

Law Quadrangle Notes

LAW LIBRARY

DEC 5 1962

UNIV. OF MICH.

QL 6 NO. 4

AUGUST 1962

Law School Visitors' Committee Is Appointed

Appointment of a Committee of Visitors for the Law School has been announced by University President Harlan Hatcher and Dean Allen F. Smith, of the Law School. The group will meet for the first time Nov 9 and 10, at the call of Ralph M. Carson, president of the Lawyers Club.

Establishment of the Visitors' Committee is in accordance with the new bylaws of the Lawyers Club, which provide for such a committee to "meet at the Law School at least once a year to examine the Law School's program of undergraduate, graduate and continuing legal education, and legal research, its contribution to the legal profession and the improvement of law and society, and its relationships to its alumni. It shall make a report of its findings to the President of the University, to the Board of Governors (of the Lawyers Club), and to the faculty of the Law School."

The tentative agenda announced by Mr. Carson for the first meeting includes visits to classes, reports from faculty on various phases of the Law School's program, and a meeting with the Law School administrative officers. Among topics listed for consideration are faculty appointments, placement of graduates, quality of students, curriculum, and research.

Members of the Committee of Visitors are: Paul L. Adams, Lansing; A. H. Aymond, Jr., Jackson; Henry A. Bergstrom, Pittsburgh, Pa.; John R. Brown, Houston, Tex.; Harvey W. Clarke, Spokane, Wash.; Stephen H. Clink, Muskegon; Glenn M. Coulter, Detroit; Allan B. Diefenbach, Akron, O.; George E. Diethelm, New York; Carl E. Enggas, Kansas City, Mo.; Benton E. Gates, Columbia City, Ind.; Harry G. Gault, Flint; William D. Gowans, Detroit; W. A. Groening, Jr., Midland; Philip A. Hart, Washington, D.C.; Hazen J. Hatch, Marshall; H. Winston Hathaway, Muskegon; Charles P. Henderson, Youngstown, O.; Carl R. Henry, Alpena; Allen C. Holmes, Cleveland, O.; Jason L. Honigman, Detroit; L. Douglas Hoyt, Denver, Colo.; Edward Hutchison, Fennville; Clayton F. Jennings, Lansing; W. F. Kenney, New York; Alan R. Kidston, Chicago, Ill.; Thomas V. Koykka, Cleveland,

Francis Allen Joins Law Faculty in Fall

In September, Francis A. Allen will join the Michigan Law School faculty as professor of law, teaching constitutional, criminal, and family law. He comes to Michigan from the University of Chicago, where he has been a professor of law since 1956.

Professor Allen has a national reputation in the field of criminal law. He was formerly associate editor of the *Journal of Criminal Law, Criminology, and Police Science*. He served on the Illinois Sex Offenders Commission in 1952-53; was chairman of a joint bar association sub-committee to draft a criminal code for Illinois; and is a member of the Illinois Academy of Criminology and the American Correctional Association.

A native of Kansas City, Kans., Professor Allen received his A.B. degree from Cornell University in 1941 and the LL.B. from Northwestern University in 1946. He holds an honorary M.A. degree from Harvard University and an honorary J. D. degree from Cornell. He is a member of Phi Beta Kappa and the Order of the Coif.

From 1946 to 1948, Professor Allen was legal secretary to the late Chief Justice Vinson of the U. S. Supreme Court. He taught in the Northwestern University Law School, 1943-1953, and at Harvard, 1953-1956, prior to joining the Chicago faculty six years ago.

O.; J. Don Lawrence, Ypsilanti; David R. Macdonald, Chicago, Ill.; Edward C. McCobb, Grand Rapids; Frank M. McHale, Indianapolis, Ind.; Donald F. Melhorn, Toledo, O.; Edgar M. Morsman, Jr., Omaha, Neb.; John P. O'Hara, Detroit; John H. Pickering, Washington, D. C.; N. Michael Plaut, Keene, N. H.; Ira M. Price II, Los Angeles, Calif.; Donald L. Quaiife, Dearborn; Benjamin M. Quigg, Jr., Philadelphia, Pa.; Edward D. Ransom, San Francisco, Calif.; Ronald M. Ryan, Battle Creek; Talbot Smith, Detroit; George A. Spater, New York; John S. Tennant, New York; Stanley G. Thayer, Ann Arbor; Paul R. Trigg, Jr., Detroit; Samuel G. Wellman, Cleveland, O.; Renville Wheat, Detroit; Herbert E. Wilson, Indianapolis, Ind.

MC
814
L3
Copy

From the Dean . . .

A look at the past often helps to illuminate the present. I have recently been looking at some historical facts, to compare today's Michigan Law School with the same school of the past, and I pass the results on to you in the hope that they will be of interest.


