

Law Lib.
Delta
KF
292
C35
A4
1970
copy 1

LL

Law 70

University of California
at
Los Angeles

UNIVERSITY
OF CALIFORNIA
LOS ANGELES

LAW LIBRARY

A
KF
292
C35
A4
1970
Copy 1

University of California, Los Angeles.
School of Law.
[Yearbook],

UNIVERSITY OF CALIFORNIA at LOS ANGELES School of Law opened for its first class in 1949. Since that class' graduation in 1952, more than 2200 other attorneys have been trained at UCLA. The law school's young but proud tradition has been possible because of its graduates' magnificent contributions to their profession and the high quality of performance always required by the law School.

1970's CHALLENGES TO THE UNIVERSITY

The university enters the decade of the 1970's in its most precarious position ever. The university's students no longer believe in the university's relevance to their present lives and future aspirations. Heretofore this was a question never raised by the majority of students attending the university.

Today, the university community is being forced by students to grapple with issues raised by events from without the university rather than issues raised by events from within the university.

The difficult problems of poverty, hunger and racial discrimination in all of American life are but a few of the problems students are now insisting the university address itself to immediately.

Law '70 in its following pages will focus upon some of the problems faced by the university.

Law 1970 is published by the UCLA Law School Student Body at Los Angeles, California. Wallace Walker, Editor, Copyright 1970.

Women in the Law

One of the problems law schools must deal with in the 1970s is their seeming historic bias against the training of women for the practice of law. Year after year women have been the most discriminated against minority at law schools.

For the past several years, UCLA has attacked this problem by making it clear to all prospective applicants that sex will be absolutely no criterion for admission.

As a result, the female population at UCLA now approaches 100, one of the largest number and percentages of any law school's population in the country.

The women on these two pages is the best proof known to demonstrate the desirability of having beautiful and academically qualified women pursue the study of law.

All of the lovely ladies gracing pages four and five of LAW 70 are full-time law students at UCLA. And they are but eight of almost 100.

*Left
8-18-70
L*

TABLE OF CONTENTS

Theme Pages	1
Law School Administrators	10
Law School Faculty	11
Law School Staff	14
Class of 1970	17
December 1969 Graduates	28
Class of 1971	29
Class of 1972	35
Student Organizations	41
Advertising	57

Learning the Law Occurs in Many Places

Mural Depicts Struggle

UCLA Law Students are reminded each time they enter the library of the awesome social responsibilities awaiting them when they become attorneys.

This reminder is a work of art donated to the Law School by its painter, Douglas Riseborough. The mural stretches 50-feet in length and is nine-feet high.

The work depicts the tensions, anguish and contradictory messages made by both the established order and those people in contemporary society demanding change.

Painter Donates Mural

The mural was donated to the Law School by its painter, Douglas Riseborough, on September 23, 1969.

Dean Murray Schwartz accepted the work in behalf of the law school in a public unveiling held in the library.

The unique gift was painted especially for the Law School.

ADMINISTRATORS

At the beginning of the 1969-70 academic year, three new administrators assumed positions at the Law School. The group included Dean Murray Schwartz, Associate Dean John Bauman and Assistant Dean Martin Kahn.

Dean Schwartz replaced now Professor of Law Richard Maxwell. Mr. Schwartz joined the UCLA Law faculty in 1958. Prior to that, he earned his law degree at the University of Pennsylvania and clerked two years for United States Supreme Court Justice Fred Vinson.

Associate Dean Bauman replaced now Professor of Law Robert L. Jordan. Mr. Bauman, a long-time member of the faculty, earned his SJD degree at Columbia University.

Assistant Dean Kahn came to UCLA after working two years for the United States Commission on Civil Rights in Washington D.C. He earned his law degree at the University of Virginia. Mr. Kahn replaced Anthony McDermott, now a member of the law faculty at the University of Denver.

The only returning member of last year's administrative team was Roger Cossack. Mr. Cossack earned his law degree at UCLA.

These administrators are charged with the continued development and growth of one of America's finest law schools.

MURRAY L. SCHWARTZ
Dean and Professor of Law

JOHN A. BAUMAN
Associate Dean and Professor of Law

ROGER L. COSSACK
Assistant Dean for Student Affairs

MARTIN H. KAHN
Assistant Dean and Lecturer

Benjamin Aaron
Professor of Law

Norman Abrams
Professor of Law

Reginald H. Alleyne
Acting Professor of Law

Michael R. Asimow
Acting Professor of Law

David A. Binder
Lecturer

Robert C. Casad
Visiting Professor of Law

L. Dale Coffman
Professor of Law

William Cohen
Professor of Law

LAW SCHOOL FACULTY

Jesse J. Dukeminier, Jr.
Professor of Law

George P. Fletcher
Acting Professor of Law

Kenneth W. Graham, Jr.
Professor of Law

Donald G. Hagman
Professor of Law

Harold W. Horowitz
Professor of Law

Edgar A. Jones, Jr.
Professor of Law

Robert L. Jordan
Professor of Law

Kenneth L. Karst
Professor of Law

Leon Letwin
Professor of Law

Richard C. Maxwell
Professor of Law

Henry W. McGee, Jr.
Acting Professor of Law

David Mellinkoff
Professor of Law

Herbert Morris
Professor of Law and
Professor of Philosophy

Addison Mueller
Professor of Law

Melville B. Nimmer
Professor of Law

Guy O'Brien
Instructor in Law

Monroe E. Price
Professor of Law

Paul O. Proehl
Professor of Law
and Vice-Chancellor

Joel Rabinovitz
Acting Professor of Law

Ralph S. Rice
Connell Professor of Law

Barbara B. Rintala
Acting Professor of Law

Arthur I. Rosett
Acting Professor of Law

Lawrence Sager
Acting Professor of Law

Harold E. Verrall
Professor of Law

Gary T. Schwartz
Acting Professor of Law

Herbert E. Schwartz
Professor of Law

William D. Warren
Professor of Law

Luis Schuchinski
Acting Professor of Law

Bruce Sharpe
Instructor in Law

Richard A. Wasserstrom
Professor of Law and
Professor of Philosophy

Frederick E. Smith
Law Librarian

Robert A. Stein
Visiting Professor of Law

Kenneth H. York
Professor of Law

John M. Suarez
Assistant Professor
of Psychiatry

James D. Sumner, Jr.
Professor of Law

Michael E. Tigar
Acting Professor of Law

Administrative Staff

Dedicated and hard working administrative assistants make possible the day to day operation of the Law School.

Mrs. Rita Bell and her staff are charged with all responsibilities relating to student admissions and records. Mrs. Bell's staff handles all applications for law school admission and maintains all student records once the student is admitted.

Mrs. Gail Wells is responsible for all matters pertaining to the physical plant of the law school. She coordinates the use of Law School facilities.

Mrs. Lillian Rader is Dean Schwartz's private secretary. She handles all secretarial matters emanating in the Dean's office.

The Law School's administrative accountant is Mrs. Margaret Goodrick. The accounts for all funds expended and received by members of the law school community.

Seated--Rita Bell

Standing--Janet Kyricos and Anne Limbaugh

Gail Wells
Office Manager

Lillian Rader
Secretary to the Dean

Margaret Goodrick
Accountant

(Typing pool)

L-R Vera Mosur, Irene Jensen and Margaret Baker

Millie Johnson
Placement Officer

Miriam Walker
Switchboard Operator

Madelyn Golub
Placement Assistant

Laurie Kreer
Senior Clerk Typist

Diane Chan
Assistant Dean
Martin Kahn's Secretary

Frances McQuade
Assistant to
Dean Murray Schwartz

Evelyn Washington
Assistant Dean
Cossack's Secretary

LIBRARY CIRCULATION STAFF

Sylvia Merritt, B. T. Davis, James Peters

WILLIAM STANLEY ABBEY
B.A., Psychology, UCLA, 1967
Glendale, Calif.
GEOFFREY CHARLES STUART
ADAMS
A.B., Political Science,
Stanford, 1967
San Francisco, Calif.
MYRON IRVING ANDERSON
B.A., Political Science,
Pepperdine College, 1967
Bartow, Fla.
JAMES ANDERSON BELL II
A.B., Anthropology, UCLA, 1967
Los Angeles, California

STEWART LYNN BELL
B.S., Business Administration,
Nevada Southern University,
Los Angeles, Calif.
PAUL EDWARD BELL
B.A., Political Science,
Seattle University, 1967
Los Angeles, Calif.
FREDERICK RAYMOND
BENNETT III
A.B., Economics, UCSB, 1967
Los Angeles, Calif.
JONATHAN MARK BERGE
B.S., Accounting, UCLA, 1967
Minneapolis, Minnesota

UCLA Law Class of 1970

TERRY WILLIAM BIRD
B.A., History, Stanford, 1967
Los Angeles, Calif.
JEFFREY WARD BRENNER
A.B., English, UCLA, 1967
Los Angeles, Calif.

