Richard Silverstein '94, Robert Malis '47, Professor Leo Levin '42; back, Michael Li Puma '94, Grant Palmer '89, David Loder '81, Robert Jones '64, George Shotzbarger '78, and Bill Humenuk '67.

National Law Annual Giving Chair Glen Tobias '66 joins James Golden '80 in raising money.

Alumni Phonathon Nets Great Results!

During two nights in November, over 35 law alumni, professors, and students met at the Faculty Club and took to the phones to raise money for the 1993-94 Law Annual Giving Campaign. The results were a spectacular \$64,000 in pledges, a great start in our effort to raise \$2 million for Law Annual Giving this fiscal year. This amount represents a 52% increase over the dollars raised at the fall phonathon the previous year!

Dispelling the myth that phonathons are not enjoyable is Pat Biswanger '93, who noted: "I was given a WATTS line, the phone numbers of all my classmates, and a plate of cookies. What's not to like?" Truly, these evenings are a good chance for friends and classmates to catch up while at the same time helping the Law School. If you are interested in calling your classmates at the next phonathon in March, please contact Eugenia Warnock in the Law Annual Giving Office at (215) 898-1513. If you are called during a phonathon night, please be generous. Law Annual Giving is the foundation of the Law School's financial base.

A special thanks goes to those members of the Class of '93 who attended on Monday, November 15th. Results of the Pennsylvania bar exam were announced that day, and those who attended the Phonathon forfeited riotous celebrations with their classmates!

Dedication '93

Early last Fall, the Law School was brimming with excitement in anticipation of the October 14 Dedication of Nicole E. Tanenbaum Hall. And what a Dedication it was, with more than 2,000 Law School alumni, students, friends, faculty, and staff members coming together for this grand event. On the following pages, we present photographs and text describing the Dedication, excerpts from Convocation speeches, and the thoughts of alumni and faculty.

• ABOVE

Dean Diver after the unveiling of the plaque in the Law School's new entrance.

• ABOVE

A bird's eye view of the Benefactors' Dinner on the second floor of Tanenbaum Hall.

BENEFACTORS' DINNER

The Benefactors' Dinner on Wednesday evening, October 13 marked the beginning of the Dedication festivities. The invitation list included donors of \$25,000 or more to the Campaign for Penn Law. Alumni, friends, and guests met for cocktails in the new student lounge on the first floor of Tanenbaum Hall. During the reception, Dean Colin Diver and Roberta and Myles '57

Tanenbaum unveiled the plaque which bears the dedication to the memory of Nicole E. Tanenbaum. The plaque adorns the entrance to Tanenbaum Hall. After the unveiling, dinner was served on the second floor in the Sylvan M. Cohen Gateway of the Biddle Law Library.

• ABOVE
Classmates Samuel Pryor III '33 and the Hon. Thomas O'Neill, Jr. '33 share a quiet moment.

• ABOVE
Awaiting the unveiling of the Nicole E. Tanenbaum Plaque in the main entrance to Tanenbaum Hall.

• LEFT
(from left to right) Professor A. Leo Levin '42, University Trustee Stephen Heyman, and Professor Stephen Burbank during the cocktail reception at the Benefactors' Dinner.

Claire Fagin

UNIVERSITY INTERIM
PRESIDENT

gave these remarks to begin the Convocation ceremony, held in Irvine Auditorium:

Dean Diver, Attorney General Reno, Provost Lazerson, Trustees, Faculty and Distinguished Guests: It is my pleasure to greet all of you on behalf of the University of Pennsylvania, now in its 254th academic year. At its 250th birthday we described Penn as Ben's best idea. If Dr. Franklin were here today, I'm sure he would agree that we're even better than we were four years ago. And this poignant and glorious event declares that very clearly.

It may seem strange to think of non-lawyer Franklin, on this poignant yet marvelously celebratory occasion for the Law School. But it was Franklin's vision of a secular university, bound by neither creed nor philosophy, that ultimately put the non-theological professions at the heart of this great institution — where they have flourished ever since. It is not only the rule of law, but also the secular spirit of the law, that gives shape and form to our society, to our academic community, and to our openness to the advocacy of every idea or unpopular cause.

It is that spirit which is embodied in the new Nicole E. Tanenbaum building that we celebrate by this Convocation. It is that spirit, which our Law School represents both within and without the University. It is that spirit that the new Biddle Law Library will help to foster among students across this campus.

This new library is essential to the continuation of Franklin's vision and commitment to practical, "professional" training and to the educational mission of the Law School. The facilities and support that it will provide are essential to Penn's ability to attract and hold a distinguished faculty of law and to educate the remarkable students choosing Penn's Law degree...

his new building is a students' building. I think one of its chief virtues, from a usability and comfort point of view, is the diversity of study environments that students can find and use. Another of its chief virtues is how light it is — it is really a luminous building.

Tanenbaum Hall is fully electronic. It will enable connectivity for students and faculty to existing remote databases, to CD-ROM reference tools formerly available only at stand-alone stations, and increasingly to shared computer text resources that are the product of other schools and libraries. It is fully capable of servicing either an interactive video environment or a fiberoptics environment depending on future demands.

Just as Tanenbaum Hall adds a great deal to the spatial environment of the Law School, the connectivity it affords will create its own extra-spatial environment in a way that we can only begin to imagine in this decade.

As the Chair of the Building Committee, I found the process of creating the building by and large extremely rewarding. I learned so much from the highly competent professionals who were part of the team. This collegial effort to construct a collegial building was a very good experience.

Elizabeth Slusser Kelly,

Assistant Professor of Law,

Director of the Biddle Law Library, and

Chair of the Tanenbaum Hall Building Committee

• ABOVE LEFT

(from left to right) Charles A. Heimbald '60 (Chair of the Law School Board of Overseers) and Monika Heimbald pose with Glen A. Tobias '66, National Chair, Law Annual Giving and Lynn Tobias, Chair of the Gala Committee.

• ABOVE

Professor Ralph Smith and Dr. Edward B. Shils '86, GL'90 enjoying a discussion at the Benefactors' Dinner.

• LEFT

Ed Driscoll, of the project's construction management company, greet, (from left to right) Lewis Davis of Davis, Brody & Associates, his wife Anne, and Donald Millinger '79.

BOARD OF OVERSEERS LUNCHEON AND MEETING

Thursday, October 14 was a full day at the Law School. At 9:30 a.m., the School's Board of Overseers convened at Tanenbaum Hall for a Board meeting followed by lunch. During lunch, the William B. Johnson Professorship in Law and Economics was announced. William B. Johnson is a 1943 graduate of the Law School. Michael Wachter, Professor of Economics and Law and Director of the Institute for Law and Economics, was named to the William B. Johnson Chair in Law and Economics.

BFS RECEPTION

The Old Biddle Law Library was the site for a Benjamin Franklin Society Champagne Reception at 3:00 pm. Elizabeth Kelly, Associate Professor and Director of the Biddle Law Library, and Stephen Burbank, Robert G. Fuller, Jr. Professor of Law, addressed the group. U.S. Attorney General Janet Reno made a surprise appearance at the reception before her remarks at the Convocation.

Our magnificent new building is already making a difference in the Law School. It has sparked an enthusiasm that can't help but be contagious. And I confidently expect that the School will move forward, at an accelerated pace, on a number of other fronts such as building the faculty.

A. Leo Levin '42,

Leon Meltzer Professor of Law Emeritus

• ABOVE LEFT

(from left to right) Muriel and A. Gilchrist Sparks III '73, Mary Barb Johnson '43, Professor Michael Wachter, and William B. Johnson '43.

• ABOVE

Dean Diver announces the William B. Johnson Professorship during the Law School Board of Overseers Luncheon. Professor Michael Wachter was appointed the William B. Johnson Chair in Law and Economics.

Colin Diver

DEAN

addressed the Convocation:

...Today we engage in one of the oldest of human ceremonies, the dedication of a new building. On such occasions, from ancient times to the present, it has been customary for a people to invoke their ancestors as a way of seeking blessings for the new structure and for the aspirations that that new structure represents. And so, today we too invoke our ancestors, those who by their efforts as faculty, administrators, students, and graduates brought the University of Pennsylvania Law School to where it is today. People like James Wilson, a founder not only of this nation, but also of legal education in America. Or George Sharswood, who founded the first law department of this University in 1850. Or Carrie Burnham Kilgore, who broke the gender barrier at the Law School in 1881. Or Aaron Mossell who broke the color barrier in 1886. Or Owen Roberts, who became Dean in 1948 upon his retirement from the Supreme Court. Or Jefferson Fordham, who was Dean from 1952 to 1970, and who built the platform upon which we figuratively stand today. But most especially on this occasion we invoke the memory of William Draper Lewis, who became the first full-time Dean of the Penn Law School in 1896 at the tender age of 29...

...During his extraordinary eighteen years, he truly created the modern Law School. He integrated the Law School into the campus of the University. He built its first full-time faculty. He instilled the ethic of scholarly research and the case method of instruction. He made the law exclusively a graduate level pursuit. And most significantly for our purposes today, he built the majestic structure on 34th Street and Chestnut Street that we know today as Lewis Hall.

...Lewis Hall bespoke the intellectual debt that American law owed to English law. In its rigid symmetry and vaulted elegance, it symbolized the then prevailing view of law as formal, positivistic, authoritarian, and the then prevailing view of legal study as an exercise in formal logic,

indeed almost a science. So, too, Nicole E. Tanenbaum Hall symbolizes the understandings and the aspirations of this generation. Its clean, bright lines and cheerful spaces convey a sense of intellectual openness and eclecticism. The vast expanded home for the Law School's historic Biddle Law Library symbolizes not only the enhanced importance of research, but also its increasingly interdisciplinary style, its international focus, and its technological sophistication. The new classrooms reflect the increasingly interactive styles of modern legal pedagogy. The lounges, group study spaces, cafeteria, and courtyard are all designed to facilitate the casual interchange among students and faculty, so indispensable to truly reflective intellectual growth. And mostly, Tanenbaum Hall emphasizes the centrality of students in the educational enterprise. For it is, above all, a building for students...

...For the past four years, I have had the rare privilege to see Tanenbaum Hall emerge literally before my eyes, from program to design to skeleton to finished structure. That transformation is the product of an enormous collaborative effort, by literally thousands of hands and I could not possibly give credit to all who deserve it on this occasion. But I must mention a few of those whose leadership, creativity, and sheer persistence brought us to this moment. My predecessor, Dean Robert Mundheim, who dared to embark on a project so ambitious. Professor Elizabeth Kelly, who saw the project through seven long years. Assistant Dean Gary Clinton, who never let us forget that this is a building for students. Architect Lew Davis and his talented team of architects whose imagination married form and function so elegantly. The talented people at L.F. Driscoll, our contractor, who executed those plans. The talented people in the University's Facilities Planning Department, who oversaw the execution of those plans. Finally, of course, I must express our gratitude to all of the alumni and friends of the Law School whose generous support and patient encouragement made this project possible.

• ABOVE
U.S. Attorney General Janet Reno addresses alumni and guests at the BFS Reception in the Old Biddle Law Library.

• ABOVE
(from left to right) Richard Marcks '38, Interim President Claire Fagin, Charles Dorkey III '73 and their colleagues and friends enjoy remarks at the BFS Reception.

• LEFT

Council of Student Representative members and their guests attend the BFS Reception. From left, Peter Katz '94, Marla Beguiristain '95, Stephanie Wise, Scott Deutchman '94, Melissa Jacoby '94, Katherine Rosefsky '94, Shari Markowitz '95, David Perla '94.

• LEFT

Elizabeth Kelly, Associate Professor and Director of the Biddle Law Library, discusses Tanenbaum Hall with Helen Lief and Mary Frances Halton during the Benjamin Franklin Society Champagne Reception.

• ABOVE

Attorney General Reno talks with (from left to right) Toni Wolfman '75, Former Dean Bernard Wolfman '48 and Carol Shanis.

• LEFT ABOVE
Convocation keynote speaker, U.S. Attorney General Janet Reno.

• ABOVE
Attorney General Reno and Roberta, Myles '57, and Lawrence Tanenbaum.

• LEFT
Professor Lani Guinier at the Dedication Convocation.

Charles A. Heimbold, Jr. '60,
CHAIRMAN, BOARD OF
OVERSEERS

The new law library, Tanenbaum Hall, is the first major addition to the University of Pennsylvania Law School in over thirty years. It is the result of the tireless efforts of several hundred active volunteers, the dedication of the members of our Board of Overseers, and the generous support of our Law School alumni, some of whom are here today in person, all of whom are here today in spirit. All deserve credit and a heartfelt acknowledgement for a bold undertaking wonderfully accomplished. A special acknowledgement also must go to the students of the University of Pennsylvania Law School, both today's and tomorrow's, for whom this library has been built and who will put this library to its best use.

The prerequisite for making this important addition to our school required leadership, a group of dedicated individuals willing to take on the burdens and

pleasures of shepherding this project. That group I am pleased to say included the Law School's Board of Overseers. I am equally proud to recognize that our Board of Overseers has continued in this project an outstanding tradition of leadership. It was an honor to have been chosen to lead this Board last April to follow the service of one of America's great jurists, Arlin Adams...

• ABOVE AND RIGHT

On November 30, Dean Diver traveled to Washington, DC to present the Honorable William J. Brennan, Jr. with the James Wilson Award for Service to the Profession and with a memento from the Penn Law School.

Citation for Justice Brennan

GIVEN BY COLIN S. DIVER,
DEAN

For nearly thirty-four years as an Associate Justice of the United States Supreme Court you stood as an eloquent voice for the rights and liberties that lie at the core of our nation's heritage. In this century only two justices served for longer terms on the Court, and few in its entire history have left so great a mark on its jurisprudence.

Throughout your long and distinguished career as advocate and jurist, you strove to assure that our society is free to all people, even the unpopular; that our political system is open to all people, even the dispossessed; and that our processes of justice are fair for all people, even the guilty.

Although your views did not always command a majority of the Court, they always commanded admiration and respect. Your judicial opinions on the rights of racial minorities, women, the poor, aliens, and the criminally accused stand as models for the present age and beacons for future generations.

Whether writing for a majority of the justices or writing in lonely dissent, you have molded the constitutional and moral discourse of a nation and thereby helped to shape our identity as a free society. In so doing, you have honored the rule of law by maintaining the highest standards of reasoned articulation, clarity of expression, and coherence of argument.

A loyal Pennsylvania alumnus and 1957 recipient of its honorary degree, Doctor of Laws, you personify the ideals of ordered liberty articulated by this

University's first professor of law, James Wilson, a founding member of the Court to which you gave such noble service.

So as we dedicate Nicole E. Tanenbaum Hall 203 years after the inauguration of legal education at Penn, the Law School's Alumni Society is honored to present to you The James Wilson Award for service to the profession of law.

“
I

t's important for a first class law school to have a first class building," said **Jodi Schwartz JD/MBA '84** — and now Penn Law does. Nicole E. Tanenbaum Hall will help the Law School become even more exceptional, in part by attracting superior students and faculty, Schwartz believes. Schwartz recalls law school as "three years of stretching my mind and thinking about interesting issues." She was particularly impressed by the building's new classroom, and described it as a great space for a seminar, combining state-of-the-art facilities with an intimate environment.

Although she is enthusiastic about the new building and optimistic about the changes it will bring to Penn, Schwartz has many fond memories of parts of the School that today's students will not experience. She particularly loved Biddle Library's old-fashioned charm, which contrasts with the new library's thoroughly modern yet student-friendly design. Schwartz views the new library, which she described as "magnificent," as an important step for the school. Schwartz also admitted to some sadness about the demolition of the law dorms, where she lived and where she met her husband, Steven Richman JD/MBA '84. Nonetheless, she said, the greater good was served by using the site of the dorms for the new building.

Schwartz expressed enormous gratitude to the Law School, to which she said she owes her successful career as a tax attorney. Since graduating, she has practiced at Wachtell, Lipton, Rosen & Katz in New York, where she is now a partner. Schwartz remains strongly committed to Penn. She serves as a member of the Trustees Council of Penn Women, a founding member of the Council of Recent Graduates, and a co-chair of gift drives for the Law School and the College, from which she graduated in 1981. Schwartz is also involved in community service as a member of the UJA-Federation Board of New York, the Jewish Board of Family & Children's Services, and the Jewish Community Council of New York.

The developments at the Law School since her graduation demonstrate that positive changes can be achieved, Schwartz said. She emphasized the importance of alumni support as the Law School continues to reach new heights, and identified what she believes to be the most important goal for the future: the addition of more women to the faculty.

• LEFT

Joan Diver joins Myles and Roberta Tanenbaum in welcoming Michael J. Rotko '63 to the Benefactors Dinner.

• RIGHT

*Interim President
Claire Fagin confers
the University of
Pennsylvania Medal
for Distinguished
Achievement
upon Attorney
General Reno.*

Claire Fagin

INTERIM PRESIDENT

...Today we mark yet another “first” in the long history of this Law School and our University. The Trustees have authorized the creation of a new honor: the University of Pennsylvania Medal for Distinguished Achievement, and I am honored to present it for the first time.

According to the Trustee resolution, the medal is to be awarded “to those individuals whose performance is in keeping with the highest goals of the University, and who have contributed to the world through innovative acts of scholarship, scientific discovery, artistic creativity, or societal leadership.” That is a description which aptly fits a woman who has indeed acted — forcefully and courageously — when others shrank from the urgent tasks of societal leadership...

Medal Citation for Janet Reno

GIVEN BY MARVIN LAZERSON,
INTERIM PROVOST

Believing that “justice is possible only as it resides in the hearts and souls of citizens,” you answered a call to the bar and followed a family tradition for public service in pursuit of the “magic of serving people in America.” Now, at the pinnacle of your chosen profession as the nation’s chief law enforcement officer, you are challenged to move our legal system closer to the ideals that animated its architects gathered in this city two centuries ago.

In fifteen years as State Attorney for Dade County, Florida, you won enough big cases to convince voters four times of your effectiveness in combatting the demoralizing blight of urban crime. As Attorney General of the United States, you have spoken out fearlessly, accepted responsibility without flinching, and basked in unprecedented popularity — while never deviating from your principles or your commitment to respect the rights of defendants and carry out the law of the land. A front-line crime fighter, you have also crusaded for children and juvenile justice reform, and promoted the cause of civil

rights and the environment. Unusually aware of the total picture — of cause and effect, and the responsibilities of the system to citizens beyond the courtroom — you propound the virtues of interagency partnerships as you have worked to establish ties to all segments of the community.

Recommending the virtues of “small, old words that everyone understands” in place of clichés and “alphabet jargon,” you have been described by any number of adjectives — which you have, on occasion, been happy to supply to the press yourself. Suggesting that “outspoken,” “soft spoken,” “accessible,” “honest,” “fair,” “the soul of integrity,” are the appellations that most become you, as they most represent the small old values we should treasure in our leaders, your admirers at this ancient Law School rejoice in your presence here today and commend the Trustees for offering you a token of their true respect, the University of Pennsylvania Medal for Distinguished Achievement.