DEAN SMITH

Enrollment over the years has had its ups and downs. It was 750 in the year 1911-12, 865 in 1951-52, and 955 in 1961-62. Non-resident enrollment has been fairly constant, ranging from 50 per cent to 60 per cent, and this year it was 56 per cent. We still accept all qualified applicants in the Law School. The professorial staff has grown from 17 in 1911-12 to 37 full-time resident professors in 1961-62. The growth reflects not only a

substantial increase in the number of courses in the curriculum, but increased responsibilities which have been assumed by the institution. Research activities and service to the organized bar have been greatly expanded.

The library, one of the truly great collections in the United States, has grown from 31,000 volumes in 1911-12 to more than 305,000 in 1961-62. Periodicals have increased from 24 fifty years ago to the remarkable number of 4,080 serials received today. Annual acquisitions run to almost 8,000 volumes, and the task of organizing the library, finding space for the books, and providing services which will make this resource available to its maximum potential is one which calls for substantial effort. Professor Hobart Coffey, Law Librarian since 1926, has been responsible for this growth.

Despite growth and change, the Law School remains a continuing institution which carries forward the strength of the past. It is noteworthy, for example, that Professor emeritus Ralph W. Aigler was a teacher of every class which held a reunion this spring. He joined the faculty in 1910 and served until 1954. Professor emeritus John Waite served from 1912 to 1951, and Professor emeritus Burke Shartel from 1920 to 1959. The late Edgar Durfee taught from 1911 to 1951, and Grover Grismore from 1914 to 1951. These names, which are familiar to all who have worked in legal education, provide inspiration to the members of the present faculty to continue their efforts in training the best lawyers in the country.

Alumni Gather at State Bar Meetings

Law School alumni have held special meetings in connection with several recent bar association or other gatherings.

On May 23, alumni in the Washington, D.C. area met at the time of the annual meeting of the American Law Institute. Dean Allan F. Smith and Associate Dean Charles W. Joiner spoke briefly. On June 8, a Law School luncheon was held during the Iowa Bar Association meeting, with Dean Joiner as speaker.

Illinois alumni gathered for luncheon in Chicago during their state bar meeting, with Dean Smith as the guest speaker. Texans met during their state convention, July 5, in San Antonio. A guest from the Law School was Prof. J. R. Pearce.

Michigan Law School graduates did well on the California bar examination last fall—all of the 10 graduates who took the examination passed. Michigan and Yale were the only "100 per cent schools" on this examination.

In the New York bar examinations, seven out of eight Michigan graduates passed.

Professors Blume, James Begin Retirement

Two long-time members of the Law School faculty retired from active teaching in June. They are William W. Blume and Laylin K. James.

Professor Blume, a native of West Virginia, was educated in Texas and Tennessee, receiving his B.A. degree from Texas Christian University, studying in the Law Department of Cumberland University, and earning the LL.B. degree from The University of Michigan. In 1928, he received the degree of Doctor of Juridical Science, also from The University of Michigan.

A faculty member of the Comparative Law School of China, in Shanghai, Professor Blume also served as dean of this school from 1921 to 1924. In 1927, he joined the Michigan Law School faculty, and in 1936 was named to a full professorship. He has written extensively, particularly in the field of legal history. One of his most recent articles is "Legislation on the American Frontier," dealing with laws of the Northwest Territory, Michigan Territory, and Indiana Territory, published in the *Michigan Law Review* this spring.

Professor James is a native of Ohio, and earned both the A.B. and J.D. degrees from The University of Michigan. He taught at the University of Pittsburg Law School prior to joining the Michigan law faculty in 1929. In recent years, he has headed the Law School placement service, assisting graduates in finding positions. He is an authority on corporation law and is the author of *Cases and Materials on the Law of Business Associations*.

Visiting Faculty Will Include Alwyn Freeman

Four visiting appointments to the Michigan law faculty for the 1962-63 year have been announced by Dean Allen F. Smith.

During the second semester, Alwyn V. Freeman, now the U.S. representative on the International Atomic Energy Agency of the United Nations, will serve as visiting lecturer in law. His appointment has been made possible by the Law School Fund. Mr. Freeman is a native of Detroit and earned the A.B. degree at The University of Michigan. He graduated from the Harvard Law School and is a diplomate of the Universitaire Hautes Etudes Internationales.

Mr. Freeman has served as legal counsel to the Department of State and as a consultant to the U. S. Senate Foreign Relations Committee. He has served on numerous international commissions and conferences, as a member of the United States delegation to the U.N. General Assembly, and as director of research of the Hague Academy of International Law.

Also named to the visiting faculty for the coming year were Kenneth Wang, serving throughout the academic year; and Geoffrey C. Hazard, Jr., and Robert Liberman, both of whom will teach during the spring semester.