HARRY MONTAGUE
BRITTENHAM
B.S., Humanities
U.S.A.F. Academy, 1962
Port Huron, Michigan
MARK DANIEL BROOK
B.A., Political Science,
UCLA, 1967
Brooklyn, New York
DARLENE ANN BROWN
B.A., Political Science,
UCLA, 1967
Los Angeles, Calif.
DENNIS CLINTON BROWN
B.A., Religion, UCLA, 1961
Long Beach, Calif.

WILLIAM NICHOLAS BUDD
A.B., History,
U. of California, 1967
Milwaukee, Wisconsin
WILLIAM HENRY BURFORD
B.S., Political Science,
Tennessee A. & I. State U., 1964
Nashville, Tennessee

RICHARD ANDREW CORLETO
B.S., UCLA, Business Administration, 1967
Los Angeles, California

JON SLATIN BYRUM
A.B., Political Science,
San Diego State College, 1967
San Diego, Calif.
ARTHUR ROBERT CHENEN
A.B., Political Science, UCLA, 1967
Brooklyn, N. Y.

MAURY WILLIAM CORN
B.A., Astronomy-Physics,
UCLA, 1955
Los Angeles, Calif.

RICHARD KENT CITRON
B.A., Business Administration,
U. of California, 1966
Queens, New York
HOWARD CLYMAN
A.B., English, UCLA, 1967
Chicago, Ill.

JAMES DONIPHAN DAESCHNER
B.A., Psychology, UCLA, 1962
Horton, Kansas

RONALD LEE COLTON
B.A., History, San Diego State, 1967
Oceanside, California
JAMES LYLE CONLEY
A.B., San Diego State, 1961
M.A., UCR, 1966, Biology
Ransom, Kansas

RICHARD FRANKLIN DAVIS
B.A., UCLA,
Political Science, 1967
Los Angeles, Calif.

JONATHAN NEIL COOKLER
B.S., Accounting, UCLA, 1966
Los Angeles, Calif.
LINN DIRBY COOMS (MRS.)
B.A., English, Stanford, 1967
Wellington, Texas

RICHARD JOSEF DAVIS JR.
A.B., Political Science,
U. of California, 1965
Bremerton, Washington
STEVEN LOUIS DAVIS
B.S., UCLA, 1966
M.B.A., St. John's U.,
1968 Accounting
Indianapolis, Indiana
STUART MAURICE DE HAAFF
B.A., Political Science,
UCLA, 1967
Los Angeles, Calif.
WOLF CLEMENT DIETRICH
B.A., History, Yale 1963
Chicago, Ill.

KENYON FREDERICK
DOBBERTEEN
B.A., Political Science,
UCSB, 1967
Chicago, Ill.
ROBERT ALAN DORNE
B.S., Political Science,
UCLA, 1967
Columbia, S.C.
JAMES ALLAN DOUGLAS
B.A., History,
U. of California, 1967
Springfield, Mo.
LORNE BERNARD DUBIN
A.B., Psychology,
UCLA, 1967
Montreal, Canada

MICHAEL DUFFEY
A.B., U. of California, 1966
Oakland, Calif.
WILLIAM LE FILS DUVAL JR.
B.A., Political Science,
UCSB, 1967
Santa Monica, Calif.
LINDA HUME DUVALL (MRS.)
B.A., Social Science
Cal State, Los Angeles, 1967
Philadelphia, Pa.
STANLEY JOSEPH DZIEMINSKI
B.A., History,
U. of Omaha, 1960
Omaha, Nebraska

GEORGE WILLIAM ECHAN
B.A., Government,
Pomona College, 1967
Santa Ana, Calif.
RICHARD JOHN EIDEN
B.A., Political Science,
UCSB, 1967
Vallejo, Calif.
VIN ALAN FICHTER
B.S., Economics,
U. of Oregon, 1967
Clark, South Dakota
WILLIAM OWEN FLEISCHMAN
B.A., Speech,
U. of California, 1967
Los Angeles, Calif.

BENJAMIN FOGEL
B.A., Political Science,
City College of New York, 1967
Richbach, Germany
GARY ALAN FREEDMAN
B.S., Business Administration,
U. of California, 1966
Los Angeles, Calif.
DOUGLAS KENT FREEMAN
A.B., History, Stanford, 1967
Los Angeles, Calif.
ROBERT MELVIN FRIEBUS
B.A., Political Science,
DePauw University, 1967
Melrose Park, Ill.

ELLEN BRAVER FRIEDMAN
(MRS.)
B.A., Political Science,
UCLA, 1967
New York, N.Y.
ROBERT ARVON GANDY JR.
B.A., Psychology, UCLA, 1957
Santa Monica, Calif.
RICHARD JAMES GATES
B.A., History, UCLA, 1967
Long Beach, Calif.
KENNETH LEO GIBSON
A.B., Psychology,
U. of Michigan, 1965
Bay City, Michigan

RONALD PERRY GIVNER
B.A., Zoology, UCLA, 1966
Cleveland, Ohio
LAURA LEE GLICKMAN (MISS)
A.B., English, UCLA, 1967
Brooklyn, N.Y.

ALLAN JAMIE GOODMAN
A.B., Economics, UCSC, 1967
Los Angeles, Calif.
RICHARD CHARLES GOODMAN
B.A., History,
U. of California, 1967
New York, N.Y.
HERBERT LESLIE GREENBERG
B.A., Mathematics,
UCLA, 1965
Montebello, Calif.
MYRON SILVER GREENBERG
B.S., Business Adminis-
tration, UCLA, 1967
Los Angeles, Calif.

RICHARD JOHN GRIFFITHS
A.B., Political Science,
San Diego State, 1961
Los Angeles, Calif.
ROGER SIDNEY GROSS
A.B., Sociology,
U. of California, 1967
Cleveland, Ohio

KEITH BERTRAND HENDERMAN
B.A., Political Science,
USC, 1967
Huntington Park, Calif.

MAX F. GRUENBERG
A.B., Political Science,
Stanford, 1965
San Francisco, Calif.
LAWRENCE WILLIAM HAIT
B.A., Political Science,
UCLA, 1967
Oakland, Calif.

JOSEPH STALINE HILL
B.A., Political Science,
Pepperdine, 1967
Oklahoma City, Oklahoma

RICHARD LEO HALEY
B.S., Business Administration, Cal State,
Los Angeles, 1967
San Antonio, Texas
RANDALL BRUCE HAMUD
B.A., Political Science,
UCR, 1967
Los Angeles, Calif.

STEPHEN PAUL HOROWITZ
B.S., Business Administration, UCLA, 1966
Los Angeles, Calif.

JEFFREY HOWARD HANCOCK
B.A., History, UCLA, 1967
Olympia, Washington
JAN LAWRENCE HANDZLIK
B.A., English, USC, 1967
New York, N.Y.

STEVEN RICHARD HUBERT
A.B., Social Science,
U. of California, 1967
Paterson, N.J.

MARTIN K. HARARY
B.S., Accounting,
UCLA, 1966
Detroit, Michigan
LESLIE GLENN HARDIE
B.A., Political Science,
UCLA, 1967
San Antonio, Texas

DAVID ARTHUR HUGO
B.A., English
Saint Mary's College
of California, 1967
Evanston, Ill.
RICHARD ALAN HUTTON
B.A., Economics,
UCLA, 1967
Pasadena, Calif.

THOMAS EDWARD KELLY
B.A., Economics,
UCLA, 1967
Pasadena, Calif.

RICHARD STEWART HYSLOP
B.A., Cal State, Fullerton, 1966
M.A., UCI, 1967 History
Canada
JAY WILLIAM JEFFCOAT
B.A., Political Science, UCSB, 1967
Klamath Falls, Oregon

JAMES MARTIN KENNERLY JR.
B.S., Accounting, UCLA, 1966
Kansas City, Mo.

MYRON LE ROY JENKINS
B.B.A., Business Administration,
U. of Alaska, 1967
Santa Monica, Calif.
GERALD HUTCHINSON
BLAZURE KANE JR.
B.A., Pomona College, 1962
Orange, N. J.

EUGENE KING
B.A., History, USC, 1967
Mobile, Alabama

MURRAY OPAS KANE
A.B., Political Science, UCLA, 1967
Middlesex, England
DAVID KENNETH KAPLAN
B.S., Accounting, UCLA, 1967
Los Angeles, Calif.

HERBERT JAY KLEIN
B.A., Economics, U. of California, 1967
Brookline, Mass.