• ABOVE

(from left to right) Dr. William E. Watson IV, the Reverend Joseph Francis Watson, and Thomas R. Conner, Jr. lead the Academic Procession to Irvine Auditorium.

• LEFT

(from left to right) William Humenuk '67, Robert Heim '72, and Lawrence Fox '68 carry their class flags during the Academic Procession.

• ABOVE

Professors Doug Frenkel '72 and Michael Schill

ACADEMIC PROCESSION AND CONVOCATION

At 4:30 pm, an Academic Procession led by bagpipers marched from the Law School to Irvine Auditorium at 34th and Spruce Streets. The processors included Interim President Claire Fagin, Interim Provost Marvin Lazerson, University Vice President and Secretary Barbara Stevens, Attorney General Reno, University Trustees, Dean Diver, Law School Overseers, members of the judiciary, local dignitaries, and faculty. Alumni followed, bearing their class flags. At Irvine, the Dedication Convocation commenced at 5:00 pm.

During the Convocation, Dean Diver presented the James Wilson Award for Service to the Legal Profession to William J. Brennan, Jr., retired Associate Justice of the United States Supreme Court (in absentia). Attorney General Reno received the first University of Pennsylvania Medal for Distinguished Achievement from President Fagin and Provost Lazerson.

RIBBON CUTTING CEREMONY

Following the Convocation, the Academic Procession returned to the entrance of Tanenbaum Hall where Dean Diver, Roberta and Myles Tanenbaum, and Interim President Fagin took part in a ribbon cutting ceremony.

• ABOVE LEFT
*Latif Doman '95
and Tracey Allard
during the Gala
Open House.*

• ABOVE RIGHT
*Roberta Tanenbaum
and Lynn Tobias by
the staircase leading
to the second floor of
Tanenbaum Hall.*

• LEFT
*The Honorable
Arlin M. Adams '47
and David Berger
'36.*

As he toured Nicole E. Tanenbaum Hall after the Dedication Ceremony, **Samuel Arsht '34** was struck by how much things had changed since his days as a law student. Now it seemed that there was a computer on nearly every desk, and the School itself seemed barely recognizable.

• ABOVE

Attorney General Reno addressing 1,800 students, alumni, and friends of the Law School during the Dedication Convocation.

When Arsht arrived at the Law School in 1931, it was housed entirely in Lewis Hall. From the 34th Street entrance, Arsht recalls passing Dean Goodrich's office and the Law Review office on his way to his section's classroom on the first floor. Some aspects of the law school experience remain the same: the class of 1934's students were divided evenly into two sections, each of which had an assigned classroom. These classrooms, in Lewis Hall, have long since been divided into smaller rooms, such as the Moot Court Room. The second floor housed Biddle Law Library, where each student had an assigned desk in one of the reading rooms. Student activities were housed in the basement. There were no dormitories or student facilities such as a cafeteria, Arsht notes. There was "just the school."

Arsht was favorably impressed by the new building. He believes "the new building will make the school attractive to people who are influenced by what a school looks like and its facilities," but he doubts the building will have any impact on "whether they'll be better educated as lawyers or people."

Despite its limited space and the absence of technology, the Law School of the 1930's certainly prepared Arsht for a successful legal career. He began working for a Wilmington solo practitioner, Hugh M. Morris, just hours after completing his last law school exam. The practice developed into a leading Delaware firm that bears Arsht's name: Morris, Nichols, Arsht & Tunnell. Arsht worked at the firm until eight years ago. A highlight of his career was acting as chair of the drafting committee responsible for the Delaware Corporation Law, which has become a model for other states' laws. Arsht described this project as "worth the effort," and certainly shares the view that the Law School's latest construction project will be worth the effort, too.

Myles H. Tanenbaum '57

CHAIRMAN, CAMPAIGN FOR
PENN LAW

It was nearly one hundred years ago that our Law School moved into a truly majestic structure named Lewis Hall and it was in Lewis Hall that all alumni received their education, developing a respect for the rule of law and the protection of our civil liberties. For too many years, however, Lewis Hall was taxed beyond its capacity. Clearly the library and related study facilities were outdated and additional classrooms were sorely needed...

...All of us associated with planning and fundraising for the new building are extremely proud of the outcome and I know each of you will share in that pride.

We are beholden for the generosity of our many, many alumni and friends who made this building possible and for the dedication of Dean Robert Mundheim, who paved the way, and for Dean Colin Diver, who saw the project to its completion. And we also owe very much to Professor Elizabeth Kelly, who made certain that the building would achieve all of our aspirations and she did so — with incredible care and devotion. In this instance it is devotion, not the devil, that was in the details.

...On an even more personal note, I am certain you understand how it is that for Roberta, for our entire family, and for me, this is a very special occasion. Nicole was a gifted child who left an indelible mark on her family and her friends. She had an endearing gift, a

quality which was evident in her thoughtfulness and caring, in her wit and good nature, and in her sweet smile. Nicole was extremely bright and, even at age sixteen, she possessed a special acuteness. She was a delight and she seemed destined to establish a significant place for herself. Nicole wanted very much to attend this University and we're grateful that her name will be inscribed here forever. Thank you.

choicing the opinion of all who have seen Nicole E. Tanenbaum Hall, **John G. Harkins Jr. '58**, a partner in the firm of Harkins, Cunningham and a Law School Overseer and University Trustee, said that the new building "can only be described in superlatives." The new building fulfills all expectations and is a valuable addition to the university as well as to the Law School, Harkins added.

Harkins emphasized the important contributions of former Dean Robert Mundheim and Dean Colin Diver, who were instrumental in bringing the building to fruition. From the earliest planning stages under Dean Mundheim to the building's dedication under Dean Diver, both deans overcame numerous obstacles and provided invaluable leadership in this important project. Harkins believes that both deans deserve much credit and gratitude for the significant contributions they have made to the School.

• ABOVE
*Julie Shamroth '94,
Gabrielle Roventini '94,
and Steve Weissman '94 at
the Gala Open House.*

• LEFT
*Dean Diver gets ready to
cut the cake at the Council
of Student Representatives,
Dedication Dance.*

GALA OPEN HOUSE

A Gala Open House at Tanenbaum Hall ended the day's events. More than 1,500 guests joined in the fun. Buffets in Tanenbaum Hall and Lewis Hall provided dinner for the assembled throng, who toured the new building, listened to music, and met old friends. A History of the University Pennsylvania Law School was featured in the Lord Lounge on the first floor and portions of the Honorable David Bazelon Collection appeared in the Bazelon Alcove of the Duane, Morris & Heckscher Rare Book Room.

Lani Guinier

PROFESSOR OF LAW

introduced the honored guest, Attorney General Janet Reno:

I have many memories of that Friday in June, the day after my nomination was withdrawn. One of the most enduring and endearing occurred in the early afternoon in the Attorney General's inner office. Janet Reno, seated across from Bobby Kennedy's portrait, entertained my son Nikolas who sat on the floor. They played geography games. They hit it off right away because he happened to know that the capital of Florida was Tallahassee. When Nikolas returned to kindergarten that Monday, he proudly told his class that he had been to Washington, D.C. where he had met the "Federal Government."

Unlike my six year old son, most of you know Janet Reno as the Attorney General. Most of you came to know and respect her because of her stand up style as the first woman Attorney General. You may not know that she's also practiced law.

After graduating from Harvard Law School in 1963, she started her career in private practice ultimately spending several years as partner in a Miami based law firm. In 1978 the governor appointed her State Attorney in Miami and she was subsequently elected to that office five times...

...I first met Janet Reno the day she was sworn in. From the security guards who checked my credentials at the door to the career attorneys with whom I shared an elevator, the entire building was bursting with pride, as was I. Janet Reno sat down opposite that same portrait of Bobby Kennedy, the one in which he is walking alone along the beach, and, pointing to that portrait, she told me she was feeling both the best and worst of times. I asked what she meant and she told me she felt awestruck and somewhat overwhelmed.

I reminded her that I had listened to her testify about the house her mother built. In her testimony, Attorney General Reno talked about how her mother, and I quote, "dug the foundation with her own hands with a pick and shovel. She laid the blocks. She put in the wiring. She put

in the plumbing." And for Janet Reno, that house became a symbol, a symbol that you can do anything you really want to if it is the right thing to do and you put your mind to it. That house and its builder taught Attorney General Janet Reno another lesson. As she testified, "Hurricane Andrew hit South Dade on the early morning of August the 24th. About three o'clock in the morning as the winds began to howl, mother was awakened. Old and frail and dying she went and sat in her chair, folded her hands in her lap and, although the trees were crashing around the house and the winds howled, she sat there totally unafraid. For she knew she had built that house. She hadn't cut any corners, she hadn't compromised her standards, she had built it the right way."

And I said to the Attorney General as we were sitting there in her office on the first day after she had been sworn in, if you are your mother's daughter, you too shall face the storms calmly, knowing you have not cut any corners. And so she has.

I spent many hours in that office while my nomination was pending. At some points when the media first struck, I was overwhelmed and feeling sorry for myself and, at that time, Janet Reno didn't have much to say. But when I started to fight back, when I vowed to press forward, we connected. She told me to remember two words, "strength" and "courage." And her advice is advice that I quote often, "If you stand on principle," she told me, "you can't lose, because even if you lose, you still have your principles..."

...Because she stands on principle, Janet Reno will never lose. Because justice resides in her heart and soul, Janet Reno is America's first citizen. Because she speaks with those old small words like "yes" and "no", many Americans now know Janet Reno, and like my son, think she represents the best that there is in the Federal Government. It is with enormous pride that I introduce the Attorney General or as my son Nikolas would say "I am proud to present the Federal Government..."

DEDICATION DANCE

The Dedication Dance, organized by the Council of Student Representatives, began at 8:00 pm in the Goat and Great Hall. Even the Goat came prepared to party. Students and alumni danced to the tunes of Sore Thumb.

• LEFT
Nicole E. Tanenbaum Hall looking North.

• OPPOSITE
A view of Nicole E. Tanenbaum Hall from the courtyard.

W

hen **Wifredo (Willy) Ferrer '90** toured Nicole E. Tanenbaum Hall after the Dedication Ceremony, he wished he could return to school and experience Penn Law in the new building. As a student representative, Ferrer had provided suggestions during the planning of the building. He emphasized that space was needed not just "for books and classrooms, but for lounges and study space." Extremely pleased with the new building, Ferrer said that it will "enhance the studying atmosphere for students" by providing more space, better lighting, and, most important, study rooms where small groups of students can meet and exchange ideas. In December Ferrer had the opportunity to visit the building for a second time, and noticed students studying in comfortable surroundings. In addition to improving the day-to-day law school experience for Penn's students, the new building will improve the Law School's overall national status while attracting first-rate students and faculty, Ferrer believes.

*Alumni interviews
by Doretta Massardo
McGinnis '91*

Ferrer greatly enjoyed his participation in the Dedication Ceremony. As president of his class, Ferrer walked in the Academic Procession that began the Convocation. He then had the opportunity to meet Janet Reno, who hails from Ferrer's hometown, Miami. Ferrer expressed to Reno his pride at seeing "someone from Miami who had done so much for the community get national recognition." In the 1970s, Reno practiced law at Steel, Hector and Davis, the Miami firm where Ferrer is a commercial litigator. Ferrer was also deeply touched by Myles Tanenbaum's speech; he is pleased that Tanenbaum's daughter's name will live on at Penn.

Ferrer is active in several community projects in Miami, continuing the active schedule he maintained at Penn Law where he was president of CSR, an officer of LALSA, and an editor of the Law Review. Since completing a federal clerkship with the Hon. Stanley Marcus of the Southern District of Florida and joining Steel, Hector and Davis, Ferrer has been a member of Leadership Miami. This organization of professionals works with the Miami Chamber of Commerce to address the city's problems. Ferrer is currently working with other members to "adopt" low-income children who have been living in a federally funded trailer park since their homes were destroyed by Hurricane Andrew. Ferrer is trying to "instill some hope" in the children, and to find housing solutions for them once federal funds run out in February 1994. Through his firm, Ferrer has also provided free legal advice to victims of Hurricane Andrew who found themselves embroiled in insurance or landlord/tenant disputes or who were defrauded by contractors who promised to rebuild their devastated homes.

Janet Reno

ATTORNEY GENERAL OF THE UNITED STATES

Following is the speech given extemporaneously by Janet Reno, Attorney General of the United States, during the October 14 Dedication Convocation in Irvine Auditorium, just after her receipt of the University of Pennsylvania Medal for Distinguished Achievement and after Myles Tanenbaum's remarks.

You have done me a single honor and I'm going to try my best to live up to it. And I've got a new memory, and that's of Nicole Tanenbaum, a new motivation.

It was thirty years ago this June that I graduated from law school. In these thirty years, the law has provided me with the greatest adventure that one can have. But in that June day as I left Cambridge, I made some promises to myself.

The first was that I would try never to do anything that I didn't enjoy doing and the law has made that possible. At each point when it seems that I've reached the end of the road, the law provides a new opportunity, a new challenge that is better than the last.

The second promise I made to myself was that I would never let the law ground me, that I would always remember there were rivers to explore, and mountains to climb, and books that have nothing to do with the law to read, and most of all, a family to cherish and to spend time with so that the law did not consume me.

This great Law School stands for three other important ideas and promises that I thought about then and that I have tried to weave into my adventure in the law. The first has been alluded to, to try to do the right thing. If your cause is right and if you look hard enough and think hard enough and research hard enough, the law will support what is right. But you have to fight, and never forget that you have to fight, for what is right.

*I will never forget in law school reading *Cruise v. the United States*, an old Fifth Circuit opinion of a horrible travesty that was committed during my lifetime. A*

*marshall was convicted of civil rights violations for forcing somebody off a bridge over the Swanee River and I thought—that is in my lifetime. That is not some other history. In these thirty years I have seen injustice. And as *Cruise v. the United States* reminded me then, and as my experience has reminded me since, lawyers all over this country and all over this world have a sacred duty and a great challenge to remember that government can be authoritarian. Government can be cruel. It is imperative that we stand up for justice, even in unpopular causes.*

And that was brought home so vividly to me about three years ago when the governor of Florida asked me to assume the role of Special Prosecutor in another jurisdiction to review the case of a man by the name of James Joseph Richardson who had been prosecuted, convicted and sentenced to death for the poisoning death of his seven children. The death penalty had been set aside, but he had been in prison for twenty-one years for a crime he claimed he did not commit—and many people believed him. We reviewed the evidence, investigated the case and I will never forget for as long as I live, standing in that courtroom, an old Southern courtroom, and telling the court that the evidence had been insufficient to charge him originally. It was clearly insufficient now. That although the passage of time, and the death and incapacity of witnesses had blurred what happened, he was probably innocent and he should go free. For as long as I live, I will remember that man walking out of the courthouse a free man for the first time in twenty-one years. And I rededicated myself—and I ask all the lawyers here to dedicate themselves—to making sure that we do everything possible to prevent and then, if necessary, to correct injustice.

The second lesson that this Law School shares with me, amongst others, is extraordinarily important. The wonder, the splendor, the fun, the great challenge of public service. I have tried practicing law in a small firm and in a large firm, but there is nothing, nothing so half worth doing as trying to use the law in public service for what is right. And I commend this Law School with all my heart and soul for valuing public service, for putting a premium on it and showing the lawyers of tomorrow that public service now can be so fulfilling.

The third point that I share with this Law School is lawyers tend to stay too much to themselves. They talk to themselves, they party with themselves, they argue with themselves, and they don't talk to that many other people. And it has been doctors and social workers and police officers and poets who have often taught me a new dimension of the law. And I commend this great Law School for the interdisciplinary efforts that you have undertaken to teach students that the problems of this world will not be solved by lawyers alone, but lawyers reaching out and working with others to grapple with the problems that plague us all.

And we have much to grapple with because lawyers, in addition to liking to talk with themselves, like to solve problems

in courtrooms. They like to wait until the crisis occurs and then go do battle, forgetting that there are other issues that are never addressed in the courtroom and that are in fact exacerbated and remain unresolved. And all of us as lawyers, no matter what we do, have a special responsibility to look beyond the narrow forum that we litigate in, or the narrow transaction that we deal in, to look at the ultimate issues of the law that face this nation.

The prosecutor, for too long, has thought that she or he has won the battle and secured a victory when they get a conviction, ignoring the fact that if they see a prisoner sentenced to ten years, there are totally inadequate prisons to house that person for the length of time the court has sentenced them. Everyone knows it, but everybody announces a ten year sentence and lets it go at that. That lawyer, that prosecutor thinks they have won a victory when they send somebody to prison for a year, knowing that person has a substance abuse problem, knowing there is no substance abuse treatment program in that prison, knowing that person is coming out of the prison in twenty to thirty percent of that sentence without drug treatment, back to a community where a crime is going to be committed again the next day. Prosecutors have a duty to speak out and talk to this nation in common sense terms about what needs to be done to make the criminal justice system fairer and more effective.

The defense attorney thinks that they have won a victory, that they have been successful when they get their client off on a Motion to Suppress or a Motion to Dismiss. Ignoring the fact that that client is in the throes of a crack addiction that is a greater prison than all the bars could ever create in a real prison, and knowing that that client walks out of the courtroom imprisoned in that addiction without treatment, without resource to any place that can provide the treatment. That defense lawyer thinks too often and incorrectly that he has won the victory when he gets the spouse who batters off on some technicality or some evidentiary issue, knowing that domestic violence has torn

that family asunder and that he might see that person back either as a defendant or a victim, because we did not intervene in the cycle. Lawyers in the criminal justice system have a duty to speak out.

But they have a duty to speak out particularly today, because any lawyer or any judge who has served any time in the juvenile justice or criminal justice system knows that the violence that plagues America, the teen pregnancy, the youth gangs, the dropouts, the homelessness which children are constituting in ever-increasing numbers, are all symptoms of a deeper problem in this society. That is what America has forgotten too often, neglected too often—its children, as lawyers have battled in courtrooms and ignored the deep issues of our society.

We have a commitment to make sure that we end any discrimination in education, in housing, in employment, that we end bigotry in this country, that we eliminate hate. But what if we enforce all the civil rights laws as vigorously as possible? What difference does equal opportunity to employment mean to a thirteen year old who's shot down on the streets in violence? What difference does equal education mean to an eighteen year old who never got a grounding in education, never learned what it really takes because there was no structure or order around his life as he grew up? We have a commitment, all of us, whether we be lawyers or doctors or businessmen to look beyond and start investing in America.

And the businessman says, "That's not my responsibility." It's everybody's responsibility because unless we start investing in children and figuring out how we protect children and insure justice for all children and families in America, that businessman is not going to have the workforce with the skills that can fill the jobs, that can maintain his company and this nation as first-rate employers and a first-rate nation.

There is the person who will say, "Janet, I've done my duty by my children, I've sent my son and grandson and great-grandson to college. I've done it all." But his pension won't be worth the paper it's written on unless we have a workforce that can maintain this economy. And the prosecutor will never be able to build enough prisons eighteen years from now, unless we focus on children today. And the doctor will watch healthcare institutions fall around us because we wait until the crisis occurs rather than investing in preventative medical care for our children.