Mr. Wang is a native of China and a naturalized citizen of the United States. He has been on the law faculty of St. John's University since 1952. At Michigan, he will assist in teaching a course in comparative law and the seminar on Soviet Civil Law. He will also work in collaboration with Dr. Hsiah of the Library of Congress in preparation of a book on the law of Communist China, which the Law School expects to publish.

Mr. Hazard will come to Michigan from the University of California Law School, at Berkeley, where he has taught for the past four years. Mr. Liberman, who received an LL.M. from Michigan in 1956, is currently on the faculty of the Boston University School of Law.

The 1962 Law Fund annual giving effort will be conducted Sept. 1 to Nov. 15, 1962. Some 250 alumni throughout the United States will conduct the solicitation. Herbert Wilson, of Indianapolis, is chairman of the Fund.

Special Summer School Draws 72 Lawyers

The third Special Summer School for Lawyers, held at the Law School in June, was attended by 72 lawyers. Courses in commercial law (with emphasis on the Uniform Commercial Code), estate planning, wills and trusts, oil and gas, and practice and procedure were offered.

The enrollment of 72 was up from 51 who attended the second summer program, held in 1961. This year's group of "students" included lawyers from 16 states, including Hawaii, and one foreign country—Japan. Their years of graduation from law school ranged from 1919 to 1962, with nearly half the group—32—having graduated since 1950. The second biggest group graduated during the decade of the Forties.

Fifty-four of the enrollees are engaged in general practice, while 17 are corporation lawyers. Forty are Michigan residents. And interestingly, four of the group had attended one of the previous summer programs.

Though most of the lawyers enrolled in only one or two courses, all were invited to attend a series of five general lectures. These consisted of three lectures on the European Common Market, an analysis of the impact of the Congo on the United Nations, and a round-table discussion of the role of the lawyer as a counselor.

Refresher Course Given On Small Business

The legal problems of organizing a small business were examined in refresher courses offered at seven locations in Michigan during June under auspices of the Institute of Continuing Legal Education of the Michigan and Wayne Law Schools and the State Bar.

Entitled "Organizing Small Michigan Business Enterprises," the course was given at St. Clair, Boyne Falls, Windsor, Delta College, Detroit, St. Joseph, and Jackson. Each registrant received the Institute's first Michigan Basic Practice handbook, *Organizing Small Michigan Business Enterprises*, written by Prof. John S. Abbott of the Detroit College of Law.

Japan Sends Law Books

The Law School has received 100 volumes of law books, in Japanese, as a "thank you" from the Japanese Ministry of Justice.

For the past four years, the Law School has had an arrangement with the office of the Procurator-General of Japan under which one public prosecutor from that office comes each year to study in Ann Arbor. The books are mostly in the area of Japanese criminal law and procedure. They constitute the first gift ever received by the Law School from a foreign government.

Roger Houin, professor of commercial law at the University of Paris, was a visitor in the Law School in April and May. He took part in a special seminar arranged for the legal counsel of Michigan industrial concerns having Common Market operations. Corporation counsel attending were: Robert M. Campbell, Ford Motor Co., Emmett E. Eagan, Tecumseh Products; W. A. Groening, Jr., and Frank Harlow, Dow Chemical; William McNeill, Parke, Davis & Co.; John C. Schluer, General Motors; and J. Paul Smith, Chrysler Corp.

Telstar Poses New Legal Problems

The successful launching of Telstar "makes it imperative that the United States start immediately to seek solutions for the legal and policy problems raised by this new dimension in international telecommunications," Prof. Samuel D. Estep, of the Law School, declared in a radio interview.

Professor Estep discussed Telstar and its legal implications in the radio program "Law and the News," broadcast over the University station WUOM. Host for this series is Law Prof. Joseph R. Julin.

Only two nations, Russia and the U.S., are presently in a position to launch communications satellites, and only two more, Britain and France, appear to have any chance to do so within the next ten years. Consequently, said Professor Estep, the U.S. and Russia are bound together by a common desire "to make use of this communications plan with such magnificent potential without crippling interference by those who are not yet able to duplicate the space feats of the two great powers.

"Actually, this very fact creates the real possibility that Russia and the U.S. will have to reach some mutually satisfactory accommodations on this matter and perhaps can learn to live with each other in the international area," Professor Estep continued.

Basically, he said, there are two main problems. One is the allocation of frequencies for space communications. The second is control of program content. Some nations have resorted to jamming radio broadcasts which for political reasons they did not wish their citizens to hear. Similarly, some nations may begin jamming transmissions of the satellites.

International agreements regulating telephone and telegraph lines and radio broadcasts have been relatively successful, Professor Estep said, but "existing rules clearly are inadequate to the task of regulating a global communication satellite system."