JEROME JAY KARPEL
B.A., Political Science, UCLA, 1967
Los Angeles, Calif.
STEVEN ROBERT KAUFMAN
B.S., Business Administration,
UCLA, 1967
Los Angeles, Calif.

JOHN KOLFSCHOTEN
B.A., Economics, San Jose State, 1966
Newton, Iowa

JEFFREY BRUCE KUPERS
A.B., Economics, Stanford, 1967
Charleston, South Carolina
BRIAN CHRISTOPHER LECK
B.A., Economics, Stanford, 1967
Culver City, Calif.

JONATHAN KOTLER
B.A., Journalism, USC, 1967
Newark, N.J.

JAMES MICHAEL LEONARD
A.B., U. of Calif., History, 1967
Los Angeles, Calif.
HERBERT ALAN LEVIN
B.A., Political Science, UCLA, 1967
Brooklyn, N.Y.

JAMES LEE KRASNE
B.S., Accounting, UCLA, 1967
Los Angeles, Calif.

MARK ALLEN LEVIN
A.B., Anthropology, U. of California, 1967
San Antonio, Texas
RODNEY OTTO LILYQUIST
B.A., History, Fresno State College, 1967
Glendale, Calif.

CAROL JEANNE KRIDNER (MISS)
B.A., History, UCI, 1967
Amarillo, Texas

EDWIN JAY LUCKS
A.B., History, UCLA, 1967
Bronx, N.Y.
PERRY ERNEST MAGUIRE
B.A., Economics, UCLA, 1965
Fullerton, Calif.

ROBERT FREDERICK MANN
B.A., German, UCLA, 1967
Reedley, Calif.
RONALD SHELDON MARKS
B.A., Psychology, USC, 1967
Los Angeles, Calif.

LUPE MARTINEZ
B.A., Political Science, SFVSC, 1966
Guerrero Coahuilla, Mexico
WILLIAM KENNETH MC CALLISTER JR.
B.A., Political Science, Lewis & Clark
College, 1967
Baltimore, Md.

DAVID OCHOA
B.A., Whittier College, History, 1965
Riverside, Calif.

DANIEL WILLIAM MC GOVERN
A.B., Philosophy, Fort Hays Kansas State,
1964
Hutchinson, Kansas
ROBERT SCOTT MICHAELS
A.B., Psychology, UCLA, 1967
Los Angeles, Calif.

DAVID ALLAN OGDEN
B.A., Speech, Cal State,
Los Angeles, 1966
St. Louis, Mo.

HARVEY JAY MIGDAL
A.B., Psychology, UCLA, 1967
Los Angeles, Calif.
ROBERT WILFRIED A. MOMMAERTS
B.S., Business Administration,
UCLA, 1967
Turkey

DAVID LEONARD OLSON
B.A., International Relations,
Brown U., 1967
St. Louis, Mo.

JOEL STEVEN MOSKOWITZ
A.B., English, UCLA, 1967
New York, N. Y.
JOHN FREDERICK MOUNIER JR.
B.A., English, Loyola U. of
Los Angeles, 1967
Los Angeles, Calif.

RICHARD LOUIS PETERSON
B.E.E., Electronic Engineering,
Georgia Tech., 1962
Orlando, Fla.

DENNIS MICHAEL MULLEN
B.A., Political Science, Cal State,
Long Beach, 1967
Los Angeles, Calif.
BARTON MICHAEL MYERSON
A.B., Psychology, UCLA, 1967
Los Angeles, Calif.

JULIAN ALLEN POLLOK
B.A., SFVSC, Political Science, 1967
Los Angeles, Calif.

BARNET REITNER
A.B., Political Science, UCLA, 1967
Brooklyn, N.Y.
SAMUEL MEL ROBIN
B.A., Political Science, UCLA, 1967
Pittsburgh, Pa.

MARC JOSEPH POSTER
A.B., Political Science, Stanford, 1967
Glendale, Calif.

SANDRA LEE ROGERS (MRS.)
A.B., Sociology, UCLA, 1964
Racine, Wisconsin
JEANNE ANN ROSS
A.B., English, UCLA, 1956
Los Angeles, Calif.

ROGER FARRELL POTASH
B.S., Accounting, UCLA, 1967
Los Angeles, Calif.

JUDITH FAYE SAMSON (MISS)
B.A., Political Science,
U. of California, 1967
St. Paul, Minnesota
THOMAS ARTHUR SANCHEZ
A.B., Political Science, UCR, 1967
Williams, Arizona

SAUL REISS
A.B., Political Science, UCLA, 1967
Los Angeles, Calif.

ARNOLD SCHLESINGER
A.B., English, UCLA, 1967
Hungary
ROBERT ALAN SCHRAGE
B.A., Economics, UCLA, 1967
Mitchell, South Dakota

MARSHALL N. SCHWARTZ
B.A., SFVSC, Business
Administration, 1967
Minneapolis, Minnesota
RONALD JOHN SELGRATH
A.B., History, UCLA, 1967
Los Angeles, Calif.

JERALD PHILIP SHAEVITZ
B.S., UCLA, 1966
M.S., UCLA, 1969 Accounting
MARK SILVERSHER
B.S., Engineering, UCLA, 1967
Los Angeles, Calif.

PAUL SWEENEY
B.A., Philosophy, Brooklyn College, 1964
New York, N.Y.

WILLIAM STANLEY SKUPA
B.S., Economics, U. of Nevada, 1967
Portland, Oregon
SCOTT JAY SPOLIN
B.A., Political Science, UCLA, 1967
Los Angeles, Calif.

WILLIAM LOUIS TALLYN
B.A., History, Rutgers, 1957
Dover, N.J.

JONATHAN BUDD STEINER
B.A., Political Science, UCLA, 1967
New York, N.Y.
LAWRENCE FROME STERN
B.S., Accounting, UCLA, 1966
Los Angeles, Calif.

BARBARA TUTTLE TEUSCHER (MRS.)
B.A., Political Science, UCLA, 1966
New Rochelle, N.Y.

THOMAS EUGENE STINDT
B.A., Political Science, UCLA, 1965
Grosse Pointe, Michigan
RICHARD JAMES STONE
B.A., Economics, U. of Chicago, 1967
Chicago, Ill.

DAVID S. TILLER
B.A., Political Science, UCR, 1967
Pasadena, Calif.

ROBERT DAVID SUSSIN
B.B.A., U. of Cincinnati, 1966
M.B.A., U. of Cincinnati, 1967
Industrial Management
Cincinnati, Ohio
RICHARD FLOYD SWANSON
B.A., Political Science,
U. of Oklahoma, 1967
Los Angeles, Calif.

TERRY LEE TYLER
B.A., Political Science, UCLA, 1967
Junction City, Kansas
LOUIS DANIEL VICTORINO
A.B., Political Science, Stanford, 1967
Lemoore, Calif.

MICHAEL LEWIS YOUNGER
B.A., Political Science, Whittier College,
1967
Los Angeles, Calif.

ANDREW VSEVOLOD VON SONN
A.B., Political Science, UCLA, 1967
Los Angeles, Calif.
WALLACE L. WALKER
B.A., Journalism, Cal State, Los Angeles,
1966
Compton, Calif.

PHILLIP VERNON ZEITSOFF
B.A., Political Science, UCLA, 1967
San Diego, Calif.

TERRENCE JOSEPH WALLOCK
A.B., Psychology, UCLA, 1967
Los Angeles, Calif.
EDWARD CHARLES WEINER
A.B., Political Science, UCLA, 1967
Detroit, Michigan

DONALD DAVID WILSON
B.A., Psychology, UCSB, 1966
Pasadena, Calif.
ROBERT MICHAEL WRIGHT
A.B., English, UCLA, 1967
Brigham, Utah

GARY KIWAMU YANO
B.A., Political Science,
U. of California, 1967
Newell, Calif.
CALVIN MONROE YOUNG
A.B., Sociology, U. of Redlands, 1961
Anderson, S.C.

December 1969 Graduates

NORMAN NEAL FLETTE
A.B., UCLA, 1966
Glendale, Calif.

JOHN GRINHAM KERR
A.B., Harvard College, 1952
New York, N.Y.

JEAN SUSAN LONBERG
B.A., U. of Wisconsin, 1966, English
New York, N.Y.

MCL Graduate

DAVID KPOMAKOR
B.A. San Francisco State, 1966
LLB U. of Liberia, 1968

JOHN WITCOMB LOVELL
A.B., Cornell, 1966, Government
Madison, Wisconsin

JOHN WILLIAM O'DONNELL
A.B., Cal. State, Long Beach, 1966,
English
New Haven, Conn.

UCLA Law Class of 1971

ABELE, Joy Marie
(Mrs.)

ARTHUR, Jeffrey
BAILLIE, Charles
Douglas Jr.

BERGER, Jerry Solomon

BOEHM, Arthur
Richard Jr.