But then the civil lawyer will say, "But that's not my problem, Janet, you civil rights people and you criminal justice people can go do your thing, I'm just going to litigate."

But think about it for a moment: we've watched the civil justice system plagued by delay and cost so that everybody tries to figure out how to avoid it. Anybody that can afford access to the system gets caught up in the delay and the cost and after they're through, very few people think it was worthwhile. Yes, we've got to address the issue of cost and delay and solve this problem.

But even if we perfect the finest system in the world, the truth is that there is a deeper, greater problem. The American Bar Association estimates that 80 percent of the poor and the working poor in America do not have access to courts or to legal services. And we see an ever increasing number of Americans falling into the ranks of the poor and the working poor, an ever-increasing number of younger Americans. The average salary of American families headed by someone under 25 has fallen by about three thousand dollars in the last 15 or 20 years; the younger families of America are too often falling into that category. And what does it mean to us as lawyers? It means that for a significant portion of our society who do not have access to legal services, the law is worth too often little more than the paper it is written on. And unless we as lawyers join together and work with other disciplines to address this problem, you're going to have

• LEFT

A history of the Law School is displayed in the Lord Lounge.

• ABOVE

Laurence Fox '68 admires the Fox Family Fountain with Gala guests.

a large segment of the American population feeling unrepresented, disenfranchised, and angry at government.

We have a special responsibility, made all the more special by the fact that in that category of unrepresented people too often are the children of America. The children of America who see no hope, who have been raised without conscience, without order, without love, without limits. Children who grow into a world that is a jungle. And too often lawyers have said, "That's not my problem." It's everybody's problem in America. And lawyers must join forces with doctors, with social workers, with teachers, with police officers, with everybody who really wants to be involved to make a difference. Most of all, to do that, lawyers must trust people. They must devise laws that serve the people rather than limit them. I think we spend more money on determining whether somebody is eligible for a service than we do in providing them a service because we're constantly afraid they're going to cheat us.

We have got to create laws and procedures and processes that enable people to become self-sufficient. I spoke to a woman today in North Philadelphia. She gets a job making minimum wage and she loses benefits and is worse off than if she hadn't gone to work in the first place. We have got to unlock the law so that it serves people in ways that they can understand.

The middle class person, the middle class elderly person trying to work through a knotty Social Security problem, ends up in despair. We shouldn't have to have lawyers represent us before government in matters such as Social Security or welfare. We ought to be able to design laws that are not phrased in alphabet terms and roman numerals and 4d's and 5a's. We should be able to devise laws that people can easily understand, that serve the people and enfranchise, and cause all people to be represented in their government and in the services the government provides.

We ought to be able to design community systems through community advocates that provide legal services in reasonable terms to all American people. Most lawyers that I know that went to Harvard, Penn, Yale or any law school don't know anything about Social Security and welfare

systems and landlord/tenant actions. What if we had a system whereby somebody could get a degree in community advocacy after four years, carefully trained in the issues that face families at risk, families who want to be somebody, who want to make a difference, but keep getting knocked down by the law? Lawyers are going to have to devise ways that children who have no families or have a family that has fallen away from them can be represented, so that they have a chance to grow as strong constructive human beings.

It is a great challenge because, for most of history, the family has represented that child in those early years. Now there is too often not a family, or a family that doesn't know how. We have got to make sure that our children have health care, that they have good schooling, that they have afternoon and evening programs. We must become the advocate for all the children of America.

I looked at many of you as I walked in and thought, I bet you had a thirteen year old son who got into a little bit of trouble and you got the rabbi or priest and you got another friend who was a lawyer and you all went down to see the judge and you got him out and he went home and he's probably in this audience as a doctor or a lawyer — because people cared and people rallied 'round.

There are wonderful, great thirteen year olds who have no advocates, nobody to stand up for them, nobody to go into court to say "give this youngster a second chance, he needs it and I will take him home and cherish him and nurture him and give him guidance and let him become a doctor or lawyer."

As lawyers, we have a special duty to reach out and think what it is that we can do. If everyone made sure that they were a mentor or tutor of a child at risk. If, instead of litigating the great issues in the courtroom, they prevented people from having to go to the courtroom by representing blocks in pro bono legal services, by caring about communities and recognizing that if people are given half a fighting

chance up front they can become self-sufficient. If people are given half a chance to be self-sufficient, unentangled by the laws that we created to try to serve them, then we can make a difference.

We have so much as lawyers to do. We have been so blessed with the opportunities that we have been given in great law schools like this. It is time to recognize that we face crisis in the law: too many people in America don't understand or have no sense of the wonder and the splendor of the law. All of us as lawyers have a special duty to go forth and do what we can to make sure there is justice for all Americans.

Calendar

JANUARY

Tuesday, January 25, 1994
Edward B. Shils Lecture Series in
Arbitration and Alternative Dispute
Resolution
*"Tools of Negotiation: Domestic and
International"*
Speaker: Roger Fisher, Director,
Harvard Negotiation Project and
Williston Professor of Law Emeritus,
Harvard University.
The Law School
4:00 pm

Thursday, January 27, 1994
Keedy Cup Final Moot Court
Argument
Hons. Stephen G. Breyer, Michael
Boudin, and Dorothy Nelson presiding.
Nicole E. Tanenbaum Hall
4:00 pm

FEBRUARY

Tuesday, February 8, 1994
Irving R. Segal Lecture in Trial
Advocacy
Speaker: Arthur Liman, Senior Partner,
Paul, Weiss, Rifkind, Wharton &
Garrison
The Law School
4:00 pm

Friday, February 18, 1994
University of Pennsylvania Law Review
Symposium
Act and Crime by Michael Moore
The Law School
9:00 am - 5:00 pm

Wednesday, February 23, 1994
Law Alumni Society Reception in
Los Angeles
Place to be announced
5:00 - 7:00 pm
(This event was previously scheduled for
Thursday, February 10, 1994)

Thursday, February 24, 1994
Law Alumni Society Reception in San
Francisco
Time and Place to be announced
(This event was previously scheduled for
Friday, February 11, 1994)

MARCH

Thursday, March 3, 1994
Law Alumni Society Reception in
New York City
Time and place to be announced

Saturday, March 26, 1994
Edward V. Sparer Conference in Public
Interest Law
"Human Rights in Urban America"
All day, place to be announced

*Thursday, March 31, 1994 and Friday,
April 1, 1994*
Symposium in Memory of Judge David
L. Bazelon
Conference on "Science, Technology
and Law"
The Law School
Time to be announced

A P R I L

Wednesday, April 13, 1994

Law School Board of Overseers Meeting
Nicole E. Tanenbaum Hall
9:00 am

Wednesday, April 13, 1994

Distinguished Jurist Lecture
sponsored by the Institute for Law
and Economics
Speaker: Hon. Antonin Scalia, Associate
Justice, United States Supreme Court
Harrison Auditorium,
University Museum
4:30 pm

Wednesday, April 20, 1994

Law Alumni Society Board of Managers
Meeting
The Law School
5:30 pm

M A Y

Wednesday, May 11, 1994

Law Alumni Society Reception in
conjunction with the Annual Meeting
of the Pennsylvania Bar Association
Philadelphia, place to be announced
5:30 pm

*Thursday and Friday, May 12 and
May 13, 1994*

David Berger Program on Complex
Litigation
*Revisions to The Manual of Complex
Litigation*
Conference Organizer:
Stephen Burbank, Robert G. Fuller, Jr.
Professor of Law
Room 122, Nicole E. Tanenbaum Hall
May 12, 1:30 pm - 5:00 pm
May 13, 9:00 am - 5:00 pm

*Saturday and Sunday, May 14 and
May 15, 1994*

Alumni Weekend '94
All alumni, and particularly those in the
Classes of '34, '39, '44, '49F, '49J, '54,
'59, '64, '69, '74, '79, '84, and '89, are
invited to the Law School.

Wednesday, May 18, 1994

Law Alumni Society Breakfast in
conjunction with the Annual Meeting
of the American Law Institute
The Mayflower Hotel
Washington, D.C.
8:00 am

Friday, May 20, 1994

Law School Commencement
The Academy of Music
Philadelphia
10:00 am

also to be scheduled:

Caroline Z. and Joseph S. Gruss
Lectureship in Talmudic Civil Law

*For information on these and other
Law School events, please call
Alexandra Morigi, Director of the
Alumni Office (215) 898-6303*

Faculty Notes

William Ewald

Stephen B. Burbank, *Robert G. Fuller, Jr. Professor of Law*, finished service as a member of the National Commission on Judicial Discipline and Removal in September. The Commission's report, of which Professor Burbank was a principal author, has been published, together with three volumes of research papers and hearings. He also co-authored (with Judge S. Jay Plager) "The Law of Federal Judicial Discipline and the Lessons of Social Science," the foreword to a selection of Commission research papers that was published in 142 *University of Pennsylvania Law Review* no. 1 (1993). Another article, "Ignorance and Procedural Law Reform: A Call for a Moratorium," appears in 59 *Brooklyn Law Review* (1993).

Michael Fitts

Professor Burbank has been elected to the Board of Directors of the American Judicature Society, and in September he moderated a panel discussion on the future of the Federal judiciary at a national workshop for district judges sponsored by the Federal Judicial Center. Professor Burbank also serves as special master in *Carlough v. Amchem Products, Inc.*, a nationwide class action involving twenty asbestos manufacturers. He served as a member of the search committee for the new President of the University and is co-chair (with Judge Louis H. Pollak) of a working group of the University's Commission to Strengthen the Community.

Colin S. Diver, *Dean and Bernard G. Segal Professor of Law*, completed (with his co-authors) the second edition of Cass, Diver, & Beermann, *Administrative Law: Cases and Materials* (Little Brown & Co.) It is scheduled for publication in the spring of 1994. Dean Diver served as a member of the Nominating Committee of the Association of American Law Schools, and was appointed a member of the Law School Pro Bono Committee of the ABA's Section of Legal Education and Admissions to the Bar. He was also featured in a recent article in the *National Law Journal* on the American Bar Association's process for accrediting law schools.

William Ewald, *Assistant Professor of Law*, continues his work on Kant's legal philosophy and its influence on nineteenth century legal thought. He has also written an article on recent theories of justice, published in the *California Law Review*, and an article on Alan Watson and the American Revolution, to be published in the *American Journal of Comparative Law*.

Michael Fitts, *Professor of Law*, published a symposium article in the *Cardozo Law Review* entitled "Ways of Thinking About the Unitary Executive," and drafted a book review, to be published in the *Journal of Policy Analysis*, on "Legislative Leviathan." He also delivered a paper at the American Political Science Association Convention entitled, "Taking Institutions Seriously: How Interdisciplinary Legal Scholars Should

Engage in Institutional Analysis,” and served as a commentator at a Georgetown University Conference on political changes in South Africa.

Sarah Barringer Gordon, *Assistant Professor Designate*, is currently completing a Ph.D. dissertation in history at Princeton University. Entitled “The Twin Relic of Barbarism: A Legal History of Anti-Polygamy in Nineteenth-Century America,” the work explores the role of law in the reordering of church-state relations and marital structure in the prolonged campaign to eradicate Mormon polygamy. Several pieces of the work have been presented at recent conferences and workshops, including “The Dynamite of Law: Anti-Polygamy, Anti-Suffrage and Divorce,” presented at the Yale Legal History Forum and the American Society for Legal History conference in Memphis in October, and “Crimes by the Laws of All Civilized and Christian Countries: The Supreme Court and the Polygamy Cases,” presented at the New York University Legal History Colloquium last February.

Robert A. Gorman, *Kenneth W. Gemmill Professor of Law and Associate Dean*, published the 4th edition of his text, co-authored with Jane Ginsburg, *Copyright for the Nineties, Cases and Materials*.

Lani Guinier, *Professor of Law*, published “Groups, Representation, and Race Conscious Districting: The Case of the Emperor’s Clothes” in 71 *Texas Law Review* 1589. Excerpts from a speech that she gave on July 22, 1993 to the National Association of Black Journalists were published in *EXTRA!* November/ December 1993 under the headline, “A Challenge to Journalists on Racial Dialogue;” an op-ed piece in *The New York Times*, “Clinton Spoke The Truth on Race,” appeared on October 19, 1993.

Professor Guinier contributed an essay, “Voting Rights and Democratic Theory—Where Do We Go From Here?,” to the volume *Controversies in Minority Voting* (1992). The book was selected by the Gustavus Myers Center as an outstanding book on the subject of human rights in the United States.

Since June of 1993, she has received a variety of honors, including the *Crisis Magazine’s* Torch of Courage Award at the NAACP convention in July; the Champion of Democracy Award from the Center for Voting and Democracy; the National Black Women’s Health Project 1993 Women Who Dared Award; the Congressional Black Caucus 1993 Chairman’s Award; the National Conference of Black Lawyers Frank D. Reeves Award; the Philadelphia Commission on Human Relations 1993 Clarence Framer Service Award; and the Chauncy Eskridge Distinguished Barrister Award at the Southern Christian Leadership Conference in August.

Additionally, Guinier has lectured around the country, including stops at the University of Massachusetts, John Jay College of Criminal Justice, Sarah Lawrence College, State University of New York at Stonybrook, Iowa State University, Marquette University, Franklin and Marshall College, Widener University, Bucknell College, Duke University, and North Carolina Central University. She has also appeared on *Face the Nation*, *Good Morning America*, and *Nightline*, and has been the subject of many newspaper and magazine articles nationwide.

John Honnold, *William A. Schnader Professor of Law Emeritus*, has completed work for an American Arbitration Association Committee drafting United States legislation to implement the

Seth Kreimer

United Nations Model Law for International Commercial Arbitration. He is also a United States reporter for case law under the 1980 Convention on Uniform Law for International Sales — prepared while he was in charge of this work at the United Nations and now in force in 36 countries. He now is working with the U.N. on a system for electronic distribution of the world-wide case law under the Convention.

Heidi M. Hurd, *Assistant Professor of Law and Philosophy*, debated Professor Sylvia Law (NYU Law) on the question of whether judicial impartiality is possible and desirable. The debate, held at the National Association of Women Judges Conference in early October, was commented on by Judge Marie Garibaldi (New Jersey Supreme Court) and Professor Lani Guinier (Penn Law) and moderated by Professor Carrie Menkle-Meadow '74 (UCLA Law). In November Professor Hurd was appointed to the Board of Editors of *Legal Theory*, a quarterly journal published by Cambridge University Press. In early December she gave a talk on “The Sources of Judicial Values” at a conference for bankruptcy judges in

Phoenix sponsored by the Federal Judicial Center.

Professor Hurd completed a new paper on the concept of criminal wrongdoing, entitled "What in the World is Wrong?," which she will present at a Penn Legal Studies Workshop in late January (with Professor Howard Lesnick commenting) and at a criminal law conference in February sponsored by the University of San Diego Law School. The paper will be published in the *Journal of Contemporary Legal Issues*.

Seth Kreimer, *Professor of Law*, has published "The Right to Privacy in the Pennsylvania Constitution" in 3 *Widener Journal of Public Law* 77 (1993), as part of a symposium on the Pennsylvania Constitution.

Professor Kreimer continues his involvement in challenges to Pennsylvania's Abortion Control Act. He participated of counsel in a certiorari petition filed by Planned Parenthood of Cincinnati challenging the administration of Ohio's parental consent requirement for abortions. Additionally, he serves as co-counsel in a federal court action filed under the Americans with Disabilities Act seeking to force the City of Philadelphia to assure access for the disabled to newly renovated buildings in Philadelphia.

Friedrich Kubler, *Professor of Law*, published the fourth edition of his textbook on German Corporate Law as well as several articles on corporate law, media concentration, and legal education. He co-chaired the Sixth Multinational Banking Seminar in New York last June, and organized and chaired the Frankfurt Conference on European Capital Market Law last March.

Professor Kubler lectured on "Constitutional Protection of Artistic Expression" in Dresden in May, and on "Corporate Governance and Corporate Law Reform" in Frankfurt in November. Last July, Professor Kubler

presented expert testimony before the State Parliament in Düsseldorf on Concentration in the Television Industry.

A. Leo Levin, *Leon Meltzer Professor of Law Emeritus*, gave the address on behalf of the newly elected Life Members of the American Law Institute at the Institute's annual meeting last May. He moderated a panel on Planning for the Future of the Federal Courts during the U.S. District Court for the Eastern District of Pennsylvania's Bench-Bar Conference, and a panel on Judicial Ethics at the annual meeting of the Pennsylvania conference of Trial Judges (his former student, The Honorable Charles Alexander '57, participated on the panel).

Professor Levin served as Reporter on the recently published 1993 Annual Report under the Civil Justice Reform Act of 1990 for the Eastern District of Pennsylvania. Additionally, he was reappointed to a three-year term on the ALI-ABA Committee on Continuing Legal Education and Professional Responsibility. Professor Levin appeared as a guest on the Altoona Radio Morning Show, discussing the problems of the Pennsylvania Supreme Court and the merit selection of judges. In December, he presented the American Judicature Society's prestigious Herbert Harley Award to The Honorable Phyllis W. Beck (former Vice-Dean at the Law School and current member of the Pennsylvania Superior Court) at the Philadelphia Bar Association's Annual Conference Luncheon.

Bruce H. Mann, *Professor of Law and History*, published a response entitled "The Evolutionary Revolution in American Law: A Comment on J.R. Pole's 'Reflections'" in the *William and Mary Quarterly*, and in October presented a lecture on "Down and Out in Early Philadelphia" as part of a symposium on bankruptcy in the Eastern District of Pennsylvania sponsored by the Historical Society of the United States District Court for the Eastern District of Pennsylvania.

Bruce Mann

Charles W. Mooney, Jr., *Professor of Law*, was Visiting Professor of Law at the Georgetown University Law Center during the Fall, 1993 term. Professor Mooney has returned to Penn for the Spring, 1994 term.

Professor Mooney presented his article (co-authored with Professor Steven L. Harris, University of Illinois), "A Property-Based Theory of Security Interests: Taking Debtors' Choices Seriously," to be published in a forthcoming issue of the *University of Virginia Law Review*, at a symposium sponsored by the University of Virginia School of Law's Olin Program in Law and Economics in October, 1993. In December, 1993, he spent ten days in Moscow, where he advised representatives of the Russian government concerning a new civil code and a new law on mortgages. Professor Mooney continues to serve as a co-reporter for the Drafting Committee for the revision of Uniform Commercial Code Article 9 (Secured Transactions). The first Drafting Committee meeting was held in November, 1993.

Michael Schill

Michael S. Moore, *Leon Meltzer Professor of Law and Philosophy*, gave a paper, "Good Without God," to the American Public Philosophy Institute's Conference on Liberalism, Modernity, and Natural Law in Washington, D.C., in September. The paper will be published in a conference volume. In October Professor Moore flew to Key Biscayne, Florida in order to participate in a Liberty Fund Conference on Liberty and Responsibility in the Practice of Medicine. In November he was elected to the Board of Editors of *Legal Theory*, a quarterly journal published by the Cambridge University Press. Also in November Professor Moore was elected Chairman of the Board of Directors of the National Security Bank Holding Company, and in December he was elected Chairman of the Board of Directors of the National Security Bank, a federally chartered bank with headquarters in Oregon.