Medical Insurance Rate Increase Criticized

Recent increases in medical malpractice insurance rates in the State of Michigan were seriously questioned by a Law School professor in an address before a joint meeting of the Lenawee County Bar Association and Medical Society.


Prof. Marcus L. Plant branded malpractice insurance rate increases for 1962 "of more than 30 per cent" by the National Bureau of Casualty Underwriters as "a vague and ominous indictment of either the courts, the legal profession, the medical profession, or all three" in Michigan. Recent increases, he said, were higher for Michigan than any other section of the country except for a few California counties.

"If I were the leader of the medical profession in Michigan," Professor Plant said, "I would give very serious consideration to asking the Insurance Commissioner to make an investigation of this rate increase."

Professor Plant asserted that there has been a tremendous amount of propaganda in the last decade aimed at convincing the public that the number of malpractice actions and the size of the jury verdicts therein have been going up out of proportion to other types of damage suits.

The situation is worse in some parts of the country than in others, he said, but "there is no apparent reason for thinking that in the State of Michigan there is a crisis or even an unduly serious problem in the field of medical malpractice litigation."

The Cooley Lectures for 1962 will be given on Oct. 23, 24, 25, 29 and 30. The lecturer will be Prof. D. Seaborne Davies, Pro-Vice-Chancellor of the University of Liverpool, England, and Dean of the faculty of law at that institution. The title for his five lectures will be "Problems of Criminal Law in Britain." All lectures will be open to the public.


B. S. Duffett
G. F. Miller
P. Sotirof
H. R. Lurie
M. M. Hughes
A. C. Frisbie

K. W. Graham
R. L. Harmon
J. P. Martin
G. E. Oppeneer
L. W. Waggoner
C. C. Saverude

T. W. VanDyke
H. C. Snyder
W. M. Laddon
L. R. Bishop
J. A. Krsul
R. Miller

J. A. McDermott
J. D. Knotter
J. J. Schneider
F. L. Smith
W. D. Van Tilburg
D. E. Vacin

J. W. Galanis
R. L. Wright
A. M. Sherwood
J. W. Little
N. L. Winn
D. K. Kroll

H. H. Hush
J. R. Borthwick
R. E. Clark
R. B. Wessling
H. J. Price
S. F. Tucker

Law Students Receive Scholarships through Alumni Gifts

Pictured on these pages are some of the Law School students who have received grants and scholarships from Feb. 16, 1961 to the present. A brief sketch of each indicates something about the geographical spread of the Law School enrollment and about the background and scholastic achievement of students receiving scholarships and gifts. A showing of need is required for all scholarships except special prizes awarded for specific achievement. Most of the money used to assist these students was given by alumni scattered throughout the United States.

Martin J. Adelman—Home: Detroit, where father is an attorney and mother a teacher of remedial reading. Graduate of Detroit Central High School; holds A.B. and M.S. in physics degrees from U-M. Member Phi Eta Sigma, Young Democrats, University debating team, Order of the Coif, *Law Review* staff.

Walter R. Allan—Home: Royal Oak, Mich., where father is a statistician and mother a teacher. Graduate of Royal Oak High School; holds B.A. degree from U-M. Phi Beta Kappa, James B. Angell Scholar, Order of the Coif, *Law Review* staff.

James Francis Bailey III—Home: Ann Arbor, where mother is a registered nurse. Graduate of Ann Arbor High School and holds B.A. from U-M. Has local Elks Club scholarship and has worked as drugstore clerk and summer camp counselor to finance college studies.

Stephen Bard—Home: New York City, where father is in investment brokerage research. Graduate of Erasmus Hall High and holds A.B. degree from Brooklyn College. Associate editor, *Law Review*; Case Club, Barristers' Society, Order of the Coif. Has worked summers as a seaman.

Francis X. Beytagh, Jr.—Home: Savannah, Ga., where mother is nursing instructor. Holds B.A. degree from Notre Dame; has served as officer in U.S. Navy submarine service. Editor-in-chief of *Law Review*. Interested in practice of admiralty law.

Lawrence R. Bishop—Home: Lyman, Wyo. Holds B.S. degree from University of Utah; has done graduate work in psychology. Three years as officer in U.S. Navy, and attended Naval Justice School in Newport, R.I.

James R. Borthwick—Home: Clarinda, Iowa, where father is a farmer. High school valedictorian; holds A.B. degree from Central College in Pella, Iowa. As undergraduate, participated in debate, managed college radio station, member Young Republicans.

Robert A. Butler—Home: Erie, Pa., where father is sales research manager. Holds A.B. from Princeton, where he was a member of debating and hockey teams. Member of Order of the Coif, *Law Review* staff. Interested in general law practice.

