

Law Alumni Journal

A PUBLICATION
OF THE
LAW ALUMNI
SOCIETY OF THE
UNIVERSITY
OF
PENNSYLVANIA

Fall 1965
Volume I, Number 1

Law Alumni Journal

VOLUME I NUMBER 1

FALL 1965

TABLE OF CONTENTS

ABORTING STATE COURT TRIAL IN CRIMINAL CIVIL RIGHTS PROSECTIONS	1
by Professor Anthony G. Amsterdam, '60	
CHURCH AND STATE CONFERENCE HELD AT LAW SCHOOL	2
BICENTENNIAL FELLOWS	3
THE EVIL PRACTICE OF MAJORITY OPINIONS	4
A Report by Arnold Cohen, '63, on Professor Haskins' Address to the Coif Chapter	
CLASS OF 1968 SERVICE MINDED	4
LAW SCHOOL ALUMNI ANNUAL GIVING—FINAL REPORT 1964-1965	5
Benjamin Franklin Associates	6
Century Club	6
Report of Classes	8
Contributors	10
Regarding Law School Annual Giving	13
A Glance at Ten Years of Annual Giving	14
Corporate Matching Gift Program	14
Summary of Regions	18
Law Alumni Day	19
KICKOFF LUNCHEON FOR 1965-66 ALUMNI ANNUAL GIVING	20
SPECIAL ANNOUNCEMENT: GOWEN FELLOWSHIPS AVAILABLE	20
COMMENTS ON LAW IN THE AFRICAN COUNTRIES	21
ALUMNI NOTES	22
PROFESSOR A. LEO LEVIN NAMED VICE PROVOST OF UNIVERSITY	24
GRADUATE STUDENTS REPRESENT SIX COUNTRIES	24

Editor:

Barbara Kron Zimmerman, '56

Associate Editor:

James D. Evans, Jr.

Alumni Advisory Committee:

Robert V. Massey, '31

J. Barton Harrison, '56

The Law Alumni Journal is published three times a year by the Law Alumni Society of the University of Pennsylvania for the information of its members.

Please address all communications and manuscripts to:

The Editor
Law Alumni Journal
University of Pennsylvania
Law School
Thirty-fourth and Chestnut Streets
Philadelphia, Pennsylvania 19104

Cover: Professor Noyes E. Leech, '48, teaching Creditor's Rights class in McKean Hall.

PICTURE CREDITS

cover Peter Dechert
pages 2, 3, 9, 18, 19, 22 Frank Ross
page 20 Walter Holt
page 23 Cherry Hill Portrait Studio
page 24 Jules Schick Studio

Cover Design: Lou Day

Printed at the University of Pennsylvania printing office.

ABORTING STATE COURT TRIAL IN CRIMINAL CIVIL RIGHTS PROSECUTIONS*

by Professor Anthony G. Amsterdam, '60

Federal trial courts can and must put a stop to state criminal prosecutions such as those against Mississippi Negro defendants for whom litigation in the state court is not a meaningful avenue to the enjoyment of federal rights at or before the time of state court trial. This power and obligation of federal courts to intervene exists whether one views the state criminal process in these cases as one enormous malignant conspiracy of all official state organs leagued in massive resistance and dedicated to the destruction of federal civil rights, or merely as the product of prosecutorial perversity coupled with the heavy-fisted clumsiness and inefficiency that is characteristic of American state criminal administration (and not alone in the South), or as the mindless and inevitable, unhappy creature of pervasive bigotry and popular intolerance, tugging along alike state prosecutors, juries and judges (again, not alone in the South), or sometimes one or another or a combination of these things. Only very far from practicality and from the necessity of proof are such distinctions meaningful. In its normal processes Mississippi justice too unbearably clogs the freedoms indispensable to a free society. In this regard it differs only in degree from the justice administered in other southern States, and in States outside the South.

For, institutionally, the processes of state criminal administration are designed to ignore or destroy such federal guarantees of civil liberty as free speech, free resort to the ballot, free access to the streets.