BROWN, Gerald Leroy

ACKERMAN, Richard
Leonard
ARTZ, Jon Bryant
BASILE, Paul Louis Jr.

BERGER, Theodora Paul,
Teddie, (Miss)
BRAKENSIEK, Warren
Niles

BROWN, John Clark

ACKERMAN, Robert
Steven
ASARI, Shunji

BERLIE, Karen
Margaret (Miss)
BREEZE, Robert
Anthony

BRUTOCAO, Rinaldo
Severio

ADELMAN, Robert
Joseph
ASAY, Jeffrey Scott

BERMAN, Jeffrey Arn

BURTON, David
Joseph

ALPERIN, Anthony Saul
BAGBY, Douglas Arthur

BIRMINGHAM, James
Robert

BROOKLIER, Anthony
Phillip

CALLISTER, Tad
Richard

AMERSON, Susan
Fryer Ellis (Miss)
BAILEY, Dayle Lee

BLANK, Robert
Gustave

BROWN, Alan Garrick

CANTERBURY, Wayne
Scott

ANGELO, Glenn Heath
BAKAL, Judy Ann (Mrs.)

BLOOM, Jay Michael
BROWN, Gary Stephen

CHILDRESS, Hubert
Mason

CIRLIN, Kenneth Harvey	COLE, Curtis Allen	COLE, Gerald Michael	COLLINS, Kenneth Lee	COOPER, Robert	CORY, Thomas	CRIMMINS, John Judson
CUTTEN, Craig Edward	CURWEN, Mary	CUTROW, Alan Barry	DAVANZO, Frank	DECKER, Craig Allred	DEIGHT, Blanche	DOBROTH, John Edward
DREWERY, Anthony	Josephine (Miss)	JOSEPH Jr.	DISLOS, Robert	DWIGGINS, Richard	(Mrs.)	
Boylan	DUFF, Joseph	Irving	FEREJOHN, Michael	Harlan	EPSTEIN, Saul	
ESPINOZA, Henry	Hairston	FINDLEY, John Hays	FRIEDMAN, Andrew	FLEISHMAN, Allen	FORKNER, Larry	ERLICH, Howard Alan
Robert	FARR, Stephen Wade	FROHOCK, Millard	FRIEDMAN, Steven Alan	Harvey	Elbridge	FRANKOVICH, John James
FREEMAN, Roger Paul	FRIEDMAN, Andrew	Maurice Jr.	GILCHRIST, Richard	FRY, Judy Ann (Mrs.)	FYBEL, Richard David	GARBER, Leonard Norman
GASTELUM, Ronald	GILBERT, Gary Louis	Jay	Irwin	GOLD, Barry Michael	GOLDEN, Jonathan	GOODHEART, Michael
Ralph						Roger

GORDON, Hiram	GORDON, Jonathan Charles	GORDON, Stanley Michael	GRANDI, Tim Sudderth	GRIFFITH, Wallace Hull	GROSSLIGHT, Peter Lawrence	GRUYS, Christopher
HALL, Charles Lanier	HALLERT, Marc Elliot	HANNON, Steven M.	HARAGUCHI, John Patrick	HART-NIBRIG, Harold Christian	HAUENSTEIN, James Findley	HERNANDEZ, Cornelio
HERWIG, Bruce Seymour	HEUSINKUEL, Lynn	HIGH, Kenneth Morris	HILL, Susan (Miss)	HOLMES, Stephen Allen	HOLZ, Dennis Eric	HORN, Thomas Eugene
HOWARD, Roger Harry	HUDSON, Geoffrey Ralph	ISAACSON, Marvin Leroy	JAKLE, John Branch	JAY, Celynn	JENSON, Linda Jean (Miss)	JOHANSEN, Walter Edward
JOHNSON, Pauline Gardener (Miss)	JONES, Donald Howard Jr.	JORDAN, Lawrence Jr.	KARLSON, David Lee	KARP, Thomas Barry	KARTON, David Shire	KAUFMAN, Peter Hart
KEANE, James Leslie	KENDRICKS, James Williams	KEW, George Donald	KINCAID, Ronald Dean	KINDER, Harry Stuart	KLEIN, Leslie	KLOMAN, Larry Roy

KOPPES, Richard Harry	KRAUS, Kenneth Lee	KROPACH, William John	KUTTLER, K. Dennis	LARKIN, Billy Victor	LATTA, William Anthony	LAWLOR, Joe McCabe
LAZOF, Ronald Carl	LEE, George Michael	LEVY, Gilbert Henry	LIEBERMAN, Lawrence Rothstein	LIPTON, Martin Steven III	LOWE, Frank Arthur III	LUNDQUIST, James Walter
MANDEL, Robert Philip	MANDEL, Sidney Jerome	MANN, Charles Harry	MARCUS, Ira	MARCUS, Paul	MATONAK, Ronald Edward	MAYEDA, Jon Michael
MC ANDREWS, Michael Anthony	MC CONAGHY, John Douglas	MEHALICK, James Brian	MERRIWEATHER, Ronald Bernard	MEYER, Paul Seth	MINTZ, Marshall Gary	MIXON, Ethel Kate (Miss)
MIZRAHI, Marlene (Miss)	MOORE, Donald Hugh	MORGAN, Charles Timothy	MORGAN, Richard John	MOSHER, Robert Dean	MOTLEY, Keith I.	MUNOZ, Ricardo Florian
MURPHY, Dennis Raymond	MYERS, Lawrence Dale	NABARRETE, Charles David	NAKAGAWA, Robert Yoshio	NELSON, Joseph Robert	NEUSTADTER, Gary George	NORMAN, Jeffrey Bruce

NYQUIST, Paul Charles	O'KEEFE, Michael	OKEL, Kenneth Krome	OLEY, Jarlath	ORTIZ, Manuel	OSAJIMA, Glenn Ken	OZUROVICH, Michael
PAGLIUSO, James	Edward	PARODE, Ann (Miss)	PETERMANN, Conrad	Santillan	PICKETT, Angela Ruth	Andrew
Joseph	PARENT, Stephen Bruce	Dean	PETERS, Richard	(Miss)	RASHMAN, Richard	PINGEL, Steven Ralph
POND, Leland James	POWELL, David	Clinton	PRICE, Craig	Mark	RAVIN, William Wuerthele	
RAY, Bruce Allen	REBACK, Robert Carl	RICH, Alan Steven	RICHLAND, Kent Lewis	RICKARD, Beverly	RIESS, John Kimberly	RITCHIE, Richard
RIVERA, Edward	ROARK, Paul Robert	ROBINSON, Jay Harold	ROSENBERG, Jeffrey L.	Jeanne (Miss)	RUBIN, Howard Michael	Garrick
Marmolejo	SCALIA, John Charles	SCHEERER, Thomas	SCHNEIDER, Ronald	RUBIN, Laurence David	SALTZMAN, Donald	SALTZMAN, Donald
SAXER, Alton Hugh	Martin	Martin	Paul	SEEMAN, Robert Alan	Lawrence	Lawrence
				SHAPIRO, Michael David	SHERMAN, Robert Joel	SHERMAN, Robert Joel

SIDEMAN, Michael Samuel	SIENER, Gary Jay	SIFUENTES, Loretta StellaAyala de (Mrs.)	SKINNER, Richard Mack	SMITH, Bobby Lee	SMITH, Michael Dominic	SOCHEL, Allen Harold
SONNS, Cynthia Pamela (Miss)	STAMOS, Gregory	STEWART, Michael Craig	STRYKER, Kenneth Leroy	SWAIM, Michael Earle	SWOBODA, Juliet Ann (Mrs.)	TATKA, Thomas Ray
TEMPLEMAN, Alan Robert	TRUGMAN, Teri Louise Fisher (Mrs.)	TYERMAN, Barry Winyett	UYEDA, James Asao	VALLETTE, Kent Leeds	WATSON, Robert Lee	WEBER, Craig Richard
WEBER, Daniel	WEISS, Robert Carl	WEITZENBERG, William Barton	WEITZMAN, Earl Melvin	WELD, John Homewood	WHEELER, Rolf Word	WHITE, Michael Howard
WHITNEY, Robert David	WILCOX, Ronald Charles	WILLIAMS, Barbara Jean (Miss)	WILLIAMS, Benjamin George	WILLIAMS, Richard Brooks	WILSON, Winfield Dibble	WINZER, Pearlie Jean (Miss)
WOOD, David Eugene	WORK, Frank Alston	WYMAN, Scott Alan	YAMAMOTO, Michael Francis	YOUNG, Eric Robert	ZEMEL, Laura Penny	ZIMRING, Stuart David