(continued on page 6)


P. L. Tractenberg
J. A. Fullmer
A. I. Rothenberg
R. G. Lane

F. G. Reeder
J. W. Henry
C. A. Skinner
M. B. Dickinson

H. Lohrentz
M. Adelman
D. H. Katz
S. J. McKim

E. A. Howe
F. X. Beytagh
F. Gordon

P. X. Sickinger
W. E. Wickens
F. B. Kulp

D. J. Rosso
J. F. Bailey
C. E. Voltz

Scholarships Students—

(continued from page 5)

Peter D. Byrnes—Home: New York City. Graduate of Long Beach High School; holds B.A. from College of William and Mary. Member Student Bar Association, Barristers, *Law Review* staff, Order of the Coif. Represented U-M in Federal Trade Commission's summer law program in 1961.

Richard E. Clark—Home: Pontiac, Mich. Graduate of Pontiac Senior High; holds A.B. from U-M. Top-ranking student in Constitutional Law. Has had summer jobs at Bell Telephone and U-M Speech Camp.

Martin B. Dickinson, Jr.—Home: Kansas City, Mo., where father is an attorney. Holds B.A. degree from University of Kansas. Member of Phi Beta Kappa, La Conferie (French honorary), Young Democrats.

Benton Duffet—Home: Kansas City. Holds B.S. from University of Kansas and attended University of Colorado Law School one year. Member of American Chemical Society. Interested in Patent Law.

John Patrick Eppel—Home: Dearborn, Mich., where father is an engineer. Graduate of Dearborn High; holds B.B.A. degree from U.M., where was vice-president of Fraternity Buyers Association and member of Phi Kappa Phi (honor society).

Charles Frisbie III—Home: Kansas City, Mo. Graduate of Pembroke-Country Day School; holds B.A. degree from Princeton Univ. Held National Merit Scholarship at Princeton, was research assistant in economics.

Harvey Friedman—Home: West Hartford, Conn., where father is a physician. Graduate of Hotchkiss School; holds B.A. from Harvard. On Dean's List at Harvard.

Jerry A. Fullmer—Home: Alliance, O. Graduate of Alliance High School; holds A.B. from Heidelberg College. Studied one summer at Heidelberg University, in Germany. Member of Order of the Coif, and one of top-ranking students in Contracts.

John W. Galanis—Home: Milwaukee, Wis. Holds B.B.A. degree from University of Wisconsin. Worked as junior accountant with public accounting firm of Arthur Anderson & Co. after graduation from college. Plans to practice corporate law.

Frederick Gordon—Home: Detroit. Graduate of Mumford High School; holds B.B.A. degree from U-M and M.B.A. from Northwestern. Was assistant in Department of Accounting at Northwestern; worked summer of 1961 for Ernst & Ernst.

Kenneth W. Graham, Jr.—Home: Wellston, O. Graduate of Morenci, Mich., High School and of University of Missouri. Phi Beta Kappa and Phi Kappa Phi; member of *Law Review* staff. Served in U.S. Army from 1957-59.

John R. Hand—Home: Dearborn, Mich. Graduate of University of Detroit High School and holds A.B. degree from University of Detroit. Member Phi Alpha Theta (natural history honorary).

Robert L. Harmon—Home: Saginaw, Mich. Graduate of Arthur Hill High School (Saginaw) and holds B.S.E. (Elec. Eng.) from U-M. Associate editor of *Law Review*.

John W. Henry—Home: Detroit, where father is an engineer. Graduate of Catholic Central High, Detroit, and holds B.S. degree from University of Wisconsin.

John J. Hensel—Home: Royal Oak, Mich. Graduate of Sacred Heart Seminary, Detroit; holds A.B. from University of Detroit.

Edwin A. Howe, Jr.—Home: Shaker Heights, O. Graduate of University School, Shaker Heights; holds B.A. from Yale College.

Michael Hughes—Home: Shaker Heights, O. Graduate of Gilmore Academy, in Ohio, and holds B.S. degree from Georgetown University. Member of Order of the Coif.

Howard H. Hush—Home: Dayton, O., where father is a social worker. Holds B.A. degree from Oberlin College.

Amalya L. Kearse—Home: Vauxhall, N.J. Holds B.A. degree from Wellesley College. Won first prize in Freshman Moot Court;

member of Order of the Coif and associate editor of *Law Review*.

David H. Katz—Home: Miami Beach, Fla. Attended Brooklyn Technical and Miami Beach high schools. Holds B.B.A. degree from University of Miami.

James D. Knotter—Home: Coventry, Conn. U.S. Air Force, 1953-57. Holds B.A. degree from University of Connecticut. Member of *Law Review* staff.

David H. Kroll—Home: Chicago, where father is an attorney. Graduate of South Shore High School; holds A.B. degree from U-M. USNR from 1957-1959. Member of Order of the Coif.

John Krsul—Home: Detroit. Graduate of Detroit's Redford High School; holds A.B. degree from Albion College. Studied political science in Germany under Fulbright Scholarship.