Although abstractly accurate, it is perfectly absurd to say that the mayor and police chief have federally guaranteed immunities to make a speech, cast a vote, or walk the sidewalks of their towns. They do not need these immunities. The Constitution gives them nothing. Such protection as the Constitution gives, it gives to those in sore need, those whom other protections have failed, who are so defenseless that society may arrest them or charge them with crime. They are the powerless, the unpopular; once it is known that a man is within this class—and the fact of his prosecution is sufficient evidence of it—his fate before a state jury, an elected justice of the peace, or circuit judge is substantially decided. Prosecutors know this fact and can laugh at philosophies which ignore it. Defense counsel know it who have tried without success to make state trial judges read an opinion from the *United States Reports* before ruling on a motion for acquittal in a free speech case. True, state courts are competent to administer federal law, and they may by self-denial act to vindicate federal liberties. Theory casts them in this protective role, but the battle is not over theory. The battle is for the streets, and on the streets conviction now is worth a hundred times reversal later.

Here the state authorities have the jump on the

Constitution. They have the power in the streets. The Constitution purports to limit state power, but power speaks immediately and effectively until it is effectively stopped. State arrests and state prosecutions are the voice of state power. They may voluntarily cease to speak, in obedience to higher law. But where the higher law is a law for unpopulars, the probability that the popular organs of state prosecution will voluntarily cease to speak is small. In time, from locality to locality, these organs may unlearn old prejudices, but predictably they will learn new ones. In time they may unlearn some of the fear and ignorance and interest which underlie all prejudices; but federal guarantees predictably will also develop with time, and insofar as they are needed those guarantees will always represent the gap between the evolving ideal of freedom and the capacity of the representatives of power to let men be free. The matter is not one for dogmatism, but so far as one can predict, the probability is that the popular organs of state prosecution will never effectively protect federal civil liberties; that they will remain instruments for harassment, not vindication, of persons who dare to exercise freedoms to which the United States is Constitutionally committed, but which its majorities who speak in the state process are not constitutionally built to accept.

It is precisely to protect against probabilities of this sort that federal trial courts have been created and much of their jurisdiction given. Since the inception of the Government, those courts have been employed in cases "in which the State tribunals cannot be supposed to be impartial and unbiassed," for, as Hamilton wrote in *The Federalist*, "[T]he most discerning cannot foresee how far the prevalence of a local spirit may be found to disqualify the local tribunals for the jurisdiction of national causes." The federal question jurisdiction of the federal district courts in civil cases rests largely on the assumption that federal judges "are more likely to give full scope to any given Supreme Court decision, and particularly ones unpopular locally, than are their state counterparts." The federal diversity jurisdiction has recently been authoritatively justified in terms of "the possible shortcomings of State justice," *inter alia*, the localization of trial in small constituencies where "justice is likely to be impeded by the provincialism of the local

continued on page 24

**Brief excerpt without footnotes from Professor Anthony G. Amsterdam's monograph-length article "Criminal Prosecutions Affecting Federally Guaranteed Civil Rights: Federal Removal and Habeas Corpus Jurisdiction to Abort State Court Trial" 113 University of Pennsylvania Law Review 793-912 (1965).*

Church and State Conference Held at Law School

At the instance of several community leaders interested in the current problems regarding the relationship of church and state, Dean Jefferson B. Fordham arranged for a searching and provocative two-day Pennsylvania Conference on Church and State at the Law School on October 13 and 14. One hundred seventy-five influential Pennsylvanians with a vital interest in the subject and representing varying viewpoints were invited to attend a discussion, in legal and constitutional context, of current and emergent problems which are of large public interest and importance.

As those invited included teachers, school administrators, public officials, clergymen of different faiths, and lay people affiliated with various community organizations as well as lawyers, the first session, at which Dean Fordham presided, was devoted to "The Exposition of the Law of the Subject." In his discussion of "The Law in the Light of the Decided Cases," Professor Paul W. Bruton concluded that the theme of the decided cases is adjustment and accommodation between the free exercise and establishment clauses of the First Amendment as well as between the rights of the individual and secular social considerations. In reviewing the cases, Mr. Bruton showed that the two clauses operate in a state of uneasy collaboration so that the Supreme Court arrives at "the least erroneous solution of insoluble problems," to quote Cardozo.

Professor Paul G. Kauper of the University of Michigan Law School then discussed "The Issues Which Remain Open." Most of these issues arise under the establishment clause. Many of the questions are now being generated by the various federal aid to education provisions. He highlighted the peculiar question of whether the local school board can use federal money to do things it is prohibited from doing with state money by the terms of the state constitution.

Professor Kauper also chose accommodation or benevolent neutrality toward religion as the guiding principle for predicting the outcome of cases in this area rejecting both absolute separation and strict neutrality.