ABBOT, Michael John
ABRAMOWITZ, Edward William
ALBRECHT, Robert John

ALBU, Ronald Aurel
ALFRED, Jean Robert
APPLEBAUM, Raymond Lee

UCLA Law Class of 1972

BACKUS, Leland Eugene
BARBOSA, Peter Apodaca
BARNES, Curtis Owen

BARRON, George James
BASKET, John Maxwell
BISGAARD, Christopher Philip

BLACKER, Richard Allan
BLASINGAME, Karen S. (Miss)
BOOKER, Richard Edward

BOWERS, Bobbie Stone Jr.
BRICK, David
BRISBOIS, Roy Morse
BROWN, Richard Anthony

BRUCK, Richard Henry
CALDWELL, Clifford Cameron
CARDENAS, Rafael Arturo
CARR, Sandra Beatrice (Miss)

CASTELLO, Thomas A.
CASTELLO, John Rocha
CLINTON, William Daniel
COHEN, Howard Charles

COHEN, Philip Meyer
CROUSHORE, Bruce Joseph
DAPEER, Philip Dennis
DAVIS, Joseph Kenneth

DENNISON, Bruce Bernard
ELLIOT, Mary Louise (Miss)
EMER, William Howard
FINLEY, George William

FLICKER, Howard
FLOYD, John Clifford
FOSTER, Thomas Alan
FRIEDMAN, Jeffrey Howard

FULKERSON, Eleanor Ruth (Mrs.)
GATZEK, Deborah Reeva (Miss)
GILBERT, Margaret Gail (Miss)
GILLIES, Douglas Crawford

GLICKMAN, Roy S.
GODEY, Dexter William
GOLDBERG, Michael
GOLDMAN, Donald Aaron

GOLDSTEIN, Frederick Irving
HAENER, Ellen Ruth (Miss)
HAFT, Richard Allen Jr.
HAMUD, Garry Allen

HANSEN, David Lee
HJELT, Stephen Edward
HOOVER, Frank Allen
HORN, Howard Chester Jr.

HUSTON, Phillip Maurice Jr.
KATZ, Andrew Elliot
KELSO, Nancy Lee (Miss)
KLAUSEN, Stephen Carl

KLEIN, Alan Edward
KLINGER, Jeffrey Lawrence
KNIGHT, William George
KORNWASSER, Joseph Kalman

KRANZ, Frederick Henry Jr.
KREBS, Stephanie Anne
LAMBERT, Howard Reuben
LEWIS, Rodney Blaine

LOIZEAUX, Paul Charlier Jr.
LUNA, Moses Reynoso
MARCUS, Joel Simpson
MARR, Cecil William

MC CAREN, Vera Louise (Mrs.)
MECK, John Patrick
MIRELES, Raymond David
MITTELMAN, Steven Richard

MOEWE, James Alan
MOSTEN, Forrest Steven
ORTIZ-PENA, Victor Manuel
PETERS, Clayburn Harry

POST, Gregory Myron
PUTNAM, Vernon Leroy Jr.
RIBACK, Linda Beth (Miss)
RICHARDSON, William Allen

RICHTER, Donald William
ROACH, Dennis Alan
ROBBINS, Jay Arnold
ROBINSON, James Frederic

ROMERO, Rick Gerald
ROSENBERG, Dora (Miss)
ROWE, Timothy Harold
RUBALCAVA, Dominick William

SCHARF, Benjamin Harvey
SCHLICHTER, Jerome Joseph
SCHON, Janet Marie (Miss)
SHAEVITZ, Joyce Phyllis (Miss)

SMITH, Penina Judith (Miss)
SMITH, Wayne Warren
STANBAUGH, George Michael
STEFFEN, Donald Karl

STILLWATER, Sandra (Miss)
TAYLOR, Thomas Chester Jr.
WADE, William Patrick
WALKER, John Paul

WATTS, Thomas Larry
WILLIAMS, Delma (Miss)
YSLAS, Stephen Daniel
ZAMARIN, Ronald George

Student Organizations

Student organization is the foundation of a law school's growth. Much of the UCLA Law School's growth over the past decade is directly attributable to students like Jeff Kupers, active in Moot Court and the Community Participation Center, who spend time insuring, through active and involved participation, the continued viability of law student organizations.

UCLA Law Review

First Row: Richard Morgan, Keith Henderman, Bob Wyman, Rich Goodman, Laurence Rubin, Bob Ackerman, Barry Tyerman, David Karton. Second Row: Susan Ann Reppy, Louis Victorino, Jeffrey Rosenberg, James Prager, Gary Neustadter, Rich Peters, Richard Havel, Linn Coombs, Winfield Wilson, Jeff Berman, Jon Berge, Art Chenen, Jerry Mandel, Dennis Brown. Third Row: Robert Mann, Sue Hill, Bob Sarno, Gary Gilbert, Paul Marcus, Richard Fybel, Robert Nelson, Paul Meyers, Phillip Zeitsoff, Grace Black, Administrative Assistant, James Keane, Richard Ritchie, William Budd, James Douglas, Myron Greenberg, William Fleischman, Kenneth Cirlin, Michael Sideman, David Tunick, Barnet Reitner, Ronald Givner, Richard Stone.

Grace Black
Law Review
Secretary

Students working on the UCLA Law Review are charged with publishing the most scholarly journal edited by the Law School. The Review appears quarterly and only prints articles of meritorious academic quality.

This year's Review was headed by Rick Stone, a member of the class of 1970. Membership to this publication is invitational.

Alaska Law Review

Last year, a new Law Review was formed at the Law School to meet the needs of a state without a single law school. The Alaska Law Review is published for the Alaska Bar and is restricted to scholarly articles relevant to Alaskan law.

First Row Sitting: Sandra Rogers, Rinaldo Brutocao, Laura Zemel, Linda Duvall. Second Row Standing: Michael Swaim, Larry Kloman, Anthony Alperin, James Mehalick, John Bauman, Faculty Advisor, Robert Breeze, Ronald Lazof, Doug Freeman, Julian Pollok. Third Row Standing: Stephen Horowitz, Paul Roark, Charles Mann, Marshall Mintz, Myron Jenkins, Gerald Cole, Stanley Gordon, Max Gruenberg, George Schraer.

Student Bar Association

The Student Bar Association is responsible for student government at the Law School. This year's executive board administered a budget of more than \$4,000 and sponsored such activities as beer busts, class parties, and rendered financial assistance to the Law School's student publications and organizations.

SBA President Myron Anderson was able assisted by SBA Vice-President Allen Fleischman, Secretary Linda Jensen and Treasurer David Tiller.

Jim Goodman, William Burford, Ivan Lawner, Dave Whitney, Dominick Rubalcava, Myron Anderson, Robert Cooper, Linda Jensen, Hector Villasenor, Allen Fleischman.

Myron Anderson
Student Bar Association President

Law 70

Wallace Walker
Editor

Sue Neeson
Business Manager

Ethel Mixon
Layout and Design

Pearlie Winzer
Layout and Design

Morrie Kagan
Photographer

DOCKET

Cruger Bright, James Birmingham, Allen Fleishman, James Kendricks, Paul Bell, Jonathan Kotler, Wallace Walker.

The Docket is the student newspaper of the Law School. The publication appeared monthly throughout the school year.

The 1969-70 staff included Wallace Walker as editor, Paul Bell, associate editor, Jim Birmingham, managing editor, and Jonathan Kotler, sports editor.

Allen Fleishman, Tony Alperin and Cruegar Bright served as reporters. James Kendricks was the business manager.

Community

The Community Participation Center was started as a student-initiated effort to provide clinical experience for law students. Physically, it's an office on the second floor of the law school. In reality, it's socially concerned people organized to channel their concern. The Center began with Peter Douglas and, after his graduation last June, was bequeathed to Ron Matonak and Barbara Williams, who, last summer, hustled enough funding to keep the Center in operation and throughout the year handled its administration. The Center functions as an umbrella organization to coordinate and provide support service for a number of programs designed to bring legal and quasi-legal service to people to whom such service has previously been unavailable.

*P
a
r
t
i
c
i
p
a
t
i
o
n*

Ron Matonak

CPC programs are varied, but they do reflect current law student interests. Some emphasize involvement with the poverty community; others are concerned with the university. Some could be called social action; others, simply a different approach to legal education. Some offer credit; most just provide experience.

The Center's operation represents wholly-independent student effort. Each program is staffed and run by law students who try to deal constructively with the legal problems confronting people ostracized by the mainstream of American society -- the poor, students, political dissidents.

Center

Draft Counseling

The UCLA Law School Draft Counseling office operates for the purpose of counseling young draft age men in matters pertaining to Selective Service.

Law Students work in the center on a voluntary basis and in addition devote many hours of their spare time to assisting attorneys engaged in selective law litigation.