Francis B. Kulp—Home: Battle Creek, Mich. Graduate of Battle Creek High School; holds B.B.A. from U-M. Member of Phi Kappa Phi and Ski Club.

Warren M. Laddon—Home: Washington, D.C. Holds B.S. degree from Wilson Teachers College and taught school one year. Officer in U.S. Navy, 1956-1959. In Law School, received Barristers' award, was Case Club semifinalist.

Robert G. Lane—Home: Glencoe, Ill. Graduate of New Trier Township High; holds B.A. degree from Duke University, where was varsity tennis player.

Luke Lee—Home: New Paltz, N.Y. Educated in China, where he completed his undergraduate work. Earned M.A. from Columbia, Ph.D. from Fletcher School of Law and Diplomacy, postgraduate study at Hague Academy of International Law.

Joseph W. Little—Home: Myrtle Beach, S.C. Holds B.S.M.E. from Duke University, M.S. from Worcester Polytechnic Institute. U.S. Navy officer, 1957-60. Member of Phi Beta Kappa, American Society of Chemical Engineers.

Heather M. Lohrentz—Home: Pittsburgh. Holds B.A. from Penn State University, where she was a member of Phi Beta Kappa, on Dean's List, Mortar Board.

Howard R. Lurie—Home: Weirton, W.Va. Holds B.A. from West Virginia University, where was member of Pi Sigma Alpha (political science honorary), student legislature, debate team.

Michael R. Maine—Home: Anderson, Ind., where father is a retail merchant, mother a teacher. Graduate of Anderson High School; holds A.B. from DePauw University.

Joseph P. Martin—Home: Birmingham, Mich. Received A.B. from Notre Dame, was on Dean's honor list, member of varsity track team.

James A. McDermott—Home: Tulsa, Okla., where father is an attorney. Holds A.B. from Princeton, where was member of rugby club, on staff of campus radio station. Received Law School Junior Class Prize.

Samuel J. McKim—Home: Lexington, Mich. Graduate of Croswell-Lexington High School; holds B.A. from U-M. Member of International Relations Club.

Gail F. Miller—Home: Cincinnati, O., where father is an accountant. Holds A.B. degree from Columbia College, where was on Dean's list, member of Gilbert and Sullivan Society.

Richard A. Miller—Home: Canton, Ill. Holds B.A. degree from Princeton; Member of Order of the Coif, *Law Review*.

G. E. Oppenmeer—Home: Ann Arbor. Graduate of Litchfield (Mich.) High School; holds A.B. from U-M. U.S. Army, 1954-57. Member of *Law Review* staff.

Henry Price—Home: Ft. Wayne, Ind. Holds A.B. from Wittenburg College, where was on Dean's list, member of debate team. In Law School, was winner of Campbell competition; elected to Order of the Coif.

John M. Price—Home: Iowa City. Holds B.S.E.E. from State University of Iowa. Officer in Army Engineers, 1959-60.

Frank Reeder—Home: Park Ridge, Ill. Holds B.S. from Uni-

(continued on page 8)

Faculty News Notes

Ralph W. Aigler—Addressed an Institute of the Cleveland Bar Association in January on "The Commercial Code," and lectured on "How to Teach the Commercial Code" at the April meeting of the Western Association of Law Schools. His *Cases and Materials on Bills and Notes*, written with Prof. R. L. Steinheimer, was published in January by West Publishing Company. "Forward," an introduction to a symposium on "Operation of Recording Acts," appeared in the winter edition of the *Iowa Law Review*.

William W. Bishop, Jr.—Was elected Editor-in-Chief of the *American Journal of International Law* at the April meeting of the American Society of International Law.

Olin L. Browder, Jr.—Wrote an article on "The Condemnation of Future Interests" which was printed in the April issue of 48 *Virginia Law Review* 461.

Hobart Coffey—Spoke in March to the engineering society, Quarterdeck, on the topic "The Ancient Communism of the Sea."

Alfred F. Conard—Attended the "Jersey Roundtable," a group of economists, political scientists, and others, to discuss the policies of the Standard Oil Company of New Jersey. Professor Conard addressed the Chicago Bar Association Committee on International and Foreign Law on "Foreign Investment and the General Practitioner: Some Basic Problems." His editorial article on the subject "Aboriginal Legal Education in East Africa" was published in 14 *Journal of Legal Education* 353 (1962).