In December Professor Moore lectured on statutory interpretation at a workshop for bankruptcy judges, sponsored by the Federal Judicial Center and held in Phoenix. In February he will present his paper, "The Independent Moral Significance of Wrongdoing," to

the Conference on Culpability versus Social Harm as the Organizing Principle of the Criminal Law, held at the University of San Diego. The paper will be published in the *Journal of Contemporary Legal Issues*. Professor Moore's recently published book, *Act and Crime*, will be the subject of the annual *University of Pennsylvania Law Review's* Symposium issue. A number of well known criminal law scholars and legal philosophers have been invited by the *Law Review* to discuss Moore's book at a conference in Philadelphia in February; their papers will be collected and published as the *Law Review's* symposium issue, together with a reply by Professor Moore.

Eric Posner, *Assistant Professor of Law*, delivered a paper entitled "The Minimum Welfare Theory of Contract Law" at the Wharton Public Policy and Management Seminar.

Edward B. Rock '83, *Professor of Law*, published "Labor Law Successorship: A Corporate Law Approach" (with Professor Michael Wachter), in Volume 92 of the *Michigan Law Review* (November 1993). His article on "Controlling the Dark Side of Relational Investing" will be published in the January 1994 issue of the *Cardozo Law Review* and in a forthcoming book on relational investing to be published by Oxford University Press. Professor Rock was recently named to the International Faculty of Capital Market Law and Securities Regulation.

Michael Schill, *Professor of Law and Real Estate*, published his article, "Distressed Public Housing: Where Do We Go From Here?" in the *University of Chicago Law Review*. He commented on a paper on the relationship between risk and real estate returns at the American Real Estate and Urban Economics Association International Housing Conference in Mystic, Connecticut in October.

David J. Shakow, *Professor of Law*, published an article on the measurement of the tax expenditure for housing after the Tax Reform Act of 1986 in *Tax News* (June, 1993). Professor Shakow has completed an article on the tax treatment of foreign currency transactions in an inflationary environment.

Clyde Summers, *Jefferson B. Fordham Professor of Law Emeritus*, attended the European Congress of the International Society for Labor Law and Social Security in Brussels. He received an honorary *Liber Amicorum* entitled "The Changing Face of Labor Law and Industrial Relations," featuring 23 contributions from labor law scholars from 12 countries.

Michael Wachter, *William B. Johnson Professor of Law and Economics and Director of the Institute for Law and Economics*, recently co-authored a paper, "Efficiency-Wage/Union Effects on the NonUnion Industry Wage Structure," with Professor David Neumark of the Economics Department. Professor Wachter was recently honored by the Department of Economics, receiving the Irving B. Kravis Prize for Distinction in Undergraduate Teaching.

As Director of the Institute for Law and Economics, Professor Wachter worked with Professor Edward B. Rock '83 in organizing a Roundtable on Topics in Labor Law Reform. The roundtable was held in the Moot Court Room on October 1, 1993. The

Elizabeth Warren

Honorable Antonin Scalia, Associate Justice of the Supreme Court of the United States, will be speaking at the Law School on April 13, 1994 as part of the Institute's Distinguished Jurist Series.

Elizabeth Warren, *William A. Schnader Professor of Law*, has been awarded a grant from the Endowment for Education of the National Conference of Bankruptcy Judges to undertake a major empirical study of business bankruptcy. She will work with her co-authors, Jay Westbrook and Teresa Sullivan, to develop a five year longitudinal study of businesses that file for bankruptcy.

Professor Warren published "Bankruptcy Policymaking in an Imperfect World," 92 *Michigan Law Review* 336 (1993), and delivered "Making Deals in Chapter 11" at the University of Texas in November. In October, she debated with Judge Edith Jones of the Fifth Circuit Court of Appeals on a panel, "What's Wrong with Chapter 11," at the National Conference of Bankruptcy Judges.

She was elected to the Executive Council of the National Bankruptcy Conference, an invited-membership organization which advises Congress on changes in the bankruptcy laws, and continues her service on the Executive Council of the American Law Institute. Additionally, Professor Warren taped another program for the Public Broadcasting System, this segment called "Job Today, Gone Tomorrow." It will air on local stations in a series called "On The Issues" this spring.

Barbara Bennett Woodhouse,

Assistant Professor of Law, co-authored an Amicus Brief to the United States Supreme Court in the *Schmidt v. DeBoers* adoption case. Signed by seventeen "concerned academics" from Penn, Harvard, Yale, Columbia, and other universities, the brief was produced with the pro bono aid of Dechert, Price & Rhoads and submitted with Baby Jessica's Application for an Emergency Stay. Professor Woodhouse's Op Ed on the case, "Our Failure, Jessica's Pain," appeared in the *Philadelphia Inquirer* in September 1993. In October she spoke on "Adoption Dilemmas: The Children of the Desaparecidos" at a colloquium on the DeBoers case at Michigan Law School. This month, she will speak on a child-centered perspective on parents' rights in custody and adoption at a Connecticut Law School symposium, "Solomon's Dilemma: Children and the Law."

As a member of the faculty of the 1993 AALS New Law Teachers' Workshop in Washington, D.C., Professor Woodhouse supervised beginning teachers in workshops and addressed the plenary session on the topic "Taking Students Seriously." Last fall, she published an article about teaching, "Mad Midwifery: Bringing Theory, Doctrine, and Practice to Life," in the *Michigan Law Review*. She spoke at the AALS Family Law Section Annual Meeting on "Bringing Child Abuse and Neglect Issues into the Law School

Curriculum," describing the interactive family policy course, "Child, Parent & State," that she designed for Penn Law under a Public Policy Initiatives Grant.

Also this month, Professor Woodhouse presented her paper "The Discourse of Fault in a No-Fault Era" at Georgetown's symposium on Divorce and Feminist Theory. Her most recent publication is "Out of Children's Needs, Children's Rights," published in the *Brigham Young Journal of Public Law*. Last fall, she was named to the Board of the Support Center for Child Advocates in Philadelphia.

Law Alumni Society

All members of classes of 1944 and earlier are accorded honorary membership in the Society, by virtue of having reached their 50th Reunion year. Nonetheless, some of these honored alumni made gifts to the Society and are listed below. Honorary membership is also granted to the most recent graduating class.

We would like to take this opportunity to thank the alumni listed below for paying their Law Alumni Society dues for 1992-1993.

- Kenneth E. Aaron '73
Herbert J. Abedon '56
Barry M. Abelson '71
K. M. Abou El-Fadl '89
Morton Abrams '50
Jay Brian Abramson '86
Louis J. Adler '59
Michael B. Adler '88
Barry Z. Aframe '69
James H. Agger '61
James G. Aiken '48
John N. Ake, Jr. '66
Samuel J. Albom '72
Richard B. Alderman '69
Laura Aldir-Hernandez '89
John D. Aldock '67
Fred C. Aldridge, Jr. '58
John Vincent Alexander '76
Margaret P. Allen '53
Donald M. Allen, Jr. '52
Gail Hokanson Allyn '79
Rui F. Alves '88
Mark J. Amrhein '79
David J. Anderson '66
Reinaldo L. Andujar '79
Cecilia I. Anello '91
Byron L. Anstine '68
Jerome B. Apfel '54
Vincent J. Apruzzese '53
Steven A. Arbittier '63
Lawrence J. Arem '75
Mark Stephen Arena '89
Masato Ari '86
Gustavo Arnavat '91
Carol R. Aronoff '66
Luis M. Artime '76
Duffield Ashmead III '58
Eric David Ashton '87
Paul C. Astor '54
Mark K. Atlas '84
William W. Atterbury, Jr. '50
Sheryl L. Auerbach '76
David C. Auten '63
Donald R. Auten '71
Maurice Axelrad '57
Rory A. Babich '89
Mitchell L. Bach '71
Su Sun Bai '91
Marvin K. Bailin '51
Jonathan B. Baker '63
Richard L. Baker '49
Jerome R. Balka '54
Augustus S. Ballard, Sr. '48
Richard D. Bank '72
Nathaniel A. Barbera '53
Leonard Barkan '53
Andrew L. Barroway '91
Carlos Barsallo '90
Jay D. Barsky '45
Walter L. Bartholomew, Jr. '53
Hon. H. Bartle III '65
Eric J. Bash '91
Burkhard Bastuck '79
Leigh W. Bauer '62
Stanley D. Baum '80
Richard A. Bausher '53
William H. Bayer '49
Michael M. Baylson '64
Patricia Ann Beattie '88
Edward F. Beatty, Jr. '56
Lewis B. Beatty, Jr. '49
Milton Becket '51
Bradley T. Beckman '88
Leon I. Behar '81
Ruthanne Beighley '76
Martin M. Bell '48
Isadore H. Bellis '45
Dr. Theodore M. Benditt '65
Penny A. Bennett '90
Shirley Kline Bennett '73
Robert E. Benson '65
Nancy B. Berenson '87
Hon. Harold Berger '51
Norman M. Berger '56
Samuel Berk '82
Barbara P. Berman '62
Marc S. Berman '86
Marshall A. Bernstein '49
Richard M. Bernstein '76
Stanley J. Bernstein '68
Robert W. Biddle '87
Edward G. Biester III '84
Neil R. Bigioni '90
Edward K. Black '83
Hon. Edward J. Blake '54
Mark Kenneth Blank '76
Elisabeth G. E. M. Bloemen '79
Fred Blume '66
Donald K. Bobb '56
Debra E. Bodian '90
Randall James Boe '87
Harold Bogatz '63
Robert N. Bohorad '66
Richard L. Bond '56
Victor H. Boyajian '85
Kathleen Edna Boyle '87
Terrence M. Boyle '66
James S. Boynton '71
George C. Bradley '64
Raymond J. Bradley '47
Andrew J. Brand '66
Christopher Branda, Jr. '51
John M. Brandow '80
George W. Braun '79
Keith B. Braun '84
Raymond W. Braun '83
Marvin J. Brauth '74
Nancy J. Bregstein '76
Sarah M. Bricknell '91
Ira Brind '67
Mitchell Brock '53
Jonathan E. Brody '87
Jeffrey Brotman '89
Ellen Sterns Brown '72
Nancy A. Brown '85

Sherrie E. Brown '79
 William H. Brown III '55
 Lawrence R. Brown, Jr. '56
 Richard P. Brown, Jr. '48
 George T. Brubaker '67
 Willa Cohen Bruckner '81
 Henry S. Bryans '71
 Hon. James E. Buckingham '48
 Susan B. Budnick '85
 Gary R. Burghart '78
 Francis J. Burgweger, Jr. '70
 Thomas J. Burke '49
 Charles B. Burr II '66
 H. Donald Busch '59
 John Butterworth '53
 William X. Candela '87
 Gary E. Cantor '77
 Harold Caplan '51
 A. Richard Caputo '63
 Vincent A. Carbonar '65
 Francis J. Carey '49
 William J. Carlin '51
 Martin C. Carlson '80
 James O. Carpenter '89
 James E. Carr '47
 Gunther O. Carrle '80
 Jamie B. Carroll '90
 Lesley G. Carroll '90
 Hon. Curtis C. Carson, Jr. '46
 Louis J. Carter '49
 Richard A. Cassell '84
 Robert C. Cassidy, Jr. '73
 Carroll J. Cavanagh '70
 Diane L. Celotto '78
 Susanna F. Cerchiari '81
 Bernard Chanin '65
 William F. Chester, Jr. '53
 E. Calvert Cheston '35
 John S. Child, Jr. '73
 Peter B. Churchman '91
 Peter F. Cianci '49
 Markus P. Cicka '91
 Anthony Cipiti, Jr. '80
 Marc A. Citron '72
 John A. Clark '48
 Nancy M. Clark '91
 Isaac H. Clothier IV '57
 Benjamin Coates '46
 Nicholas H. Cobbs '74
 Arthur G. Cohen '75
 Dr. George M. Cohen '86
 Hon. Lita Indzel Cohen '65
 Sheryl Jana Cohen '88
 Loreli Fritz Cohn '80
 Steven P. Cohn '79
 Basil S. Cole, Jr. '49

Ian M. Comisky '74	Harold Cramer '51
John P. Connors '52	James D. Crawford '62
Douglas C. Conroy '68	Joseph C. Crawford '79
Neil L. Conver '48	Adrian Cronauer '89
Douglas E. Cook '71	Samuel S. Cross '49
Alan Cooper '61	Richard C. Csaplár, Jr. '59
Jeffrey N. Cooper '75	Frederick R. Cummings, Jr. '73
Jeffrey O. Cooper '91	Clive S. Cummis '52
Leonard J. Cooper '62	Thomas F. Cunnane '63
Leslie Kyman Cooper '89	Chester T. Cyzio '54
Hector Cordero-Vazquez '87	Bernard J. D'Avella, Jr. '73
Cesar L. Coronado '63	Richard D'Avino '80
Louis G. Corsi '72	Howard L. Dale '70
George C. Corson, Jr. '59	Pamela Daley '79
Yvonne R. Cort '81	Joseph A. Damico, Jr. '58
Stuart Coven '51	Michael G. Danchak '77
Roger F. Cox '66	Walter T. Darmopray '48
Theodore S. Coxe '53	Jill E. Darrow '78
Cassin W. Craig '49	Martin I. Darvick '72
	Carol Wilson Davies '88
	Mark B. Davis '75
	Preston L. Davis '60

■
LAW
ALUMNI
SOCIETY
■

Ronald Everett Day '89
John F. De Podesta '69
E. Foster De Reitzes '69
Beryl Richman Dean '64
David Dearborn '64
Stephen P. Deitsch '72
Cristina Del Valle '90
Jonathan W. Delano '74
Samuel E. Dennis '54
Raymond K. Denworth, Jr. '61
John M. Desiderio '66
Alexander A. Di Santi '59
Harold Diamond '44
Samuel Diamond '55
Maria Teresa Diaz '87
Michael P. Dibiase '83
Thomas S. Dibiasi '72
Stephen P. Dicke '67
Robert H. Dickman '68
Beth Janice Dickstein '88
Matthew G. Dineen '81
Richard D. Dionne '77
Pasquale J. Diquinzio '54
Andrea Dobin '90
Edward I. Dobin '60
Richard H. Dolan '75
Vincent P. Dolan '88
Hon. Donald D. Dolbin '47

John L. Dolphin '51
Michael J. Donahue '73
Amy L. Donohue-Babiak '86
Mitchell Lane Dorf '86
Charles E. Dorkey III '73
Arthur A. Dornbusch II '69
John W. Douglass '50
Karen M. Dowd '87
Michael Philip Duffy '86
Kenneth R. Dugan '83
James T. Duncan, Jr. '90
Justin G. Duryea '47
Anthony L. Dutton '63
David W. Dykhouse '74
David T. Eames '80
John F. A. Earley '51
Kathy L. Echternach '83
Murray S. Eckell '59
John P. Edgar '74
E. Morrow Edwards '86
George J. Edwards '74
Lisa Ehrlich '82
Leon Ehrlich '47
William A. Ehrlich '86
Thomas J. Eicher '83

James Eiseman, Jr. '66
Thomas J. Ellis '85
Joseph S. Elmaleh '52
William E. Elwood '68
Jack Emas '61
Elise R. Epner '82
Andrew M. Epstein '67
Neil G. Epstein '65
Christian S. Erb, Jr. '55
John L. Esterhai '46
Ann Laquer Estin '83
Hon. Charles P. Eyer '68
Hon. Mike Fain '72
Mark Spencer Fawer '86
Joy Feigenbaum '80
A. Richard Feldman '80
David N. Feldman '85
Scott Feldstein '84
Elit R. Felix II '82
Terence D. Fernando '87
Wifredo A. Ferrer '90
Barton E. Ferst '44
Arlene Fickler '74
Debbie Fickler '82
H. Robert Fiebach '64
Ronald R. Fieldstone '74
Louis S. Fine '53
Lawrence Finkelstein '76