Third year law student Mark Levin is shown above counseling a student while Steve Gilbert, also a third year student, discusses a counselee's problem over the telephone.

Oriental Law Students Association

James Uyeda, Joyce Ogawa, Robert Nakagawa,
Michael Yamamoto, Gary Yano.

Black Law Students Association

Seated: Clay Peters, Bobby Smith, Victor Ortiz-peña. Standing: Harold Hart-Nibbrig, Ronald Merriweather, Curtis Morrison, Tebbie Fowler, Barbara Williams, William Burford, Frank Work, Joe Davis, Ken Collins, Bill Clifton.

MOOT COURT

Les Hardie, Ethel Mixon, Ellen Friedman, John Mounier, Allan Gochel, Jay Bloom, Jay Abele, David Hugo, Gerald Kane, Dennis Murphy, Jan Handzlik, Craig Pruitt, Carol Kridner, Craig Cullen, Donald Engleman, Ron Matonak, Steve Friedman, Steve Davis, Robert Cooper, Greg Stamos.

Les Hardie
Chief Justice of Moot Court

Indian and Chicano Law Students Association

Primarily for the purposes of representation on the student organizational level and service as a coordinating agency for student projects and activities, the UCLA Mexican-American and Indians Law Students Association was formed last year (1968-69).

This year, however, (1969-70) The Indian Law Students Association was formed so that its members could more directly work with the Indian-American Community.

The group has already sponsored and coordinated a national meeting of Indian Law students. Second year student Leland Pond is not pictured.

The Mexican-American Law Students Association has continued to grow since its inception and under the leadership of Lupe Martinez has greatly broadened its thrust this year.

The group's most ambitious project thus far is its La Casa Legal office which is located in the Chicano community in East Los Angeles. The office is staffed by attorneys and local law students and provides counseling and legal assistance in the areas of welfare, landlord-tenant and other traditional problems of the poor.

INDIAN LAW STUDENTS ASSOCIATION: Rod Lewis, Gerald Leroy Brown.

First Row: Raymond Mireles, Moses Luna, Linda Leon, Steve Yslas, Tom Sanchez, John Costelo, Lupe Martinez, David Ochoa, Fernando Hernandez, Francisco Gomez, Roberto Gil, Antonio Rodriguez, Richard Munoz. Second Row: Charles Nabarrete, Mario Valenzuela, Dominick Rubalcava, Gabriel Perez, Fred Luna, Rafael Cardenas, Percy Duran.

Speakers Forum

First year law student Joyce Sheavitz and her fellow workers are charged by the Student Bar Association with the responsibility of contacting and inviting outside speakers to come to the law school and speak to its student body.

Miss Sheavitz's group has completed Legal Forums which featured Deputy District Attorney Lynn Compton and participants in the Chicago Seven trial of this spring.

Speakers appear without charge and the law school does not schedule classes at 12 noon on Thursdays so that these assemblies may be held.

Speakers Forum: Christopher Gruys, Joyce Shearitz, Anthony Alperin and Richard Brown.

First Row: Gilbert Levy, Allen Fleishman. Second Row: Steve Gilbert, Steve Parent, Larry Meyers, Judy Bush, Laura Levy. Third Row: Carla Fortney, Ron Matonak, David Powell, Dennis Holtz, Kathy Newcom, Kim Bush.

Lawyers Guild

The local chapter of the National Lawyers Guild is dedicated to the proposition that social change can, and must, be accomplished through the processes of law. Guild members at UCLA are quite active in social and clinical law programs sponsored by the law school and its organization.

Phi Delta Phi

First Row: Robert Nakagawa, Robert Cooper, Arthur Boehm, Tom Sanchez, Christopher Gruys, Joseph Hill. Second Row: Henry Espinoza, John Crimmins, David Ochoa, Thomas Scheerer, James Birmingham, Bruce Croushore, Ronald Givner. Center Front: Roger Gross.

Phi Alpha Delta

First Row: Kenneth Harvey Cirlin, Robert Watson. Second Row. Jerry Solomon Berger, James Leonard, Paul Edward Bell.

Law Wives

Sue White, Sibil Friedman, Jan Colton, Wendy Davis, Karen Ochoa, Nancy Sussin, Michelle Gibson, June Sochel, Peggy Gandy, Christine Morgan, Cindy Lazof.

Executive Committee

First Row: Ilona Jansen, Gail Bell, Cindy Lazof, Michelle Gibson, Kaaren Ochoa. Second Row: Sybil Friedman, Sue White, Nancy Sussin, Christine Morgan, Jan Colton, Wendy Davis.

Snapshots

DRAFT COUNSELING
CENTER
INMATE LEGAL
ASSISTANCE

Troubles:

He was like the victim of
an unholy spell bereft of
motion and speech and ob-
viously in pain.

Friends are like melons. Shall I
tell you why? To find one good,
you must a hundred try.

Claud Mermet

Pretense with books
and money plac'd for
show like nest eggs
to make clients lay,
and for his false
opinion pay.

Thomas Butler

N

He mouths a sentence, as curs mouth a bone.

Smile:

A beautiful smile is to the female countenance what the sunbeam is to the landscape.

Kleiser

Wishes: Like our shadows our wishes lengthen as our sun declines.

Young

—30—

Advertising

PATRONS OF THE

JUDGE F. RAY

Wilfrid J. Bedworth '61
Domke, Bedworth & Heinzelman
Van Nuys, California

Donald K. Denbo '54
Loeb and Loeb
Los Angeles, California

Lee W. Cake
Attorney-at-Law
Berkeley, California

Gibson, Dunn & Crutcher
Attorneys-at-Law
Los Angeles, California

Thomas L. Caps '54
Nossaman, Waters, Scott, Kreuger & Riordan
Los Angeles, California

Harland N. Green
Attorney-at-Law
Beverly Hills, Calif.

Luis C. DeCastro,
Goodson and Hannam
Los Angeles, California

Congratulations Class of '70
Keatinge & Sterling
Los Angeles, California

Robert E. Decker
Hurdman and Cranstoun, Penney & Co.
Certified Public Accountants
San Francisco, California

Kindel and Anderson
Attorneys-at-Law
Los Angeles, California

Eppert & Delevie
Attorneys at Law
Los Angeles, California

Wesley H. Mathews '55
Mathews, Lewis, Bergen & Henderson
San Diego, California

LAW SCHOOL ANNUAL

BENNETT

Arthur Mazirow '58, Barry Lawrence '66,
Stephen Finman '68
Mazirow, Schneider and Forer
Beverly Hills, California

David W. Slavitt '55, Jerry Edelman '56
Slavitt, Edelman, and Weiser
Los Angeles, California

Morgan, Wenzel, Lynberg, Stearns & Morris
Lee B. Wenzel; Bruce L. Nelson;
Albert B. Norris; Donald S. White;
Los Angeles, California

John Wigmore
Lawler, Felix & Hall
Los Angeles, California

Willard M. Reisz '53
Attorney-at-Law
Los Angeles, California

Jerald S. Schutzbank
Wyman, Bautzer, Finell, Rothman & Kuchel
Beverly Hills, California

Ralph J. Shapiro
Kleiner, Bell & Co., Incorporated
Beverly Hills, California

Sheppard, Mullin, Richter & Hampton
Attorneys at Law
Los Angeles, California

CODES

HORNBOOKS

SUPPLEMENTS

BAR NOTES

GILBERTS

LEGALINES

SPECIAL-ORDER SERVICE

B LEVEL, ACKERMAN UNION

JACK FRIEDENTHAL
Stanford
Code Pleading

MICHAEL GOLDEN
Golden Gate
Equity

JAMES HERBERT, JR.
Loyola
Comm. Prop; Trusts

MICHAEL HEYMAN
Boalt Hall
Real Property

JOHN KAPLAN
Stanford
Evidence

MARC FRANKLIN
Stanford
Torts

MELVIN EISENBERG
Boalt Hall
Contracts

JESSE DUKEMINIER
UCLA
Wills; Trusts

JESSE CHOPER
Boalt Hall
Constitutional Law

MICHAEL ASIMOW
UCLA
Taxation

Bay Area Review

SUMMER 1970 COURSE

San Francisco
228 McAllister Street
San Francisco, California
(415) 861-7790

Los Angeles
8447 Wilshire Blvd., Suite 401
Beverly Hills, California
(213) 653-2222

San Diego
(714) 298-4044

- CLASSES AT:
San Francisco—Phelan Hall, University of San Francisco
Los Angeles—Cultural Center, 1619 S. Robertson Blvd. (Fully Air Conditioned)
San Diego—More Hall, University of San Diego
- TUITION: \$225 (Includes Lease of Outlines)

Westwood Volkswagen Salutes
UCLA LAW SCHOOL
FACTORY AUTHORIZED DEALER

• Sales • Parts • Service

**FREE Courtesy
Campus Shuttle Bus
to and from U.C.L.A.**

Service & Parts Dept.
OPEN Mondays
7:30 a.m. to 9 p.m.
Tuesday thru Friday
7:30 a.m. to 6 p.m.