B. James George, Jr.—Has been awarded a Fulbright lectureship in Japan for the 1962-63 academic year at Tokyo University and at the Legal Research and Training Institute, Tokyo. In the previous issue of *Law Quadrangle Notes*, the following was incorrectly attributed to Professor Estep. Professor George is collaborating with Messrs. Suzuki, Tamiya, Tanigawa, and Ohira, Japanese prosecutors and law teachers, in preparing an English translation of a new *Preparatory Draft for the Revised Penal Code of Japan* for possible use by the Japanese Ministry of Justice as the official English version. Also in connection with Japanese law, he has written "Law in Modern Japan" for *Twelve Doors to Japan* (published by the University of Michigan Center for Japanese Studies, 1961), and described Japanese comparative law activities on Station WUOM in March. His review of Moreland's *Modern Criminal Procedure* was published in the *Journal of Legal Education*, and he wrote the Campbell Competition problem for the April 4 finals.

Robert J. Harris—In 60 *Michigan Law Review* 577 (1962) is his article on "A General Theory for Measuring Seller's Damages for Total Breach of Contract."

Carl S. Hawkins—Taught a short course on Michigan Practice and Procedure for practicing lawyers from June 18-29. Professor Hawkins is continuing a manuscript of Honigman and Hawkins entitled *Michigan Court Rules Annotated*, the first one or two volumes to be released by January 1, 1963. He conducted a seminar on new court rules at the May regional meeting of the Michigan Judicial Conference in Gaylord, and lectured on new rules before the local bar association in Lapeer in June.

Charles W. Joiner—Has delivered many lectures throughout the state as well as at the Pacific Northwest Judges Seminar and at a University of Michigan Alumni Meeting, both in Seattle, Washington. He attended the Judicial Conference of the 6th Circuit in Louisville, Kentucky, and a meeting of the Joint Committee on Continuing Legal Education in New York City.

Frank R. Kennedy—Was appointed Reporter of the Committee to Study and Revise Bankruptcy Rules for the Eastern District of Michigan. He spoke on "The Uniform Commercial Code" before the Southwestern Michigan Chapter of the National Association of Credit Management in Kalamazoo in April, and his article on "The Impact of the Uniform Commercial Code on In-

solveny: Article 9" appeared in 67 *Commercial Law Journal* 113 (May 1962).

William J. Pierce—Attended the Conference on Electronics and the Law sponsored by U.C.L.A. and Systems Development Corporation, and was also present at the meeting of the Committee on Interstate and International Procedure of the National Conference of Commissioners on Uniform State Laws.

Marcus L. Plant—Presented an address on "Medical Malpractice Litigation" at the joint meeting of the Lenawee County Medical Society and Bar Association, and spoke on the subject of "The Legal Basis of the *Voir Dire* Examination" to the Negligence Law Section of the State Bar of Michigan.

Burke Shartel—His analysis of a "Report on German Legal Education," "prepared by a highly competent group of professors, judges, officials, and lawyers, and submitted by them to the German public as a basis for discussing possible reforms in the now existing system," has been published in Vol. 14 of the *Journal of Legal Education* (1962).

Allan F. Smith—The Michigan Supreme Court appointed him Commissioner-at-Large of the State Bar of Michigan. Dean Smith spoke on "Recent Developments in Legal Education" at Battle Creek in March, and addressed the June Michigan luncheon at the Illinois State Bar Meeting in Chicago and the Institute for Lawyers in the Upper Peninsula at Escanaba.

Russell A. Smith—"Arbitrability—The Arbitrator, the Courts and the Parties" is the title of his article in 17 *Arbitration Journal* 3-23 (1962).

Eric Stein—Received a Guggenheim Foundation award for study in Europe during the academic year 1962-63, and has been elected a member of the Board of Editors of the *American Journal of International Law*. Professor Stein participated in and prepared papers for the Carnegie Endowment-Brookings Institute in the research project on the financing of the United Nations, and helped in the planning of the conference on the Development of Comparative Law in New York. He delivered two lectures on "Current Developments in the European Common Market" before the Summer School for Lawyers at the University of Michigan Law School, and participated in the Conference of International and Foreign Trade Law in Washington, D.C., on the subject, "Extra-territorial Effect of Restrictive Practices Legislation."

Roy Steinheimer—Lectured on the "Uniform Commercial Code" at seminars sponsored by the Ohio Legal Institute in Toledo, Akron, Ashtabula, Dayton, and Mansfield; and also at the Rocky Mountain Regional Bar Association meeting in Salt Lake City.

Andrew Watson—Has had many speaking engagements, including his lecture on "Observations on Correction" at the Michigan Department of Corrections Haven Hill Conference; "Psychiatric Expert Testimony" to the Hillsdale County Bar Association and Medical Association; and "The Psychology of Law Students and Lawyers" before the Washington County Bar Association. He participated in a conference on "Psychiatry and Legal Education" at the University of Florida Law School, and spoke on the "Use of the Psychiatric Expert Witness" at the University of Florida Law School Postgraduate Institute.