- C. T. Finnegan III '72
 Carol A. Fiore '90
 Linda A. Fisher '73
 Ellen B. Fishman '78
 Joseph F. Flanagan '56
 Joseph P. Flanagan, Jr. '52
 Dennis M. Flannery '64
 Hon. J. H. Flannery, Jr. '58
 Gerald F. Flood, Jr. '59
 Richard H. Floum '56
 Hon. Herbert A. Fogel '52
 Neil P. Forrest '80
 Vance Fort '75
 Joseph H. Foster '53
 John Fouhey '72
 Deborah Large Fox '80
 Lawrence J. Fox '68
 David C. Franceski, Jr. '80
 Spencer W. Franck, Jr. '69
 Patricia H. Frankel '57
 Mahlon M. Frankhauser '57
 Earl R. Franklin '68
 John W. Frazier IV '68
 John P. Freeman '76
 Robert Alan Friedel '86
 Mark H. Friedman '74
 Gerald S. Frim '84
 Abe H. Frumkin '59
 Steven B. Fuerst '70
 Katsuhiko Fujihira '89
 Robert G. Fuller, Jr. '64
 Michael A. Fusco II '72
 E. Marianne Gabel '77
 Richard L. Gabriel '87
 Michael A. Gaffin '68
 Andrew P. Gaillard '85
 Linda A. Galante '79
 S. Harry Galfand '45
 Lewis I. Gantman '77
 Sergio Garcia Pages '78
 Marvin Garfinkel '54
 John C. Garner '53
 R. F. Y. Garrett 3rd '62
 Gerald P. Garson '57
 W. Jeffrey Garson '73
 Donald G. Gavin '67
 Bernard R. Gerber '62
 Gordon W. Gerber '49
 Dr. Murray Gerstenhaber '73
 Hon. L. Anthony Gibson '64
 Francis X. Gindhart '66
 Susan Ginsburg '86
 Marc Steven Ginsky '88
 John Joseph Giuffre '87
 Robert S. Glass '68
 Suzanne L. Glassburn '90
 Bernard Glassman '61
 Jacqueline Glassman '91
 Wendy Glazer '83
 Francis E. Gleeson, Jr. '62
 Claude P. Goddard, Jr. '79
 Joseph A. Godles '79
 Ellen M. Goering '81
 Richard L. Goerwitz, Jr. '59
 David J. Goldberg '55
 Michelle E. Goldberg '86
 James P. Golden '80
 David M. Goldenberg '91
 Ira C. Goldklang '90
 Michael L. Goldman '86
 Hon. Murray C. Goldman '59
 Amy C. Goldstein '82
 Joshua D. Goodman '91
 Meryl N. Goodman '87
 Stephen M. Goodman '65
 Lewis J. Gordon '60
 Mark D. Gordon '68
 Maxwell P. Gorson '52
 Barry Gottlieb '74
 James W. Gould '74
 George Graboys '57
 Curtis A. Graham '79
 Richard A. Grande '72
 Alvin E. Granite '51
 Michael D. Green '75
 Steven Yale Green '86
 Oliver F. Green, Jr. '51
 Harold Greenberg '62
 James Greenberg '64
 Murray A. Greenberg '68
 I. Michael Greenberger '70
 Joseph E. Greene, Jr. '57
 George C. Greer '57
 Shivbir S. Grewal '90
 Thomas Grexa '90
 Gordon D. Griffin '48
 John Patrick Groarke '88
 Karl A. Groskaufmanis '88
 Charles F. Gross '80
 David I. Grunfeld '68
 Peter David Guattery '87
 Cynthia H. Gurnee '91
 Kurt F. Gwynne '92
 Barbara Habhab '90
 Frederick P. Hafetz '63
 James W. Hagar '49
 Burton K. Haimes '68
 Marci A. Hamilton '88
 H. B. Hander '68
 Leslie B. Handler '59
 William T. Hangley '66
 Cary R. Hardy '64
 Paige Harper '89
 Thomas B. Harper III '51
 Priscilla N. Harris '86
 Wilmot L. Harris, Jr. '66
 J. Barton Harrison '56
 John L. Harrison, Jr. '63
 Hideshige Haruki '71
 Steven J. Harwood '78
 James R. Haslem '83
 Barbara R. Hauser '76
 William R. Hawkins '58
 John S. Hayes '59
 Peter Hearn '61
 Douglas A. Hedin '67
 Paul W. Heil '66
 Robert C. Heim '72
 Charles A. Heibold, Jr. '60
 Christoph R. Heiz '87
 Donna Nelson Heller '80
 William J. Heller '78
 Kenneth D. Henderson '74
 Charles J. Henry Jr. '49
 Hon. Jerome O. Herlihy '66
 Linda R. Herman '82
 Alan C. Herring '81
 William C. Hewson, M.D. '67
 A. C. Reeves Hicks '49
 John H. Higgs '60
 Charles C. Hileman III '50
 Henry S. Hilles, Jr. '64
 Mr. Irving M. Hirsh '55
 Tonny K. Ho '80
 Henry S. Hoberman '85
 Leon C. Holt, Jr. '51
 Edward Hoopes '60
 Paul D. Horger '62
 James N. Horwood '61
 Richard M. Horwood '65
 Marion Sokal Hubing '90
 Richard A. Huettner '52
 Mary E. Huey '83
 Mary P. Hugues '84
 William A. Humenuk '67
 Wei-Chin Virginia Hung '88
 Theodore H. Husted, Jr. '50
 Hon. Richard S. Hyland '60
 Lee M. Hymerling '69
 Thomas M. Hyndman, Jr. '50
 Eleanor Morris Illoway '83
 Jeffrey H. Ingerman '82
 Steven J. Insel '79
 Paul Irwin '70
 Maria P. Iturralde '90
 Steven D. Ivins '62
 Matthew M. Jackaman '89
 Alice French Jacobs '89
 Marshall J. Jacobson '74
 Paul L. Jaffe '50
 Sheldon E. Jaffe '71
 Hon. D. Donald Jamieson '50
 John Jamieson, Jr. '77
 Kirk Jenne '71
 Mary Barb Johnson '43
 Robert J. Jones '64
 Donald K. Joseph '68
 Scott A. Junkin '73
 Kenneth S. Kail '80
 Seymour Kanter '56
 John O. Karns '57
 A. Carl Kaseman III '71
 Robert J. Katzenstein '76
 Steven A. Kauffman '73
 Warren J. Kauffman '62
 David J. Kaufman '55
 Judy L. Kavjian '90
 Jeffrey A. Kaye '91
 John B. Kearney '76
 Brian T. Keim '68
 Morris C. Kellett '63
 John Patrick Kelley '62
 Arthur S. Kelsey '48
 Robert L. Kendall, Jr. '55
 Catherine Kessedjian '81
 Edward Kessel '60
 Mark K. Kessler '60
 Lori Denise Kettering '89
 Hon. M. Patrick King '59
 Milton P. King '52
 Rachel Marks Kipnes '84
 Wilbur L. Kipnes '74
 David Kittner '51
 Barry D. Kleban '77
 Marc H. Klein '91
 Michael R. Klekman '73
 Jerold G. Klevit '62
 Ralph J. Kmiec '59
 Alison D. Knox '77
 Rodman Kober '60
 Lorraine Kiessling Koc '83
 Jurgen Kopfer '83
 Harriet J. Koren '83
 Alan F. Kornstein '78
 Mikael Kovamees '85

■
LAW
ALUMNI
SOCIETY
■

- Lawrence Michael Kramer '88
 Lisa Kramer '70
 Hon. Paul R. Kramer '49
 Stephen D. Kramer '74
 Wendy Karlan Kramer '87
 Norman M. Kranzdorf '55
 H. David Kraut '73
 Hon. Phyllis Kravitch '44
 Isabel Weil Kreiss '73
 Goncer M. Krestal '57
 Daniel M. Kristol '61
 Robert Kruger '63
 Emanuel J. Krumholtz '86
 Jennifer Stein Kumble '90
 Naobumi Kurashina '83
 James F. Kurkowski '90
 Lawrence B. Kurland '77
 Seymour Kurland '57
 Murray Kushner '76
 Marilyn Ziff Kutler '74
 Jeffrey L. Kwall '81
 Judah I. Labovitz '63
 Richard A. Lafont '90
 Nina J. Lahoud '81
 Carlos L. Landin '90
 Elizabeth Hatton Landis '43
 Robert D. Lane, Jr. '77
 Sue Nadel Lang '71
 Frank L. Langhammer '69
 Mark G. Lappin '72
 Kenneth N. Laptook '73
 Marc C. Laredo '84
 Charles S. Laubach '84
 Hon. David W. Leahy '58
 Miriam M. Leder '85
 Helena Lee '85
 Thomas Choo-Il Lee '88
 Arthur W. Lefco '71
 Arthur W. Leibold, Jr. '56
 Joseph M. Lemond '90
 Clifford B. Lepage, Jr. '69
 Alan M. Lerner '65
 Benjamin Lerner '65
 Joel D. Lerner '79
 Jeffrey A. Less '69
 Paul A. Lester '74
 Julie Jo Levenson '90
 David G. Lever '91
 Christopher L. Levesque '90
 Jay M. Levin '81
 David I. Levine '78
 Norman E. Levine '68
 Richard A. Levine '72
 Robert J. Levine '75
 Arthur Levy '55
 Dale Penneys Levy '67
 Franklin H. Levy '71
 Hon. Melvin G. Levy '50
 Paul G. Levy '61
 Ralph B. Levy '70
 William N. Levy '66
 Martin J. Lewin '73
 Philip R. Lezenby, Jr. '73
 Lawrence J. Lichtenstein '54
 Ching Yuan Lin '81
 Howard Lindenberg '88
 Gail A. Lione '74
 Kathleen F. Lobben '83
 Harold A. Lockwood, Jr. '54
 Ted S. Lodge '84
 A. Scott Logan '67
 Stephen F. Lombardi '80
 M. A. Lopes, Jr. '87
 Hiram Lopez '82
 Hon. G. Craig Lord '71
 David P. Loughran '62
 Hon. Helge J. W. Loytved '74
 William J. Lubic '52
 Solomon Lubin '50
 Donald G. Lucidi '87
 Steven K. Ludwig '83
 Allan W. Lugg '53
 Elaine M. Lustig '83
 Martin E. Lybecker '73
 William F. Lynch II '49
 Lawrence E. Mac Elree '49
 Thomas F. Macaniff '63
 Arnold Machles '63
 Donald M. Maclay '61
 Edward W. Madeira, Jr. '52
 Carol A. Mager '73
 Dr. Thomas R. Mai '89
 Michael H. Malin '60
 Robert H. Malis '47
 Marc J. Manderscheid '83
 Michael M. Maney '64
 Hon. William J. Manfredi '68
 Joseph G. Maniaci '83
 Ralph F. Manning '73
 Robert Margolis '48
 Jerrilyn G. Marston '84
 Walfrido J. Martinez '91
 Ruben A. Martino '82
 Mary Crinigan Marvin '79
 Theodore W. Mason '72
 Hon. Thomas A. Masterson '52
 Charles E. Mather III '59
 J. Alan Matheson '47
 Herman H. Mattleman '49
 Ann E. Mayer '75
 Sandor X. Mayuga '74
 Elliot M. Maza '85
 Sergio Mazzillo '77
 Milford L. McBride, Jr. '49
 Rear Admiral James J. McHugh '54
 Robert C. McAdoo '48
 Thomas B. McCabe III '78
 John F. McCarthy III '73
 Donald L. McElwee '75
 Randall H. McFarlane '73
 Eugenia McGill '84
 Deborah F. McLroy '79
 Robert A. McIntire '74
 Donald R. McKay '53
 Mary Minehan McKenzie '86
 J. Wallace McKenzie, Jr. '87
 James T. McKinstry '51
 Mary A. McLaughlin '76
 Richard L. McMahan '56
 K. E. McMahan-Stoll '76
 John McNelis '50
 Edward S. Mead '82
 Robert N. Meals '72
 Henry E. Mendia '87
 Joyce A. Mends-Cole '86
 Harry D. Mercer '67
 Regina Haig Meredith '51
 Joyce S. Meyers '80
 Norman Marshall Meyers '64
 Albert B. Michell '60
 George James Miller '51
 J. Gregg Miller '69
 John R. Miller '46
 Margery K. Miller '72
 Melvin B. Miller '66
 Steven J. Miller '86
 Francis M. Milone '74
 Richard D. Milvenan '83
 Makoto Minoguchi '88
 Jeremy D. Mishkin '79
 Allen J. Model '80
 Murray S. Monroe '50
 Joseph L. Monte, Jr. '63
 Raymond E. Morales '80
 Mary Kathleen Moran '90
 Elaine Newman Moranz '80
 William J. Morehouse '65
 Trisha Garcia Morgan '91
 Gordon G. Morie '67

Dona B. Morris '90
 Stephen J. Moses '62
 Edgar E. Moss II '53
 Mary Anastasia Moy '89
 James M. Mulligan, Jr. '57
 Giovanni Mileni Munari '91
 Joseph Muoio '87
 Francis W. Murphy '62
 Stephanie Weiss Naidoff '66
 Tomohiro Nakamoto '90
 Hiroshi Namba '90
 Ancela R. Nastasi '89
 Nicholas J. Nastasi '67
 Spencer G. Nauman, Jr. '61
 Mansfield C. Neal, Jr. '64
 David H. Nelson '49
 Fred E. Newberg '65
 Joshua Adam Newberg '89
 Samuel W. Newman '60
 Tomonari Niimoto '91
 John W. Noble '75
 Jacob I. Nogi '67
 Norihiro Nomura '90
 Roderick G. Norris '53
 David W. O'Brien '49
 James Edson O'Connell '51
 Hon. W. J. O'Donnell '51
 George J. O'Neill '53
 Hon. James A. O'Neill '49
 T. Newman O'Neill III '90
 Hon. T. N. O'Neill, Jr. '53
 Joseph W. O'Toole '63

Neil D. O'Toole '79
 Kenneth L. Oberg '67
 Ramon R. Obod '58
 James E. Odell, Jr. '85
 Thomas H. Odom, Jr. '88
 Reinhard J. Oertli '89
 Jeanne C. Olivier '79
 Herbert L. Olivieri '59
 John L. Olsen '84
 Mark Olson '76
 Dr. Alan J. Ominsky '89
 Harris Ominsky '56
 John L. Opar '80
 Michael A. Orlando III '58
 Michael J. Ossip '79
 Lambert B. Ott '49
 Wilfried Ottel '87
 Lisa Goldberg Ozer '79
 Andrew J. Pal '89
 Charlene Kulick Pal '88
 Richard S. Panitch '89
 Athanassios Papaioannou '88
 Kyung Jae Park '80
 Lewis F. Parker '62
 Robert P. Parker '84
 William D. Parry '66
 George W. Patrick, Jr. '68
 Glen A. Payne '74
 Samuel S. Pearlman '66

Paul D. Pearson '64
 Nadia Pedreschi '84
 Edward J. Pelta '86
 William B. Pennell '61
 Walter L. Pepperman II '67
 Rod J. Pera '65
 Agnes Peresztegi '91
 Lawrence M. Perskie '49
 Hon. Steven P. Perskie '69
 James H. Peters '51
 Susanna Peters '90
 Arthur M. Peters, Jr. '53
 J. Robert Peterson '49
 L. Paravati Phillips '81
 John P. Pierce '83
 Thomas P. Pinansky '85
 Ann-Marie Pitschi '90
 Thomas E. Pitts, Jr. '76
 Peter Platten '50
 Charles K. Plotnick '56
 Andrew R. Plump '77
 Sharon Anne Pocock '87
 Alan J. Pogarsky '62
 Sharon Helene Pohoryles '90
 Martin D. Polevoy '67
 David L. Pollack '72
 Mark Pollak '71
 Deborah Lynn Pollock '89
 Joy Kleiner Pollock '68
 Stanley M. Poplow '53
 Deborah T. Poritz '77
 John H. Potts '62
 Albert T. Powers '77
 William R. Powers, Jr. '69
 Gene E. K. Pratter '75
 Robert L. Pratter '69
 Hon. Ernest D. Preate, Jr. '65
 Gregory P. Pressman '69
 Leslie R. Price '72
 John P. Proctor '67
 Thomas J. Profy III '66
 Donald T. Puckett '53
 David B. Pudlin '74
 Helen Pomerantz Pudlin '74
 Alfred W. Putnam '47
 Alfred W. Putnam, Jr. '78
 Scott C. Pyfer '89
 Francis H. Pykon '51
 John M. Quinn '51
 Jeffrey Alan Rackow '91
 David M. Raim '78
 Hon. Samuel C. Ranck '54
 Jay S. Rand '87
 John A. Rapaport '89
 Susan G. Raridon '83
 David L. Ravid '82

Lillian G. Raycroft '53
 John W. Reading '70
 Henry T. Reath '48
 Hon. Howard F. Reed, Jr. '49
 Joseph C. Reid '82
 Neil Reisman '63
 Ms. Robin Resnick '86
 Donald Reuter '48
 Alice Graham Rhodes '69
 Christophe Rhodius '90
 S. White Rhyne, Jr. '55
 Stephen I. Richman '57
 James G. Rickards '77
 Patrick R. Riley '72
 John W. Roberts '58
 Thomas B. Roberts '79
 John S. Roberts, Jr. '68
 Bradley A. Robins '90
 William M. Robinson '66
 Edwin O. Robinson, Jr. '70
 Yolanda C. Rodriguez '89
 John D. Rogers '80
 Susan Windle Rogers '63
 Peter Roorda '79
 William A. Roos IV '69
 J. Lorraine Rosato '87
 P. Rosembat-Chernick '86
 Robert B. Rosen '85
 Philip Rosenbach '77
 Norman Scott Rosenbaum '89
 David Scott Rosenberg '86
 Scott S. Rosenblum '74
 Ellen Kaplan Rosenstein '73
 Richard S. Rosenstein '73
 Bruce C. Rosenthal '72
 Paula Rosenthal '68
 Lawrence S. Rosenwald '72
 William A. Rosoff '67
 Daniel R. Ross '66
 Michael J. Rotko '63
 Jill Whitelaw Rouff '88
 Hon. Joseph D. Roulhac '48
 Douglas D. Royal '50
 Robert H. Rubin '59
 Howard J. Rubinroit '69
 Melvyn B. Ruskin '64
 Hon. Edward E. Russell '57
 Patrick T. Ryan III '82
 Joel H. Sachs '66
 Luanne Kotik Sacks '85
 Kenneth A. Sagat '68

LAW
ALUMNI
SOCIETY

- Patricia A. Saint James '85
Joseph W. Salus II '57
Hon. Samuel W. Salus II '60
Lloyd A. Sanders '81
Sheldon N. Sandler '65
James J. Sandman '76
Linda J. Sarazen '82
John J. Sarchio '79
Hugh A. A. Sargent '60
Martin J. Satinsky '72
David M. Satz, Jr. '51
Gary A. Saul '84
Hon. Ralph F. Scalera '55
William B. Scatchard, Jr. '53
Henry G. Schaefer, Jr. '51
Paul M. Schaeffer '71
James P. Schellenger '47
Pasco L. Schiavo '62
Beth J. Schlegel '86
Raymond C. Schlegel '54
Henry S. Schleiff '73
Clifford D. Schlesinger '85
Peter H. Schlessel '86
John E. Schmidt III '85
Thomas R. Schmuhl '71
Carl W. Schneider '56
Richard G. Schneider '47
Robert C. Schneider '79
Allan B. Schneirov '58
Herbert F. Schwartz '64
Jodi J. Schwartz '84
Marvin Schwartz '49
Stephen H. Schwartz '91
Wendy Helene Schwartz '90
Andrew J. Schwartzman '71
Denise D. Schwartzman '69
William W. Schwarze '68
Neal A. Schwarzfeld '71
Michael T. Scott '76
Alan D. Seget '74
Nina G. Segre '74
Joseph L. Seiler III '80
David Seliger '54
Evan Y. Semerjian '64
Toby Rose Serkin '89
Paul H. Shaphren '80
Hon. Anita Rae L. Shapiro '65
Charles S. Shapiro '48
Hon. Norma L. Shapiro '51
Paul E. Shapiro '67
Paul G. Shapiro '83
Russell Ira Shapiro '89
Sandra Shapiro '69
Jason M. Shargel '77
Maureen Caryn Shay '91
Howard L. Shecter '68
Frank H. Sherman '75
Dr. Edward B. Shils '86
George J. Shotzbarger '78
Gerard P. Shotzbarger '81
Alvin G. Shpeen '56
Philip Shuchman '53
Morris M. Shuster '54
Patty Shwartz '86
Joel D. Siegel '66
David F. Simon '77
P. Anthony Singler, Jr. '90
Deborah Depaul Skeens '81
William Sherman Skinner '86
Juliana M. Skrapits '79
Edward D. Slevin '62
Marlyn F. Smith '54
Pamela Smith '88
Jerome G. Snider '75
Edward L. Snitzer '55
Lee A. Snow '81
Alvin L. Snowiss '55
M. J. Snyder '66
Larry D. Sobel '76
Jason A. Sokolov '67
Arthur R. G. Solmssen, Jr. '89
Shari M. Solomon '91
Mark E. Solomons '70
Amy Karig Sommer '77
Daniel C. Soriano, Jr. '63
David H. Sorokoff '85
Carole Weisberg Soskis '73
Martin W. Spector '62
Steven W. Spector '91
Thomas Henry Speranza '90
Barry R. Spiegel '54
Alan L. Spielman '67
Jacqueline Spierdijk '87
Federico Spinola '84
Max Spinrad '63
Carol A. Springer, M.D. '78
Robert J. Staffaroni '76
Vernon Stanton, Jr. '60
Richard D. Steel '66
Jacqueline A. Stefkovich '90
Alan Steinberg '64
Hon. J. R. Steinberg '63
Mark N. Steinberger '74
Horace A. Stern '48
Stanley P. Stern '53
Richard W. Stevens '58
William S. Stevens '75
George S. Stewart III '54
Jeffrey M. Stopford '69
Michael David Stovsky '91
J. Terry Stratman '65
James A. Strazzella '64
Leo Edward Strine, Jr. '88
Lucindo Suarez '76
Joseph A. Suchoza '53
Walter I. Summerfield, Jr. '52
Wayne W. Suojanen '80
John R. Suria '57
Ellen L. Surloff '80
David S. Swayze '69
Charles N. Sweet '72
Bradford S. G. Swing '88
Kenneth Syken '52
John T. Synnestvedt '52
Keiji Takahashi '85
Jonathan N. Tanner '74
Gary I. Teblum '79
Ronald M. Telanoff '65
Dr. Franz Tepper '87
William Thatcher '54
Lowell S. Thomas, Jr. '60
David George Thunhorst '90
Ira P. Tiger '59
Eric Ames Tilles '89
Thomas J. Timoney '52
Glen A. Tobias '66
Frank Nathan Tobolsky '87
Kazuhiro Toda '90
Robert I. Toll '66
David R. Tomb, Jr. '59
Sandra Tomkowicz '88
Hon. H. Hurlburt Tomlin '47
David C. Toomey '63
Terri Solomon Topaz '79
Richard N. Toub '68
Randolph W. Tritell '77
Wendy Carson Turk '88
Martin I. Twersky '80
Susan L. Udolf '88
Alec Ian Ugol '89
Karen Knox Valihura '88
Hon. D. W. Van Artsdalen '47
Colonel Joseph C. Van Cleve, Jr. '53
Yvette M. C. Van Loon '90
Ross Vandenberg '69
Michael D. Varbalow '63
Michael B. Vath '66
Hon. E. Norman Veasey '57
Donald P. Vernon '53
Harold K. Vickery, Jr. '66
Robert K. Vincent, Jr. '70
Barbara B. Waesche '73