Specializing in Overseas Delivery

WESTWOOD VOLKSWAGEN

Sales Department open Mondays — 7:30 to 9 p.m. Tuesday thru Saturday until 6 p.m.

LA 879-0707

1550 WESTWOOD BLVD.

LOCAL 475-5888

THE DEAN'S COUNSEL, 1970

The activities of a modern law school require financial support beyond that which is available through University sources even in normal budget years. One essential source of support for the UCLA Law School comes from those alumni of the School who become members of Dean's Counsel upon pledging a contribution of \$100 per year to the Dean's Fund. This Fund is used for a wide variety of purposes -- including support of programs like Moot Court Honors, and enrichment of others.

Dean Murray L. Schwartz has said, "The Law School is deeply indebted to those of its alumni who have committed themselves to this tangible support. Without the ability to support those activities assisted by the Dean's Fund, the present standing of the UCLA Law School would be severely diminished. We are truly dependent upon the members of Dean's Counsel."

Warren J. Abbott '58	Saul Grayson '54	Thomas Nast '60
James Acret '57	Harland N. Green '54	Phillip W. Neiman '62
Arthur Alef '52	Arthur N. Greenberg '52	Mrs. Dorothy W. Nelson '53
John Altschul '61	Bernard A. Greenberg '58	Henry P. Nelson '61
Leon S. Angvire '54	Walter E. Gregory '54	Alban I. Niles '63
Don Mike Anthony '63	Marvin Gross '54	Raymond H. Olinger '57
Honorable John A. Arguelles '54	Harvey M. Grossman '54	Mrs. Andrea S. Ordin '65
Edward F. Baca '55	Alan N. Halkett '61	Michael Palley '68
Sheldon G. Bardach '61	Samuel W. Halper '55	Michael Pancer '68
Richard A. Barnard '61	Honorable Richard T. Hanna '52	Don Parris '68
Herbert Barish '65	Kenneth Haymaker '58	Gordon Pearce '54
Mrs. Laverne S. Bauer '52	Mrs. Geraldine S. Hemmerling '52	Roger C. Pettit '54
Wilfrid J. Bedworth '61	Miss Jean Ann Hirschi '57	Mrs. Mariana Pfaelzer '57
Laurie Belger '65	Bruce I. Hochman '52	Robert C. Proctor '61
Burton Bentley '56	Martin R. Horn '54	Grant E. Propper '60
Ernest Beuchel '54	Willard Horwich '58	Richard K. Quan '63
William Bitting '65	Guy C. Hunt '56	Thomas J. Reilly '56
Howard S. Block '60	Stanley R. Jones '65	Stewart Resnick '62
Sanford L. Brickner '60	Marvin Jubas '54	Charles Rickershauser Jr. '57
William K. Brown '55	Eugene V. Kapetin '54	Ira D. Riskin '61
Lee W. Cake '63	David Kelton '62	Robert W. Robinow '60
Stephen Claman '59	Benjamin E. King '56	Robert M. Ruben '64
Richard J. Collins '52	Stephen S. King '62	Rogers & Harris
Hal L. Cosky	Honorable Joan D. Klein '55	John H. Roney '59
Frederick P. Crowell '59	Gerald Krupp '54	Norman D. Rose '56
Dale V. Cunningham '60	Honorable Neil A. Lake '57	Edward M. Ross '59
James J. Dambach '57	Douglas C. Lans '63	George R. Royce '63
Robert W. D'Angelo '60	Phillip F. Lanzafame '58	Jack M. Sattinger '53
Curtis B. Danning '52	Edward Lasker '55	Martin J. Schnitzer '52
Hugo D. DeCastro '60	Bernard Lauer '54	Jerald S. Schutzbach '57
Luis C. DeCastro '64	Reed C. Lawlor	Michael Schwartz '63
Donald K. Denbo '54	Howard Lehman '56	Jack Schwartzzman '59
Lucinda Dennis '65	Leonard G. Leibow '62	Thomas Scully '61
Roger K. Denny '64	David A. Leveton '62	Mrs. Oretta Sears '63
Erwin H. Diller '62	Richard M. Levin '59	Ralph J. Shapiro '58
James D. Doggett '53	Fred L. Leydorf '58	John H. Sharer '66
Herbert Z. Ehrmann '55	Donald C. Lieb '52	Irving A. Shimer '57
Sanford M. Ehrmann '55	Albert R. Linnick '54	Lewis Silverberg '58
Ira Englander '54	Marshall M. Litchmann '55	Daniel I. Simon '65
Charles English '65	W. Walter Livingston Jr. '54	David Simon '55
Norman L. Epstein '58	Martin S. Locke '54	Donald S. Simons '54
George C. Eskin '65	Edward M. Lynch '58	David W. Slavitt '55
Hugh Evans Jr. '58	David J. Mackenzie '64	Rowland R. Speers '58
Stanley R. Fimberg '60	Burton Marks '55	Mel Springer '62
Bernard D. Fischer '58	Leonard V. Martin '52	Robert H. Stopher '59
Jay G. Foonberg '63	William A. Masterson '58	Henry J. Steinman '65
Arthur M. Frankel '53	Wesley H. Mathews '55	Stephen C. Taylor '60
Morton Frisch '60	Arthur Mazirow '58	Lawrence Clinton Tistaert '67
Herbert A. Garabedian '54	John C. McCarthy '52	Franklin Tom '67
John J. Gallo '67	Anthony X. McDermott '65	E. Paul Tonkovich '65
Florentino Garza '56	Thomas J. McDermott '58	C. L. Vineyard '59
Joseph E. Gerbac '65	Luke McKissick '62	Honorable Charles S. Vogel '59
Allan S. Ghitterman '55	Miss Marsha K. McLean '64	Lee B. Wenzel '57
Ralph J. Ginocchio '60	R. Craig McManigal '59	John Wigmore '58
Jerome H. Goldberg '53	Robert A. Memel '57	C. Douglas Wilkie '53
Seymour S. Goldberg '75	Sherwin L. Memel '54	Wells K. Wohlwend '57
Irwin D. Goldring '56	Meyers, Stevens & Walters	Herbert Wolas '60
Jerold V. Goldstein '65	Paul L. Migdal '62	Richard C. Wulliger '56
Richard J. Goldstein '65	Allan Mink '56	Kenneth Ziffren '65
Honorable Nancy B. Goodman '58	Frederick E. Meuller '52	Lester Ziffren '52
Maurice Mac Goodstein	Arland Myhrvold '62	Charles A. Zubeta '53

Some of the Law School Community is Not Pictured

FACULTY - NOT PICTURED

William A. Klein
Visiting Professor of Law

James E. Krier
Acting Professor of Law

Henry J. Silberberg
Instructor in Law

Laurens Silver
Lecturer

Richard Zimmer
Instructor in Law

FIRST YEAR - NOT PICTURED

Richard William Abbey
Bruce Bemis Abramson
George Gregory Aftergood
Frank Compton Aldrich
Frank Joe Arrigo
Anthony Charles Ashley
Aron Lee Baines
Richard Owen Baldwin
Frank Spencer Balthis, Jr.
Howard Miles Bard
Ronald Myles Bayer
Martin Allan Becker
Bruce David Benjamin
Terrence Joseph Bennett
Harold James Berkus
Christopher John Blake
Karen S. Blasingame
Joseph John Bogan
Geoffrey Forsythe Bogeaus
Victor Paul Bonfilio, Jr.
Peter Andrew Bozanich
Martin James Brill
Lawrence Jay Briskin
Jeffrey Wayne Broker
James Warren Brott
James Earl Brown
Victor Lematt Brown
Stephen Kenneth Brunk
Ernest Peter Burger
Robert Thomas Burke
David Ormon Carter
Lowell David Chatburn
William Cleveland Clifton
David Jay Cohen
Dennis Allen Cohen
John Marshall Collins
Nancy Peter Cozier
Roger William Crissman
Ronald Denis Davis
William Allen Davis
Norman Devereaux
Mitchell Alan Ebright
Rodney James Edmunds
Augustine Chris Eichwald
James Carl Elder