Richard V. Wellman—Has succeeded Prof. Laylin K. James as Placement Counselor. He delivered a speech concerning some problems of Ancillary Administration of Decedent's Estates given in connection with the Probate Seminar, sponsored by the Institute on Continuing Legal Education and the Michigan State Bar Association at Boyne Lodge.

L. Hart Wright—Spent the spring semester in Europe, under the sponsorship of the Ford Foundation, working with tax administration authorities in preparation of a project designed to compare administrative tax procedures in the Common Market.

Scholarships—

(continued from page 6)

versity of Illinois; is a certified public accountant. Member of honor societies in commerce and accounting, *Law Review*.

David Rosso—Home: Bronx, N.Y. Holds B.M.E. from University of Detroit, LL.B. from University of Detroit Law School. Member of Pi Tau Sigma and *Law Review* staff.

Alan Rothenberg—Home: Detroit, where father is a pharmacist. Graduate of Mumford High School; holds B.A. from U-M.

Charles Saverude—Home: Portland, Ore. Holds A.B. degree from Willamette University.

Joseph Schneider—Home: Grand Rapids, Mich. Graduate of Grand Rapids Christian High; holds A.B. from Calvin College. U.S. Army, 1953-55. Elected to Order of the Coif; associate editor of *Law Review*.

Arthur M. Sherwood—Home: Hamburg, N.Y. Holds A.B. from Harvard; one summer at American University; one summer in Africa with group of Harvard and Radcliffe students.

Peter Sickinger—Home: Georgetown, Conn. B.S.E. degree from Johns Hopkins University, where was member of honor societies in political economy, German, and journalism.

Chester A. Skinner—Home: St. Clair Shores, Mich. Holds B.A. from U-M, M.A. from University of Chicago. Member of Phi Beta Kappa, Phi Kappa Phi.

Frederic L. Smith—Home: Dearborn, Mich. Graduate of Fordson High School; holds B.A. from Michigan State.

Herbert C. Snyder—Home: Ft. Wayne, Ind. Holds B.S.M.E. degree from Purdue University. Officer in U.S. Navy, 1956-59. Associate Editor, *Law Review*.

Philip Sotiroff—Home: Dearborn, Mich. Graduate of Fordson High School and holds B.A. from U-M, where received sophomore and junior honors.

Paul L. Tractenberg—Home: Newark, N.J. Holds B.A. from

Wesleyan University, where was on Dean's list, staff editor of college newspaper. Associate editor, *Law Review*.

Stafan F. Tucker—Home: Flint, Mich. Graduate of Flint Central High School; holds B.B.A. degree from U-M. Received Wall Street Journal Business Award.

Donald E. Vacin—Home: Berwyn, Ill. Holds B.A. from Northwestern University, where was in History department honors program. Received Junior Class Prize award.

Thomas Van Dyke—Home: Kansas City, Mo., where father is a lawyer. Graduate of Kansas University, third in class. Member of Phi Beta Kappa, associate editor, *Law Review*.

William Van Tilburg—Home: Ashland, O. Holds B.A. from College of Wooster, where was member of debate team, Economic Club, Young Republicans. Elected to Order of the Coif.

Lawrence Velvel—Home: Chicago. Graduate of Evanston High School; holds A.B. from U-M.

Charles E. Voltz—Home: Riverside, Ill. Holds B.S. in business administration from Northwestern University. U.S. Army, 1955-57; worked for Argonne National Laboratory, 1957-59. Elected to Order of the Coif; editor of *Law Review*.

Larry W. Waggoner—Home: Sidney, O. Holds B.B.A. from University of Cincinnati. Member Beta Alpha Psi (accounting honorary). Received Law School Junior Class Prize.

Robert B. Wessling—Home: Chicago, where father is a printer. Holds B.A. degree from DePauw University. Member Phi Beta Kappa, editor of *Law Review*, Order of the Coif.

William E. Wickens—Home: Lorain, O., where father is an attorney. Graduate of Lorain High School; holds B.A. degree from DePauw University.

Norman L. Winn—Home: Hillsdale, Mich., where father is a minister. Holds B.A. from Harvard.

Ralph L. Wright—Home: Paola, Kans. Holds B.A. degree from Kansas University; member of Phi Beta Kappa; was Carnegie research assistant in history.

Return postage guaranteed
LAW SCHOOL
THE UNIVERSITY OF MICHIGAN
Ann Arbor, Michigan

SECOND CLASS POSTAGE PAID
ANN ARBOR, MICHIGAN

michigan law quadrangle notes

THE UNIVERSITY OF MICHIGAN
OFFICIAL PUBLICATION

Vol. 64, No. 6 July 13, 1962
Entered as second-class matter at the Post Office at Ann Arbor, Michigan. Issued tri-weekly July through December and semi-weekly January through June by The University of Michigan. Office of publication, Ann Arbor, Michigan.