Eliot R. Wagner '85
 David E. Wagoner '53
 Sean P. Wajert '84
 Murry J. Waldman '52
 J. Stephen Walker '72
 Paul R. Walker '69
 Andrew J. Walko '83
 Virginia Barton Wallace '50
 Sharon Kaplan Wallis '67
 James J. Walsh '48
 William T. Walsh '49
 Hon. John Walter '60
 Andrea E. Ward '89
 Peter M. Ward '49
 Michael Waris, Jr. '44
 Melissa Allison Warren '88
 Webb Wassmer '89
 Akihiko Watanabe '91
 Luiz Carlos Watanabe '91
 Seth W. Watson, Jr. '52
 James T. Watts '91
 Diane Theresa Weber '90
 Stacy Kaplan Weinberg '91
 Friedrich J. Weinkopf '58
 Mark M. Weinstein '68
 Mark S. Weisberg '88
 Morris L. Weisberg '47
 Joseph J. Weisenfeld '67
 Gregory A. Weiss '69
 Roy H. Wepner '74
 Kenneth R. Werner '73
 Hon. Ronald P. Wertheim '57
 Caroline Gittis Werther '86
 George W. Westervelt, Jr. '73
 Elkins Wetherill '48
 Hon. C. Norwood Wherry '53
 Christian S. White '70
 Galen J. White, Jr. '62
 Robert I. Whitelaw '70
 S. Donald Wiley '53
 Mervin M. Wilf '55
 Amy E. Wilkinson '83
 Scott Alan Williams '87
 Kenneth C. H. Willig '80
 Kenneth W. Willman '86
 J. Michael Willmann '70
 Bruce B. Wilson '61
 Lance H. Wilson '72
 James A. Wimmer '65
 Marvin M. Wodlinger '60
 Hon. Flora Barth Wolf '80
 Professor Bernard Wolfman '48
 Toni G. Wolfman '75
 Joseph C. Woodcock, Jr. '53

Richard H. Woods '68
 Kenneth Scott Wyman '87
 Hope Mead Wynn '88
 F. Michael Wysocki '72
 Sidney T. Yates '54
 David S. Yen '75
 Edward R. Yoches '80
 Kiyohiko Yoshii '87
 Theodore A. Young '71
 Dean Mark G. Yudof '68
 Stephen G. Yusem '63
 Alicia Rotstein Zalesin '86
 Steven A. Zalesin '85
 Terri Alyce Zall '88
 Norman P. Zarwin '55
 Arthur A. Zatz '71
 John F. Zeller 3rd '48
 Thomas H. Zellerbach '91
 Richard A. Zellner '67
 Robert M. Zimmerman '50
 Howard Zucker '77
 Edward K. Zuckerman '61

NOMINATIONS SOUGHT FOR LAW ALUMNI SOCIETY AWARDS

The Awards Committee of the Law Alumni Society invites your participation in identifying candidates for the Society's three categories of recognition. Please address your nominees, including class year, award category, and reasons for nomination, for the following awards to:

*Alvin L. Snowiss '55, Chair
 The Law Alumni Society Awards Committee
 University of Pennsylvania Law School
 3400 Chestnut Street
 Philadelphia, PA 19104-6204*

THE JAMES WILSON AWARD

honors an alumna/us for distinguished service to the legal profession. Candidates should be esteemed for their work during their legal career. 1994 will be the fourth year for presentation of this distinguished award. This Award is typically presented in October during the Benefactors' Dinner. Most recently, the Award was presented to the Hon. William J. Brennan, Jr. W'28, HON '57 in absentia during the October 14 Convocation which was held in conjunction with the Dedication of Nicole E. Tanenbaum Hall; prior recipients include Hon. Phyllis A. Kravitch '44 and Bernard G. Segal '31.

The Award is a plaque with hand calligraphy and a color reproduction of a miniature portrait of James Wilson, the University of Pennsylvania's first Professor of Law. The recipient is asked to make brief remarks which are reported in the Penn Law Journal.

THE DISTINGUISHED SERVICE AWARD

is presented on an annual basis to an alumnus, alumna, or other friend of the Law School in recognition of his/her loyal support of the Law School and its programs. The Award has been bestowed intermittently since 1968. Most recently, it was awarded to Sylvan M. Cohen '38 in May of 1993 during Alumni Weekend '93.

We plan to present this Award at the State of Penn Law Lunch on Saturday, May 14 during Alumni Weekend '94. The awardee will receive a bronze cast of The Goat on a marble base.

THE ALUMNI AWARD OF MERIT

is presented to alumni in recognition of their professional achievement and/or support of the Law School.

The Award certificate is calligraphed, matted, and framed.

Alumni Awards of Merit are presented throughout the year at Law Alumni Society events such as receptions and luncheons. Last year's recipients were John F. DePodesta '69, S. Donald Wiley '53, Marvin Schwartz '49, and Samuel Pryor '53.

Alumni Briefs

'31

BERNARD G. SEGAL received the highest honor accorded by the Lawyer's Committee for Civil Rights last summer when the group bestowed its Lifetime Achievement Award on one of its founding members. Several Justices of the United States Supreme Court sent messages of their esteem to Segal; Sandra Day O'Connor wrote: "He represents the highest and best ideals of the legal profession. He has consistently given his time and talent to improve our legal system — to make it responsive to the needs of all people. In an era of declining professionalism, he has been a beacon of hope."

'37

LESTER E. KABACOFF has been honored by the Past Presidents' Council of the Greater New Orleans Tourist & Convention Commission with the first annual Lester E. Kabacoff Hospitality and Community Achievement Award. The award honors Kabacoff as the "father of New Orleans tourism," recognizing his work developing the riverfront in New Orleans

and initiating the hotel renaissance in that city during the past decades. John DeMers, Editor of the New Orleans *Times-Picayune*, notes: "More of modern New Orleans belongs to Kabby's vision than it does to anyone else's."

'41

PAUL A. WOLKIN has been named the recipient of the 1993 Francis Rawle Award for outstanding achievement in post-admission legal education, in recognition of a lifetime of unparalleled dedication and monumental contributions to continuing education for lawyers (*The Legal Intelligencer*, 5/10/93).

'44

The 50th Reunion Dinner will be held at Barton Ferst's house on Saturday, May 14, 1994. More information, including a formal invitations will follow closer to the event

'49F

The Class of '49F Reunion Committee is working on reunion plans. Please mark the evening of May 14, 1994 on your calendars and look for Alumni Weekend information in the mail.

MARSHALL A.

BERNSTEIN has again been listed in the nationally circulated publication "The Best Lawyers in America." He has been named in all five editions thus far, an honor that he shares with only twelve other attorneys in Pennsylvania. Bernstein is a senior trial attorney with Bernstein Silver & Gardner and concentrates his practice in personal injury law (*The Legal Intelligencer*, 4/2/93).

'49J

The 45th Reunion for the Class of 1949J will be held at the Union League on Saturday night, May 14, 1994. Additional information will arrive by post.

MARVIN R. HALBERT presided as judge at a mock trial that demonstrated the use of certified public accountants as expert witnesses. The trial was co-sponsored by the Philadelphia Bar Association and the CPA Committee on Cooperation with the Bar (*The Legal Intelligencer*, 5/4/93).

'50

HON. JOSEPH T. LABRUM of the Delaware County, Pennsylvania Court of Common Pleas became president of the Pennsylvania Conference of State Trial Judges at its recent conference, succeeding HON. CAROLYN ENGEL TEMIN '58.

J. GRANT McCABE III, chair of the Philadelphia firm Rawle & Henderson, was elected defense lawyer of the year at the Pennsylvania Defense Institute's 25th Anniversary Conference. McCabe is a past president of the Philadelphia Association of Defense Counsel and of the Lawyers' Club of Philadelphia.

ALEXANDER RUBIN, JR. has joined the Philadelphia law firm of Montgomery McCracken Walker & Rhoads. Rubin will be of counsel to the firm as a member of its Business Bankruptcy Group.

'51

HON. NORMA SHAPIRO was elected as Judicial Administration Division Delegate to the House of Delegates of the American Bar

Association with a seat on the Nominating Committee. In October, Judge Shapiro co-chaired the annual National Association of Women Judges Conference in Philadelphia and was selected as Honoree of the Year by the Association. Additionally, Judge Shapiro was chosen by the Philadelphia Bar Association to receive the first Sandra Day O'Connor Award, presented to her by Justice O'Connor at the Fall Quarterly meeting on October 27 (*The Legal Intelligencer*, 8/17/93, 10/4/93).

'54

40th Reunion plans are underway. Plan to join your classmates at a splendid event on Saturday evening, May 14, 1994 at the Locust Club. More information will follow by mail.

JEROME B. APFEL, a partner in Blank Rome Comisky & McCauley, was elected a member of the national board of trustees of the Union of America Hebrew Congregations. This organization is the governing body of Reform Synagogues in the U.S. and Canada (*The Legal Intelligencer*, 11/4/93).

'55

EDWARD L. EDELSTEIN has been reappointed to a three-year term on the Temple University School of Law Board of Visitors (*The Legal Intelligencer*, 8/12/93).

S. WHITE RHYNE, of the firm of Mullin Rhyne Emmons & Topel in Washington, D.C., is President-Elect of the Federal Communications Bar Association.

RALPH F. SCALERA, chair of Pittsburgh's Thorp, Reed and Armstrong, was elected vice chair of the Board of the Medical Center of Beaver County and reelected a member of the Board of the local Y.M.C.A.

'56

SAMUEL L. HIRSHLAND joined the firm of Spector Gadon & Rosen P.C. as a senior member. He will work in the business law department (*The Legal Intelligencer*, 11/10/93).

HARRIS OMISKY, a partner at Blank Rome Comisky & McCauley, lectured and participated in a panel discussion on recent developments in state and local taxes at the 33rd annual Philadelphia Tax Conference (*The Legal Intelligencer*, 11/8/93). He also recently authored the following articles: "A Mortgage May Increase the Value of Your Real Estate" (*The Philadelphia Lawyer*, Summer 1993); "Realty Transfer Taxes Trap Trust Transfers" (*The Legal Intelligencer*, October 14, 1993); "When a Buyer Backs Out" (*Pennsylvania Law Journal*, October 25, 1993); "Law Gives Condo Groups Borrowing Oomph" (*Pennsylvania Law Journal*, November 8, 1993); "Ancient Wisdom on Real Estate Options" (*Probate & Property*,

ABA Nov/Dec 1993); "Offbeat Decision Extends Discharge" (*The Legal Intelligencer*, December 9, 1993); and "Lenders Who Modify a Standard Guaranty Can Face Stalemate" (*Pennsylvania Law Journal*, December 13, 1993).

HON. EDMUND S. PAWELEC was reappointed to the Philadelphia Orphans' Court Rules Committee. He served as a panel member at the recent Philadelphia Bench-Bar conference on "The New Role of the Orphans' Court in the Settlement of Litigation" (*The Legal Intelligencer*, 3/2/93).

HON. DOLORES K. SLOVITER, Chief Judge of the United States Court of Appeals for the Third Circuit, was re-elected to the American Judicature Society's Board of Directors at the Society's Annual Meeting. The American Judicature Society is a national organization of citizens working to improve the nation's justice system at all levels.

'57

HON. E. NORMAN VEASEY, Chief Justice of the Supreme Court of Delaware, has been honored with an honorary Doctor of Laws degree from Widener University School of Law. Chief Justice Veasey delivered the School's 1993 Commencement address.

'59

The Class of 1959 Reunion begins on Friday night, May 13, 1994 at a Barn Party at the Eastburns' in Doylestown. Saturday's plans include tennis, golf, swimming, antiques, and shopping. The Carousel Museum in Peddler's Village is the setting for Saturday nite cocktails and dinner. Reunion Weekend '94 will close with a "Get Away Bloody Mary Party" on Sunday morning.

WILLIAM H. EASTBURN is recovering from bullet wounds inflicted by the daughter of a client last July. The client was seeking civil commitment of the daughter because of her mental health; she had previously threatened Eastburn. Eastburn, partner in Doylestown, Pennsylvania's Eastburn & Gray, has resumed his practice.

LESLIE B. HANDLER was certified as a Creditors' Rights Specialist by the Commercial Law League of America Academy of Commercial and Bankruptcy Law Specialists. Only fifty one attorneys throughout the United States have earned this certification.

'60

FREDERICK COHEN, partner in the Philadelphia law firm of Blank Rome Comisky & McCauley, has been elected chair of the Pennsylvania Bar Association Family Law Section. As chair, Cohen will oversee the Section's activities, including legislative initiatives dealing with domestic issues, educa

tional opportunities for attorney members, and furthering the advancement of family law practitioners.

CHARLES A. HEIMBOLD, JR., president of Bristol-Myers Squibb Company, has been elected to the additional position of chief executive officer of the company effective January 1, 1994. Heimbold currently chairs Penn Law School's Board of Overseers.

'62

KENNETH M. CUSHMAN, a member of Pepper, Hamilton & Scheetz, is a charter member of the American College of Construction Lawyers and a member of the American Arbitration Association's Construction Industry Education Advisory Committee. The second edition of *Construction Litigation* has been published recently (*The Legal Intelligencer*, 7/16/93).

'63

JUDAH I. LABOVITZ, partner in Cohen Shapiro Polisher Shiekman and Cohen and chair of the firm's litigation department and executive committee, is a member of the board of editors of a new monthly publication from Matthew Bender & Co., *Antitrust Report*. Labovitz will serve as a contributing writer and will be responsible for health care related topics. Labovitz made his debut with

"The Health Care Quality Improvements Act of 1986-A Retrospective" in the March 1993 issue (*The Legal Intelligencer*, 5/18/93).

DAVID H. MARION of Montgomery McCracken Walker & Rhoads has been elected to the American Academy of Appellate Lawyers. He is only the second Philadelphia area attorney to attain this distinction (*The Legal Intelligencer*, 11/4/93).

MICHAEL J. ROTKO, former U.S. Attorney for the Eastern District of Pennsylvania, joined the newly formed white-collar criminal defense department at Drinker, Biddle, & Reath in Philadelphia. Rotko will emphasize health care and environmental law.

STEPHEN G. YUSEM, a partner in Norristown, Pennsylvania's High Swartz Roberts & Seidel, has retired from a 39 year Naval career which included an assignment as Deputy Chief of Staff for Resources to the U.S. Commander Naval Forces in Europe. While in the reserves, Yusem helped develop a program to assist new governments, such as those in Latvia, Poland, and the Ukraine, in constructing militaries that will be controlled by civilians and will focus on maintaining peace and stability in their societies (*The Legal Intelligencer*, 12/1/93).

Richard D. Wood '64

'64

Save the Dates - May 14 and 15, 1994 - and plan to return to the Law School to celebrate your 30th Reunion. Alumni Weekend '94 details will follow in the mail.

H. ROBERT FIEBACH was installed as the new president of the Pennsylvania Bar Association. Fiebach is a senior litigation partner of Wolf, Block, Schorr and Solis-Cohen.

HON. EUGENE E. FIKE II was appointed chair of the Philadelphia Orphans' Court Rules Committee (*The Legal Intelligencer*, 3/2/93).

RICHARD M. SHUSTERMAN, of the Philadelphia firm of White and Williams, has recently been reappointed as the chair of the Insurance Coverage Section of the Federation of Insurance & Corporate Counsel (*The Legal Intelligencer*, 9/21/93).

ARTHUR F. STAUBITZ has been appointed senior vice president, secretary, and general counsel of Baxter International, a leading manufacturer and marketer of health care products, systems, and services. Staubitz, who joined Baxter as assistant general counsel in 1978, will manage the company's legal and corporate secretary functions as well as the company's aviation services and alliances group. He is also chair of the company's Environmental Review Board, president of The Baxter Foundation, and a member of the Corporate Responsibility Office.

RICHARD D. WOOD, JR., president and CEO of WAWA, Inc., has been honored as the 1993 recipient of the Small Miracles Award by The Center for Autistic Children in recognition of his dedication to providing services and advocacy for autistic children and adults through the Eden Family of Services in Princeton, N.J.

'66

EDWARD F. MANNINO presented a trial demonstration on computer simulation evidence at the Showcase Program on High-Tech Trials at the Pennsylvania Bar Association's annual meeting in Pittsburgh. Mannino, chair of Mannino Griffith P.C. in Philadelphia, was elected to the Council of PBA Civil Litigation Section and serves as chair of its business litigation committee (*The Legal Intelligencer*, 5/26/93).

'67

DONALD P. DEBRIER was elected general counsel, corporate secretary and executive vice president of Occidental Petroleum Corporation (*PR Newswire*, 5/10/93).

S.A. SARWANA served as President of Pakistan American Cultural Center for many years. He has recently been elected vice president of the newly formed Pakistan Supreme Court Bar Association.

MICHAEL SKLAROFF was a featured speaker at a Public Art Institute conference sponsored by the City of Philadelphia and Philadelphia Volunteer Lawyers for the Arts. Sklaroff, chair of the real estate department at Ballard Spahr Andrews & Ingersoll, participated in a mock contract negotiation in the program focusing on public art contracts (*The Legal Intelligencer*, 3/2/93).