William Howard Elperin
Peter Quendon Ezzell
Nancy Templeton Fahr
Michael Steven Fields
Tebbie Barnett Fowler, Jr.
Steven Allen Gaines
William Edward Gallas
Joel Scott Gallay
Kenneth James Gerad
Roberto Gil
Andrew Geoffrey Gindes
Lawrence David Ginsburg
Bruce Steven Glickfeld
Frank Xavier Gomez
James Bruce Goodman
Jill Diane Greenspan
Lawrence Nathan Guzin
Charles Henry Hack
Robert Powers Hailey
Dennis Barton Hansen
Noel Frederic Heal
Richard Basil Healey
Fernando Antonio Hernandez
Lynn Henry Heusinkveld
Philip Hall Hickok
Mary Hunt
Eric Ronald Jacobson
Gregory Lloyd James
Alan Richard Jampol
Gary Lewis Kaseff
James Puzant Kashian
Peter Lee Kimball
George Kanampiu Kiraithe
Edward Brechter Kislinger
Howard Michael Knee
Bruce Kramer
Howard David Krepack
Robert Lawrence Kress
George Vidin Kriste
Andrew Ludwig Krzemuski
Bruce Michael Lang
Joan Elizabeth Langworthy
Hollis H. Larkins, Jr.
Vaiola Uelese Lauti
Ivan Lawner
Allan Charles Lebow
Linda Leon
Cary Bruce Lerman
Dov Samuel Lesel
Joel Allen Levine
Robert Samuel Lewin
Jill Rayna Lippitt
Franklin Miroslav Louda
Gordon James Louttit
Fred Luna
Michael Dennis Luppi
Donald Joseph Mahaffey
Alan Albert Mangels
Michael David Marans
Stanley Elliot Maron
Hiram Michael Martin
Michael Andrew Berry Mature
Lawrence Edward May
George Alexander Mazarakis
Gordon Randall McDowell, Jr.

Stuart Aber McElhinney
Scott Albert McIntyre
Leslie Edward McMillan
Lawrence Hiroshi Miike (M.D.)
Glenn David Miller
Louis Robert Miller III
Peter Hamilton Mitchell
Linda Ann Mok
Charles Arthur Moore
Charles John Moore
Leigh Barnet Morris
Curtis William Morrison
Douglas Ann Munson
Joyce Valeris Ogawa
John Delaney O'Loughlin
William Allan Pachal
Alan Richard Parker
Stuart Marcus Parker
Gabriel Perez
James Aaron Pflaster
Robert Murphy Popeney
Carol May Potter (Mrs)
Albert Zane Praw
Phillip Howard Rabichow
John Robert Rathbone
Mark Alan Resnik
Melvin Moshe Richtel
Cary Alan Ross
Emilio Luis Saenz
Leo Dennis Salazar
Kenneth Charles Salzberg
Frank Sanes, Jr.
Leliand Savage, Jr.
Charles William Schneider
Rand Steven Schrager
Marc Morris Seltzer
Richard Leith Shencopp
Douglas Mark Shepersky
Victor Paul Shupp
Jeffrey Bruce Silverstein
Frank Sinatra III
Earl Dean Smith
Ralph Roger Smith
William Dean Smith
William James Smith
Richard Joseph Soja
William Vincent Stafford
Leland Alan Stark
Sam Stevens
Bruce David Stuart
Sanford Sugar
Linda Sharonne Taylor
Patricia Manich Tenoso
Griffith David Thomas
James Robert Tucker
Paul Arthur Turner
Allan Samuel Tyson
Mario Leija Valenzuela
James Dirk Van Zanten
Hector Villasenor
Richard Theodore Vogel, Jr.
Aleta Joy Wallach
William Michael Wardlaw
Michele Denise Washington
Winston Brainard Washington

Harvey Elliot Weinrieb
Gary Alexander White
James Harney Wigle
William Joseph Winslade
Robert Ernest Wolf
Edward Alan Woods
Arthur Harvey Zail
Bradley Michael Zucker

SECOND YEAR - NOT PICTURED

Frederick Perez Aguirre
Willard Sylvester Anthony
Barry Evan Axelrod
James Michael Barnett
Brad Henry Becker
Raymond Paul Bender
Gary Borofsky
Judith K. Bush
Jan Emily Chatten
James Cordi
William Gary Cort
Kenneth Phillip Dale
William Leon Dennis
Donald Birge Deverian
Donald James Engleman
Michael Robert Evans
John Thomas Frankenheimer
Michael Carl Gering
Jonathan Golden
Richard William Havel
Arthur Ellis Holden
William Earl Janson
William John Kelleher
Thomas Paul Lambert
Leonard Barry Levine
Joseph Levine
Richard Brian Lombardi
Jon Francis Monroy
William Paul Moore
Robert Mayer Moss
Robert Elliot Mundy
Lawrence Fisher Nelson
Richard David Norton
James Martin Prager
Susan Ann Reppy (Mrs)
Antonio Rodriguez, Jr.
George Lawrence Schraer
Lloyd Franklyn Storie
David Charles Tunick
David Leonard Turk
Peter Anthony Viri
Craig Richard Weber
Ernest Eubank Wideman
Steven David Wiener
Arthur Lee Williams
John Elijah Williams
David Benton Wilshin
Robert Hazen Wyman
Douglas Barry Zubrin

SENIORS - NOT PICTURED

EDWARD BARKER
B.A., Economics, UCLA, 1967
Wilmington, N. C.

JOHN HENRY CHAKMAK
A.B., Economics, Stanford, 1967
Fresno, Calif.

GORDON GRANT GIFFORD
A.B., English-speech,
Occidental College, 1967
Los Angeles, Calif.

STEPHEN J. GILBERT
B.S., Accounting,
Brooklyn College, 1967
New York, N. Y.

MAXINE BAKER JACKSON (MRS.)
A.B., Social Science, Spelman College
L.A. County General Hospital,
School of Nursing, R.N., 1952
M.S.W., Social Welfare, UCLA, 1959
Woodville, Texas

ROBERT JOHN MC KAY
A.B., Psychology, UCLA, 1967
Los Angeles, Calif.

SEAN MICHAEL O'HARA
B.A., Political Science,
Cal State, Long Beach, 1963
San Francisco, Calif.

VANCE GARY PRUTSMAN
B.A., Political Science,
UCLA, 1967
Tempe, Arizona

DONALD MAURICE RE
A.B., Biology, Princeton, 1967
Teaneck, N.J.

ALAN HERBERT RUSSELL
B.A., History, U. of Wisconsin, 1967
Ontario, Canada

**DECEMBER 1969 GRADS -
NOT PICTURED**

LARRY NEIL FRAGER
B.A., U. of Oregon, 1966,
Economics
Albany, Oregon

RICHARD PAUL HEMAR
B.S., U.S.C., 1966
Business Administration
Warsaw, Poland

RONALD STEVEN KEHR
B.S., U.S.C., 1966, Finance
New York, N.Y.

SENIORS - NOT PICTURED

JOHN HUGHES RUSSELL
A.B., Political Science,
UCLA, 1967
El Paso, Texas

ROBERT ALDO SARNO
A.B., UCLA, 1964
M.A., UCLA, 1966 English
Illinois

ROY PAUL SCHOENBERG
A.B., Political Science,
UCLA, 1967
Glendale, Calif.

JOHN YAGER TREMBLATT
A.B., Political Science,
U. Of California, 1967
Washington, D.C.

EDWIN THOMAS WEIBERG
A.B., History,
U. of California, 1967
Scranton, Pa.

M.C.L. - NOT PICTURED

Mr. Omer Sid Ahmed Ismail

Degree (s) held: Bachelor of Laws,
second class Honours (Lower Div.)
Major field of study: English Law, Su-
danese Law & Islamic Law
Where degree (s) earned: University of
Khartoum, The Sudan
What year Degree (s) earned: April 1,
1968
Seniors' Hometown: Atbara, Sudan

LL.M.

Mr. William D. Farber

B.A., J.D., Expect LL.M. in June
1971
Political Science, Law
UC-Riverside, UC-Davis, U of the
Americas (Mexico City),
U of Arizona at Guadalajara, Mexico
1964, 1969
Mill Valley, California

Mr. Jeffry M. Glenn

B.A., J.D., Expect LL.M. in June 1971
International Studies
Ohio State University, University of the
Americas, Ohio State
University Law School
1964, 1969
Columbus, Ohio

Mr. John E. Huerta

B.A., J.D., Expect LL.M. in June 1971
Government, Law
Cal. State, Hastings College of Law, UC-
Berkeley
1965, 1968
Culver City, California

Mr. Henry J. Richardson, III

A.B., certificate, LL.B., Expect LL.M.
February 1971
History, concentration in international
law
Antioch College, Universite de Besancon
(France), Yale Law School
1963, 1962, 1966
Indianapolis, Indiana

Mr. Michael D. Saphier

A.B., J.D., Expect LL.M. in June 1970
Economics
UC-Berkeley, University of Bordeaux,
France, UC-Los Angeles, Dartmouth
College, University of Michigan Law
School
1965, 1968
Beverly Hills, California

SH