'69

25 years! Don't miss this opportunity to get together with your classmates on May 14 and 15, 1994 in celebration of your 25th Reunion. A festive event is planned for Saturday night, May 14 at the Law School's Goat and Great Hall. Brunch is also on the agenda for Sunday, May 15. More Alumni Weekend '94 materials will come your way through the mail.

HON. STEWART

DALZELL participated in a panel discussion entitled "Incest in Your Living Room: Court TV — Is There A Limit? Should There Be?" The panel examined the consequences and problems involved with the use of television cameras during a trial (*The Legal Intelligencer*, 5/18/93).

CARL B. FELDBAUM left his position as Chief of Staff for Senator Arlen Specter to take the helm of the newly formed Biotechnology Industry Organization. As the Organization's first president, Feldbaum will work to promote the biotech industry, which he believes is on the verge of delivering a wide array of new products.

MICHAEL J. KLINE was chosen as the runner-up for the 1993 Health Care Hero Award, an award honoring health care industry leaders in the Delaware Valley for their achievements and contributions to the community. In an article in the *Philadelphia Business Journal*, Kline received recognition for 20 years of volunteer service to local health care organizations, particularly those benefitting children and the elderly.

MICHAEL L. LEVY, First Assistant United States Attorney for the Eastern District of Pennsylvania, was the guest speaker at naturalization ceremonies held in the Ceremonial Courtroom of the United States District Court (*The Legal Intelligencer*, 11/9/93).

'71

ROGER E. KOHN, a partner in the Vermont law firm of Kohn & Rath, published a two-part article entitled "A Review of Vermont Employment Termination Law — Cautious Correction to the Abuses of the Employment-At-Will Doctrine." Kohn, who also taught several seminars on wrongful termination law and other legal topics, is in general practice.

ROBERT B. LAMM has been elected corporate vice president of W.R. Grace & Company. Lamm joined Grace in 1979 as securities counsel, and has held several positions in the company's corporate legal office.

WILLIAM J. NUTT is the former president of The Boston Co., which was recently acquired by Boston Institutional Services Inc. Nutt will now serve as chairman and the chief executive officer of Boston Institutional Services Inc.

'72

MARC D. JONAS, partner in Silverman & Jonas, gave a lecture on behalf of the People's Law School. The presentation, entitled the "Basics of Real Estate," was designed to inform the public about various legal issues in real estate during the Philadelphia Bar Association's recent series for non-lawyers. Mr. Jonas has also authored articles for *The Legal Intelligencer*,

Tri-State Real Estate Journal, and the American Bar Association's *ABA Journal* (*The Legal Intelligencer*, 6/1/93).

NEIL LEVY was elected partner of Kirkpatrick & Cody's Washington, D.C. office. Levy focuses his practice on general real estate and commercial litigation, government contracts, and the representation of allied health care associations.

'73

KENNETH E. AARON, shareholder with Buchanan Ingersoll and chair of the firm's Creditors' Rights and Bankruptcy Group, is a contributing author for a chapter in the six-volume *Environmental Law Practice Guide*. This book has been deemed the "best law book of 1992" by the Association of American Publishers. Additionally, Aaron was elected to certification by the American Bankruptcy Board.

GENE K. CHEEVER is an associate of Ware & Freidenrich in Palo Alto, CA, which has merged with Gray Cary Ames & Frye of San Diego. This merger created the seventh largest law firm in California.

EDWARD S.G. DENNIS, JR. offered his insights during the Philadelphia Bar Association's presentation "The Right to Counsel: A Casualty in the Government's War on Crime." Dennis recently served as special prosecutor before the grand jury

that recommended indictments of Pennsylvania Supreme Court Judge Rolf Larsen (*The Legal Intelligencer*, 11/16/93).

MICHAEL SCHONBRUN, senior vice president of Rocky Mountain Health Care Corporation, has been included in this year's edition of the *Denver Business Journal's* "Who's Who in Health Care." As senior vice president, Schonbrun is responsible for quality assurance, medical policy, and managed care activities of the Blue Cross Blue Shield plans in Colorado, New Mexico, and Nevada (*The Denver Business Journal*, 4/23/93).

'74

The Class of 1974 Reunion Committee is organizing the 20th Reunion event for Saturday evening, May 14, 1994 in the new Nicole E. Tanenbaum Hall. Additional details will arrive soon.

JANICE R. BELLACE, Vice-Dean and Director of Wharton's Undergraduate Division and Professor of Legal Studies and Management, presented "The Supreme Court's 1992-93 Term: A Review of Labor and Employment Law Cases" at the American Bar Association's annual meeting last summer.

STEVEN BERK, a partner with Segal, Wolf, Berk, Gaines & Liss in Philadelphia, has been elected to the board of directors of the Philadel-

phia Geriatric Center. Berk also serves as a board member and immediate past chair of the Belmont Center for Comprehensive Treatment, a trustee of the Albert Einstein Healthcare Network and the Moss Rehabilitation Hospital, and a trustee and past president of the Jewish Chaplaincy Service of Philadelphia.

MARTIN A. FLAYHART, partner in Carpenter, Harris & Flayhart in Jersey Shore, Pennsylvania, was invited to deliver a series of lectures in the Ukraine at the State University of Chernivsti Law School last October. He was the first American to lecture at the Law School since it reopened in 1991 following Ukrainian independence. The Law School had been closed since 1940.

His lectures covered such topics as business organization, contracts, torts and product liability, and the role of the media in the United States and the protection afforded it by the United States Constitution.

GILBERT E. GELDEN of Bethesda, MD was recently named Vice-President of Law and External Affairs for Bell Atlantic Directory Services.

ELLIOTT J. HAHN has become a partner in Sonnenschein Nath & Rosenthal's Los Angeles office. Hahn concentrates in the areas of corporate and international law, with a special expertise in matters involving Japanese law and businesses.

Stuart Weisberg '74

In the fall of 1993, President Clinton announced his nomination to the Chairmanship of the Occupational Safety and Health Review Commission — the first Democratic President to do so in 15 years — and his choice was Stuart Weisberg. The OSHRC is an independent agency which adjudicates contested health and safety violations issued by the Secretary of Labor. At press time, Weisberg's nomination is pending confirmation in the Senate; if approved, he will serve for a six year term on the Commission.

Weisberg, a 1974 graduate of the Law School, traces his deep interest in labor law to his first year class, taught by Professor Howard Lesnick. After graduation, he worked as an attorney with the National Labor Relations Board for eight years. During the past nine years, he served as Staff Director and Chief Counsel for the House Government Operations Subcommittee on Employment and Housing, which oversees the operations of several federal labor related agencies including the Labor Department, the NLRB, the EEOC, the OPM, as well as HUD.

While in that position, Weisberg directed the Subcommittee's investigation exposing what came to be known as the HUD scandal, involving abuses, influence peddling, and mismanagement during the Reagan administration.

Weisberg extols the values of government service. "The responsibility one earns in government doesn't compare with that available in the private sector. Very early on in my tenure with the NLRB — less than a year after my start date — I found myself arguing an injunction case as lead counsel before the Ninth Circuit Court of Appeals. It was thrilling! The opportunities that government can present are incomparable."

Weisberg's next opportunity will be an exciting challenge. "The opportunity to run a federal agency and, more importantly, one in an area I strongly believe in — worker health and safety — is one I look forward to."

— researched by Carrie Havranek

H. RONALD KLASKO, a partner in Dechert Price & Rhoads in Philadelphia, has been appointed as co-chair of a special task force on labor certifications. The task force will focus on issues raised in the media regarding the employment of immigrants by U.S. employers as a basis for permanent immigration (*The Legal Intelligencer*, 9/29/93).

HON. FREDERICA MASSIAH-JACKSON was a panelist in "Meet Your Judges," an open forum sponsored by the Philadelphia Bar Association, the Pennsylvania Conference of State Trial Judges, and the Philadelphia League of Women Voters. The discussion was designed to clarify the workings of the Philadelphia judicial system (*The Legal Intelligencer*, 5/18/93).

ROY H. WEPNER, of the Westfield, N.J. patent and trademark firm of Lerner, David, Littenberg, Krumholz, & Mentlik, is an adjunct professor at Seton Hall University where he teaches trademark and unfair competition law.

'75

MICHAEL B. LANG serves as Associate Dean at the University of Maine School of Law. He was a panelist at an ABA Section of Taxation 1993 Spring Meeting Program of the Committee on Standards of Tax Practice entitled "Government Lawyers and State Ethics Rules." He also spoke at a Maine State Bar

Association 1993 Summer Meeting Program entitled "The U.S. and Canada - Similarities/Differences in Various Legal Environments" held in St. Andrews-by-the-Sea, New Brunswick, Canada.

JOHN ROTHER serves the director for the American Association of Retired Persons, comprised of 34 million members (*The Legal Intelligencer*, 9/93).

'76

PETER N. BARNES-BROWN has opened a firm in Waltham, Massachusetts, concentrating his practice in the representation of small and mid-sized entrepreneurial businesses (*Massachusetts Lawyers Weekly*, 10/4/93).

ALAN L. BELLER, who served as resident partner in the Tokyo office of Cleary, Gottlieb, Steen & Hamilton since 1990, returned to the firm's New York office last September. Beller is the co-author of *U.S. Regulation for International Securities Market: A Guide for Domestic and Foreign Issuers and Intermediaries* (1992).

C. BAIRD BROWN, of the firm Ballard Spahr Andrews & Ingersoll, was one of the planning chairs for "Municipal Solid Waste: Disposal Strategies, Environmental Regulation, Contracts and Financing," a seminar sponsored by the American Law Institute and American Bar Association and focusing on construction and financing under the new gen-

eration of state solid waste management statutes (*The Legal Intelligencer*, 11/10/93).

BRUCE S. KATCHER was a featured speaker at the Pennsylvania Chamber of Business and Industry's Conference on "Complying With the New Clean Air Act." Katcher, a partner with Manko Gold & Katcher, spoke about compliance history, enforcement, and penalties under the Pennsylvania Air Pollution Control Act (*The Legal Intelligencer*, 6/3/93).

JOHN B. KEARNEY was a panelist at the Camden County Bar Association's seminar on "Environmental Law for the General Practitioner." He also co-authored an article for *New Jersey Lawyer* entitled, "A Slightly Irreverent Introduction to the Joys of Environmental Law," which appeared in the November 15th, 1993 edition of that weekly publication.

JOSEPH L. LINCOLN of Pepper Hamilton & Scheetz served as a faculty member for the Pennsylvania Bar Institute's course "The New UCC Amendments." The course analyzed the impact of revised Articles 3 and 4 and new Articles 2A and 4A and the Pennsylvania version of the Uniform Fraudulent Transfer Act. Lincoln served on the Pennsylvania Bar Association task force that revised the UFTA for Pennsylvania (*The Legal Intelligencer*, 5/27/93).

Nancy G. Brockaway '82

MICHAEL P. MALLOY was elected to partnership with Drinker Biddle & Reath in Philadelphia (*The Legal Intelligencer*, 5/25/93).

THOMAS ZEMAITIS was re-elected to partnership in Pepper Hamilton & Scheetz's Philadelphia office after serving as General Attorney with Bell Atlantic Corporation for 18 months.

'77

JOSEPH BARNES and his firm, Barnes, McGhee, Neal, Poston & Segue, were featured in a *New York Law Journal* article on thriving African American owned law firms. Barnes' firm has a respected public finance practice.

JOHN JAMIESON JR. has become a partner in Panitch Schwarze Jacobs & Nadel, a Philadelphia firm that concentrates on intellectual property law (*The Legal Intelligencer*, 2/13/92).

DAVID F. SIMON, senior vice president and corporate counsel with U.S. Healthcare, was appointed chair of the Pennsylvania Bar Association In-house Counsel Committee.

'78

JAMES A. A. PABARUE, a founding shareholder of Christie, Pabarue, Mortensen & Young in Philadelphia, spoke at the annual meeting of the American Bar Association on emerging litigation issues involving Lloyd's and the London Insurance Market (*The Legal Intelligencer*, 8/10/93). He also participated in a panel discussion at the Philadelphia Bench/Bar Conference in December 1993. The topic of the panel's presentation was ethical implications of the revisions to Federal Rule of Civil Procedure 26.

'79

Alumni Weekend '94 will include the 15th Reunion Celebration - Saturday, May 14, 1994 in Philadelphia. Plan to join us - you'll be hearing from the Reunion Committee soon!

LILLIAN FERNANDEZ left the Clinton Administration after serving as special assistant for legislative affairs. She has been named Senior Vice President with Hill and Knowlton, a government relations and public relations firm in D.C.

GERALD PAUL MCALINN has accepted a full-time appointment as a Visiting Research Scholar in the Law Faculty of Tokyo University. He will continue to hold the position of adjunct professor at the School of International Studies in Tokyo.

M. KELLY TILLERY was elected to the Board of Directors of the International Anti-Counterfeiting Coalition, a group of intellectual property owners, attorneys, and investigators dedicated to the prevention of trademark and copyright counterfeiting. Tillery is Senior Partner of Leonard, Tillery & Davison.

ROBERT C. SCHNEIDER gave a speech entitled "Tax-Exempt Industrial Development Bonds for Manufacturing Projects" at a seminar held in September at the Hotel Thayer, West Point, New York.

TERRI M. SOLOMON has joined Grotta, Glassman & Hoffman, a management side labor, employment, and benefits law firm, in New York City as a member of the firm.

MARGUERITE S. WALSH of Mannino Griffith P.C. participated as the defense attorney in a mock trial jointly sponsored by the Philadelphia Bar Association and the CPA Committee on Cooperation with the Bar. The demonstration was designed to illustrate the use of certified public accountants as expert witnesses (*The Legal Intelligencer*, 5/4/93).

'80

GREGORY ALAN BERRY is working on a book about political character and the 1992 presidential election. In 1993, he was named Visiting Lecturer in Political Science at Canterbury University in Christ Church, New Zealand.

PETER J. LYNCH was named shareholder at Christie, Pabarue, Mortensen and Young, a firm involved in health-related, business, and insurance litigation. Lynch concentrates his practice in environmental insurance coverage and products liability litigation.

'81

DIANE CORNELL, Chief of the International Policy Division of the FCC's Common Carrier Bureau, has been elected to the Executive Committee of the Federal Communications Bar Association.

ALAN N. ESCOTT has become a shareholder in the firm McCuasland Keen and Buckman and chairman of the firm's real estate department (*The Legal Intelligencer*, 8/23/93).

LISA SCOTTOLINE, who serves as a part-time Administrative Law Clerk to Chief Judge Dolores K. Sloviter '56 of the Third Circuit Court of Appeals, published her first novel, *Everywhere That Mary Went*. Out in paperback with Harper Collins last fall, the novel

Michele L. Tuck, '83

tells the story of a large firm lawyer (a Penn Law grad!) who is being stalked. Scottoline is writing her second legal thriller, to be published by HarperCollins in 1994.

MICHAEL I. TSAI has become an associate with the firm of Wilson Sonsini Goodrich & Rosati in Palo Alto, California. He practices general corporate law.

'82

REED BAER, who resides in Needham, Massachusetts, joins wife Sue and 4-year old daughter Katie in announcing the birth of Julia Krook Baer last September.

NANCY G. BROCKWAY, who concentrates in environmental insurance coverage, has become of counsel to Hangley Connolly Epstein Chicco Foxman & Ewing's environmental law department.

ROBERT D. FEDER has been elected partner in Schnader, Harrison, Segal & Lewis. Feder practices family law and recently co-wrote and edited *Valuation Strategies in Divorce*, Third Edition, Wiley Law Publications.

STEPHANIE FRANKLIN-SUBER, a member of the Law School's Board of Managers, was Conference Chair of this year's Philadelphia Bar Association Bench-Bar Conference (*The Legal Intelligencer*, 11/18/93).

'83

BRUCE P. BROWN has been elected a partner with K.P.M.G. Peat Marwick, investment consultants in Chicago.

NOAH KLARISH opened the Law Offices of Noah Klarish & Associates, P.C. The firm specializes in transactional business law, securities law, venture capital, and real estate law.

BRUCE W. MCCULLOUGH was named resident partner of the Wilmington Delaware office of Swartz, Campbell & Detweiler (*The Legal Intelligencer*, 2/16/93).

MARC MANDERSCHIED was elected to the School Board of St. Paul, Minnesota. Manderschied served as co-chair for St. Paul's Citizens Budget and Finance Advisory Committee for two years. He is a partner in the St. Paul firm Doherty Rumble & Butler.

JUDY E. REARDON has been named Director of Public Relations for Planned Parenthood of New Hampshire.

MICHELE L. TUCK was elected to Princeton Township Committee, the governing body of the municipality, in the November 1993 elections. Tuck is currently employed as Deputy Director of the New Jersey Division on Women. She will be sworn in on January 1, 1994.

'84

Can it be ten years already? This year, Alumni Weekend '94 falls on May 14 and 15, 1994...please mark your calendars and plan to join classmates for our 10th Reunion. More information will follow shortly.

RICHARD S. FERELMAN has become of counsel to Ballard Spahr Andrews & Ingersoll. He will continue to concentrate in creditors' rights, bankruptcy, and work-outs (*The Legal Intelligencer*, 6/11/93)

MARK LAREDO is with the law firm of Powers & Hall in Boston, Massachusetts, where he focuses on litigation. He and his wife live in Newton, Mass., with their two sons, Joshua, age 3, and Matthew, born in May, 1993.

MARY GAY SCANLON, staff attorney with Philadelphia's Education Law Center, organized and presented at a seminar entitled "Advocating for Students in School Disciplinary

*Gilbert F.
Casellas '77*

Gil Casellas has had an impressive career to date—partnership in Montgomery, McCracken, Walker & Rhoads, a thriving litigation practice, former President of the Law Alumni Society, and community activities too numerous to list. In December, however, Casellas moved on to an even greater challenge, service as General Counsel of the United States Air Force.

President Clinton nominated Casellas just months after assuming his Office; Senate confirmation followed late last year. Casellas serves as the chief legal officer and final legal authority on all matters in the Air Force excluding military justice. "The legal issues presented run the gamut—we have all kinds of litigation, from medical malpractice and contract disputes to patent work and utility rate litigation. We're dealing with law in so many fields—acquisition, environmental, international, outer space, intelligence, military and civilian personnel, real estate, contracts. The diversity of work is fascinating and constantly challenging."

The transition from the Philadelphia courtroom to the rarified atmosphere of Washington, D.C. has taken Casellas some getting used to. "One of the biggest challenges for me has been to press people to give me their honest opinions and not to defer to the status of my office. You have to be careful that you are clear in your instructions and expectations—an expressed whim or thought may put the wheels of this very effective machinery in motion!"

More than 1400 lawyers worldwide, both civilian and military, work for the Air Force. Casellas is very impressed with the lawyers with whom he works. "These attorneys are truly first-class. They are superb, hardworking, dedicated, and creative lawyers who are out to serve their clients." As General Counsel, Casellas' chief client is the Secretary of the Air Force, name. "Dr. Sheila E. Widnall is the first woman to serve as Secretary to any branch of the military. It's most gratifying to work with this ground breaking woman, who is a most dynamic trailblazer."

Casellas notes that his teaching experience at the Law School has been particularly helpful as his career has developed. "Teaching at Penn helped give me some perspective and construct to what it is I do as a litigator. I learned the principles of persuasion I bring to my cases first at the Law School, and developed my skill in practice and, again, through my teaching." He notes that his Penn Law degree gave him some credibility with his co-workers that he might not have otherwise enjoyed as a D.C. outsider: "I certainly got the benefit of the doubt coming from a good law school!"

Proceedings." This seminar was designed to train advocates for students and increase awareness of parents' and students' rights (*The Legal Intelligencer*, 9/21/93).

ALEXANDRA M. WILSON, Special Assistant to the Chief of the Federal Communications Commission's Mass Media Bureau and a former Legal Advisor to the Chairman of the FCC, was elected Assistant Secretary of the Federal Communications Bar Association.

MARK R. YANOWITZ was recently named partner in the Philadelphia office of Morgan, Lewis, & Bockius. As a member of the tax section, he practices in domestic and cross-border leasing transactions and other areas of international taxation.

'85

PETER B. BLUDMAN joined the general liability defense department of Margolis, Edelstein and Scherlis. Bludman concentrates his practice in the general area of insurance defense litigation including medical malpractice, products liability, professional liability, and negligence actions for the defense (*The Legal Intelligencer*, 6/2/93).

ROBERT T. BURNS was promoted to Vice President, Assistant General Counsel, and Assistant Secretary of Massachusetts Financial Services.

JEROME L. EPSTEIN and his wife, Jayme Rizzolo Epstein, are the proud parents of a baby girl, Laura Elizabeth, born on May 27, 1992.

STEPHEN S. FOX, who practices law in Buffalo, New York and in Philadelphia, volunteered as a host to visiting participants in the World University Games this past summer. Fox accompanied visiting athletes from around the world to their events, and enjoyed first hand participation in the athletes' celebrations during their stay in this country.

STEPHEN D. LERNER's wife Julie gave birth to their second son, David Kyle, on February 8, 1992. In addition, Lerner was recently elected a partner of Taft, Stettinius, and Hollister in Cincinnati, Ohio. Lerner specializes in bankruptcy, creditors' rights, and corporate reorganizations.

GARY A. MILLER was elected shareholder of Philadelphia's Hangley Connolly Epstein Chicco Foxman & Ewing (*Philadelphia Business Journal*, 1/18/93).

THOMAS P. PINANSKY, an international business consultant and attorney practicing with the law offices of Kim, Shin & Yu in Seoul, Korea, currently serves on the Board of Governors of the American Chamber of Commerce in Korea. Pinansky was one of four people selected to brief President

Margaret
Browning '78

Peggy Browning speaks with confidence and optimism about her recent nomination by President Clinton to the National Labor Relations Board in Washington, D.C. At press time, the nomination is still pending confirmation from the Senate; if elected, Browning will complete a five year term as one of five board members whose responsibilities include hearing cases that have been appealed to the Board from the Regional level, and aiding in the construction of Federal regulations that govern relations among management and employees. Browning's nomination was partially the result of numerous letters of support that flooded Washington from clients, colleagues, and, specifically, Law School faculty.

Browning, a 1978 graduate, is a founding partner of a labor law firm in Philadelphia, where she has practiced since 1979 and has concentrated in the areas of labor, employment, and employee benefits law in the private, public, and Federal sectors. She is also a member of the Industrial Relations Research Association, was a 1990 Fellow to the Salzburg Seminar on the American Legal System in Salzburg, Austria, and served as an Adjunct Professor of Labor Law at the Rutgers School of Law in Camden, New Jersey. Browning credits some of her interest and dedication to the field of labor law to the experiences she encountered while attending the Law School at Penn, where she served as editor of the Law Review and was the recipient of the M.H. Goldstein Award for the best paper and highest grades in the field of labor law.

As a member of the NLRB, Browning will be expected to sever all ties with her present law firm and move to Washington D.C. to occupy this full time position. "It's a move that I was willing to make and look forward to," Browning comments. As for any other future goals, Browning is uncertain. There is the possibility of a reappointment to the NLRB after her initial term is completed, but that will be determined to a large extent on who holds the office of the Presidency in 1997. "Unfortunately, this appointment is inevitably a political one," Browning concludes. "I would like to see it become less politicized in the future." If Browning's career to date is any indication, she will certainly meet success at the NLRB and beyond...

—Janet Spavlik

Clinton, Secretary of State Christopher, and Undersecretary of the Treasury Summer on U.S./Korea business issues last July.

STEVEN L. SMITH has been promoted to member in Philadelphia's Cozen and O'Connor (*Philadelphia Business Journal*, 1/18/93).

'86

SHELDON D. POLLACK has become an associate with Spector Gadon & Rosen P.C. Pollack practices law in the areas of federal income taxation and corporation planning. He is also the author of numerous articles on politics and tax policy. The most recent of these articles is "Tax Complexity, Reform, and the Illusions of Tax Simplification" (*The Legal Intelligencer*, 5/12/93).

'87

JONATHAN K. BERNSTEIN has been made partner of Bingham, Dana & Gould in Boston, Massachusetts. Bernstein practices business law with the firm, where he has practiced since graduating from the Law School.

MARIA TERESA DIAZ LL.M. has been elected Secretary of the Board of Directors of the Panamanian Maritime Law Association for 1993-1994. She is currently an associate with the law firm Patton, Moreno & Asvat, a Panamanian law firm with offices also in London and BVI.

ANDREW S. MARGOLIS is the new Executive Vice President and General Counsel of C.R. CIVIX Protection, Inc., a security firm providing protection to industrial, retail, commercial, and other businesses. He practiced law with Reed, Smith, Shaw, and McClay before joining CIVIX.

SANFORD PFEFFER, counsel to the Philadelphia Corporation for the Aging, spoke at a recent seminar on "Estate Planning and Living Wills: Protecting Your Assets and Preserving Your Wishes."

FRANK N. TOBOLSKY presented two seminars recently, "Residential Real Estate: A Nuts & Bolts Guide," a comprehensive seminar on residential real estate transactions, and "Estate Planning and Living Wills: Protecting Your Assets and Preserving Your Wishes."

CUYLER H. WALKER has joined the Great Valley, Pennsylvania office of Pepper, Hamilton & Scheetz as a commercial associate. Prior to joining the firm, Walker served as a special assistant to the Under-Secretary-General for Administration and Management at the United Nations.

'89

The 5th Reunion Celebration with dinner and dancing is planned for Saturday evening, May 14, 1994 in Philadelphia. Plan to join classmates for all the events of Alumni Weekend '94!

KATHLEEN M.H. BRESLIN was installed for a one-year term as Young Lawyer trustee of the Camden County Bar Association (*The Legal Intelligencer*, 6/2/93).

LAURA ALDIR-HERNANDEZ, formerly of Dechert Price & Rhoads, has joined the Federal Court Division of the Defender Association of Philadelphia as assistant federal public defender (*The Legal Intelligencer*, 4/6/93).

MITCHELL C. SHAPIRO has been named an associate in the New York City office of the Chicago firm of McDermott, Will, and Emery.

'90

NEIL R. BIGIONI, of the Philadelphia firm of Saul, Ewing, Remick, and Saul, co-wrote, with Linda Richenderfer, an article published in the *Villanova Environmental Law Journal* entitled "Going Naked into the Thorns: Consequences of Conducting an Environmental Audit Program."

CHRISTINE CIARROCCHI has been elected to the Pennsylvania Young Lawyers Section Executive Committee. Ciarrocchi, an associate at Reed Smith Shaw & McClay in Philadelphia, looks forward to expanding YLS's programs and activities.

ANTONIO PONVERT III joined the San Francisco-based Law Offices of Amitai Schwartz. The civil litigation firm concentrates in civil rights and appellate and professional licensing matters (*The Recorder*, 4/30/93).

TODD L. SILVERBERG has become associated with Klehr Harrison Harvey Branzburg & Ellers (*The Legal Intelligencer*, 5/30/93).

'91

ANTHONY BOSWELL married Kay-Ann Mills, a CPA from Jamaica, Wisconsin, in November 1993.

SYDNEY ANNE COUTTS, former law clerk to Hon. Stephen E. Levin '58, has joined Anderson & Greenfield in Philadelphia.

MARC FROHMAN, of Manko Gold & Katcher in Bala Cynwyd, spoke about ways to integrate environmental awareness into law office practices at the Association of Legal Administrator's 1993 annual educational conference (*The Legal Intelligencer*, 5/4/93).

RANDI S. KREMER recently joined Finnegan, Henderson, Farabow, Garrett & Dunner in Washington, D.C., the country's largest intellectual property law firm. Ms. Kremer's concentration is in the area of trademark and copyright law.

THEODORE F. RODRIQUEZ has joined the Cleveland office of Hahn Loeser Parks. Rodriquez concentrates his practice in employee benefits, tax, and the business and corporate areas.

Laura Dobson '93

'92

DAVID L. RICHTER has become an attorney with the New York City firm of Weil, Gotshal, and Manges.

JEFFERY ALAN SPECTOR completed a one year clerkship with Daniel H. Huyett III of the District Court for the Eastern District of Pennsylvania. He is now associated with Dickstein Shapiro & Morin in Washington, D.C. in the labor/litigation section.

Theodore F. Rodriguez '93

'93

PETER DARLING has joined Labrum and Doak's Bethlehem, Pennsylvania office.

LAURA DOBSON of Philadelphia's Logan section has joined Montgomery, McCracken, Walker & Rhoads as an associate in the Employee Benefits Department.

RACHEL A. EKERY has joined Baker & Botts in Houston, Texas.

LAURA E. ELLIS was awarded an IOLA fellowship to work for a year with North County Legal Services in Buffalo, New York. The

grant, funded from the proceeds of New York State's attorney trust accounts, is renewable for a second year. She will be holding down a case load in addition to heading up the client education program.

JONATHAN S. ROSAN and JEFFREY P. WALLACK have joined Drinker Biddle & Reath's Philadelphia office. Rosan will practice with the environmental law group; Wallack will have a litigation practice.

HELP US LOCATE YOUR REUNION CLASSMATES!

We'd like to invite the following alumni to Alumni Weekend '94 on May 14 and 15, 1994. Can you help us locate them? If so, please call (215) 898-6303 or send a note with updated information to the Law Alumni Office, 3400 Chestnut Street, Philadelphia, PA 19104-6204. Thanks for your help!

'39

Harry Richman

'49

The Hon. Oscar S. Bortner
John M. Curry, Jr.
Alex L. Fricke
Hugh H. Howard
Morton Kaplan
David Leib
Robert S. Lindsay, Jr.

'59

Robert D. Carroll
Jose D. Concepcion, LL.M.
Jack G. Handler
Carl V. Kapp
Joseph R. McFate 2nd
Melvin E. Soll

'64

Linda Ridi LL.M.
Gordon D. Simonds

'69

Lesley Frost Behrendt, LL.M.
P. Thomas Benghauser
Elizabeth E. Cobey
Robert T. Czeisler
Anthony C. Daum
Jeffrey D. Gilbert
John F. Hayes, LL.M.
James C. Lahore, LL.M.
Gerald V. Niesar
Ellis M. Ratner
James H. Stephens
Douglas M. Yorke, LL.M.

'74

Phyllis M. Fineman
Richard H. Hopkins
David A. Mannis
Denise Shaw

'79

P.V. Cerqueira Silva, LL.M.
Jeffrey M. Liebowitz
Gabriel Moreno, LL.M.
Alfredo Toro Hardy, LL.M.
Anna M. Van Laarhoven, LL.M.

'84

Olof N. Clausson, LL.M.
Alexander Dranov
Hilde Farmer-Brooks
Chi Husan Liu, LL.M.
Olusola O. Oyebolu, LL.M.
David R. Pollak
Paul F. Simon
Wen Yeu Wang, LL.M.

'89

Patrice C. Alfano
Steven Jay Bernheim
Joel Jay Bernstein
Anna Charlton
Nicholas de Biase
Juan C. Gomez
Daniel S. Jonas
Matthew William Melkin
Joelle Anne Moreno
J. Rodriguez-Sanchez
Sheng-Chen Tseng, LL.M.
Ta-Wei D. Yu, LL.M.

IN MEMORIAM

'23
MALCOLM ADAM
Cape May, NJ
September 5, 1993

'24
HON. W. ORVYL
SCHALICK
Haddonfield, NJ
August 12, 1993

'25
SEYMORE S. SILVERSTONE
Johnstone, PA
July 10, 1993

'27
HON. EMIL F. GOLDHABER
Philadelphia, PA
October 4, 1993

JACOB LEVIN
Philadelphia PA
June 17, 1992

MORRIS M. WEXLER
Gouldsboro, ME
September 15, 1993

'28
ROBERT S. TAYLOR JR.
Bethlehem, PA
October 21, 1993

'30
J. WILLISON SMITH JR.
St. Davids, PA
August 30, 1993

'31
MABEL REED KNIGHT
Ridley Park, PA
October 10, 1993

'32
HON. EARL CHUDOFF
Philadelphia, PA
May 17, 1993

'34
HON. ALBERT H.
HEIMBACH
State College, PA
July 29, 1993

'36
C. R. BIDELSPACHER
Williamsport, PA

JOHN F. KENNEY
Wynnewood, PA
October 14, 1993

GEORGE C. LAUB
Gladwyne, PA
June 16, 1993

'40
ALBERT G. JACOBS
West Chester, PA
April 7, 1993

'41
LESTER S. BLOCK
Princeton, NJ
September 1, 1993

OSCAR GOLDBERG
Denver, CO
September 9, 1993

'42
WILLIAM Z. SCOTT
Stroudsburg, PA
November 4, 1993

'43
JOSEPH E. HUGGINS
Philadelphia, PA
April, 1993

'44
WILLIAM A. PISTONE
Allentown, PA
September 19, 1993

'47
HOWARD W. SWICK
Phillipsburg, NJ
April 17, 1993

'48
HERMAN M. BELL JR.
Philadelphia, PA
April 20, 1993

HON. J. F. RAUHAUSER JR.
York, PA
September 27, 1993

'49
WILLIAM R. DEASEY
Avalon, NJ
September 30, 1993

'50
LEONARD LEVIN
Havertown, PA
April 26, 1993

'51
EDWARD M. SELETZ
Media, PA
September 27, 1993

'52
ROBERT E. GABRIEL
Cherry Hill, NJ
August 14, 1993

'53
JOSEPH R. RITCHIE JR.
Philadelphia, PA

'57
CHARLES H. LAVESON
Philadelphia, PA
July 30, 1993

'59
ALLEN P. SILVERMAN
Delray Beach, FL
July 10, 1993

'67
ARTHUR L. KLEIN
Narberth, PA
May 2, 1993

'78
REV. CHRISTOPHER F.
MOONEY
Fairfield, CT
September 25, 1993

'90
ROBBIE STEEL
New York, NY

ERRATA

Correction to the 44th Annual Report of Giving:

Kenneth I. Tuchman '76 should have been listed as an Associate in the Benjamin Franklin Society instead of as a Member.

Correction to the *Penn Law Journal*, June 1993:

The June 1993 edition of the Journal included a column on the Center on Professionalism's nationwide ethics program, presented in conjunction with the American Law Institute and the American Bar Association. Many alumni assisted in the program, serving as local commentators nationwide.

Inadvertently omitted from the list of alumni who served in the program was William S. Stevens '75. Will, an Assistant Director of the ALI-ABA Committee on Continuing Professional Education, served as the local commentator in Boise, Idaho.

Our apologies.

THE LAW SCHOOL BOARD OF OVERSEERS 1993-1994

Dean

Colin S. Diver

Chair

Charles A. Heimbold, Jr. '60

Hon. Arlin M. Adams '47

David Berger '36

Sylvan M. Cohen '38

Clive S. Cummis '52

Edward S.G. Dennis, Jr. '73

Richard Dicke '40

Charles E. Dorkey III '73

Lawrence J. Fox '68

Robert Friedman '67

Howard Gittis '58

Richard E. Gray '69

Marcia D. Greenberger '70

John G. Harkins, Jr. '58

Leon C. Holt, Jr. '51

William B. Johnson '43

Jane Lang '70

Stephanie Naidoff '66

Hon. Robert N.C. Nix, Jr. '53

Gene E.K. Pratter '75

Samuel F. Pryor III '53

Arthur G. Raynes

Michael J. Rotko '63

Manuel Sanchez '74

Marvin Schwartz '49

Bernard G. Segal '31

Hon. Dolores K. Sloviter '56

A. Gilchrist Sparks III '73

Myles H. Tanenbaum '57

Glen A. Tobias '66

Robert I. Toll '66

Mark Weinstein '68

S. Donald Wiley '53

LAW ALUMNI SOCIETY OFFICERS AND MANAGERS 1993-1994

OFFICERS

President

Jerome B. Apfel '54

First Vice-President

Helen Pomerantz Pudlin '74

Second Vice-President

Arthur Lefco '71

Secretary

Arlene Fickler '74

Treasurer

Fred Blume '66

BOARD OF MANAGERS

Laura Ross Blumenfeld '73

John J. Clair '72

Timothy F.S. Cobb '89

Leonard Colamarino '76

George J. Edwards '74

John Fouhey '72

Stephanie L. Franklin-Suber '82

Amy C. Goldstein '82

Murray A. Greenberg '68

William R. Hawkins '58

Storm D. Jamison-Gold '90

Mark R. Kramer '85

Nicholas Nastasi '67

David H. Nelson '49

Hon. Steven P. Perskie '69

Larry J. Rothenberg '65

Alvin L. Snowiss '55

Vernon Stanton, Jr. '60

Michele L. Tuck '83

EX-OFFICIO

Dean

Colin S. Diver

Chair of Law Annual Giving

Glen A. Tobias '66

Representative to the General Alumni Society

Leonard Barkan '53

Representative to the Board of Directors of the Organized Classes

Hon. Stewart Dalzell '69

Representative to the Association of Alumnae

Marion Hubing '90

President of the Order of the Coif

Alfred W. Putnam, Jr. '78

PAST PRESIDENTS

Robert L. Trescher '37

Thomas Raeburn White, Jr. '36

Henry T. Reath '48

Carroll R. Wetzel '30

Harold Cramer '51

Hon. William F. Hyland '49

Joseph P. Flanagan, Jr. '52

Hon. Thomas N. O'Neill '53

Marshall A. Bernstein '49

David H. Marion '63

E. Barclay Cale, Jr. '62

Clive S. Cummis '52

Howard L. Shecter '68

Gilbert F. Casellas '77

John F. DePodesta '69

THE LAW ALUMNI SOCIETY
University of Pennsylvania Law School
3400 Chestnut Street
Philadelphia, PA 19104-6204

Non-Profit Org.
U.S. Postage
PAID
Permit No. 2563
Philadelphia, PA

Celebrate Alumni Weekend '94

May 14-15, 1994

REUNION CLASSES:

1934, 1939, 1944, 1949F, 1949J, 1954, 1959, 1964,
1969, 1974, 1979, 1984, and 1989

ADDRESS CORRECTION REQUESTED