Another major open area he discussed was tax exemptions. He took into account excise taxes and federal estate, gift, and income taxes, as well as the ad valorem property tax.

Professor John Honnold of the law faculty presided at the next session devoted to "Religion in the Public Schools," Philip Jacobson, a lawyer and Program Coordinator of the National Community Relations Advisory Council, and Professor William B. Brickman of the Graduate School of Education, University of Pennsylvania, presented opposing views in a colloquy on "Problems After the Schempp Case." Mr. Jacobson stated that the aim of developing morally upright students in a religiously neutral public school is complicated by the introduction of spiritual values equated with religion or theology. Although the legality of many public school practices has not been settled he feels that the Schempp case does serve as a moral guide which educators and clergy should not attempt to circumvent nor should they approve circumvention. To do

Dean Jefferson B. Fordham and the Hon. Genevieve Blatt share a pleasantry. The others are l. to r. panel members Leo Pfeffer and William B. Ball.

otherwise is, in his view, of more deleterious moral effect than the absence of religious expression in the public school.

Mr. Brickman, on the other hand, is afraid of developing a religion of secularism and wonders why that would not fall within the proscribed establishment of religion. It is his opinion that absolute church-state separation is not necessary for religious liberty. One of his main aims is to keep the private school flourishing so it will be available for all and parents will not be forced to send children to public schools to submit to a religion of secularism.

In the panel discussion on "Teaching About Religion in Pennsylvania," Professor Philip H. Phenix of the Teachers' College of Columbia University outlined the stimulating course he conducts at Teachers' College on the objective study of religion in public schools. He thinks it is the educator's responsibility to accept the challenge of the Supreme Court to deal with the religious dimensions of various subjects.

Professor Edwin D. Freed of the Department of Biblical Literature and Religion, Gettysburg College, discussed some of the objective facts archeology and other disciplines have recently added and which he incorporates in his teaching at the college level. Miss Elsie M. Murphy, English teacher in South Hills High School, Pittsburgh, told about the dilemma she faces in teaching English in a public high school. Literature abounds with religious ideas and references. This presents a problem of objectivity for the teacher.

Dean Robert F. Drinan, S.J., Boston College Law School, addressed the group on Religious Differences and Community Understanding. He emphasized the major importance of the recent statement by Pope Paul VI on religious understanding as a ringing affirmation of Catholic commitment to religious freedom.

He pointed out that it is only in the area of education in this country that consensus on church-state matters either never existed or has broken down. He is, however, afraid that the absence of religion from the

public schools will result in lack of moral standards or that moral truths will be accepted because they are state endorsed and enforced. He also looks on this exclusion as a suppression of religious convictions of both teachers and students.

The concluding session on the "Organized Community and Church Related Institutions" was a lively debate between William B. Ball, Esq., General Counsel, Pennsylvania Catholic Conference, and Leo Pfeffer, Esq., Special Counsel American Jewish Congress, with the Hon. Genevieve Blatt, Secretary of Internal Affairs, Commonwealth of Pennsylvania, presiding. The main focus was government financial aid to parochial schools and church-related institutions. Mr. Ball maintained that although government may not promote religion it may achieve secular goals through religious institutions and must be permitted that control necessary to see that the public purpose is accomplished.

Pfeffer, on the other hand, foresees adverse effects on education especially where multiple facilities are required by the terms of the aid grant. Those improvements made through having consolidated school systems, for example, would be lost. He also contended that such an approach also has adverse effects on religion, and that circumventing the requirements of the Constitution in this way leads to disrespect for the law.

The conference was financed by a grant from the Philadelphia Foundation.

Bicentennial Fellows

The Law School is pleased to be able to invite outstanding scholars to spend a year here as Bicentennial Fellows in Criminal Law and Administration to further their research in various aspects of this subject. Some of them offer a course or two while here. In either case, they make a stimulating contribution to thought in the Law School. This year, for the first time, there are two Bicentennial Fellows, Alan Milner former Dean and Professor of Law at Ahmadu Bello University in Zaria, Nigeria (see p. 21) and Eliahu Harnon of Israel. Dr. Harnon is on leave of absence from the Faculty of Law of the Hebrew University of Jerusalem this year to make a comparative study of *res judicata* including double jeopardy.

Robert Knowlton now Professor of Law at Rutgers University, Edward L. Kimball now Assistant Professor of Law at the University of Wisconsin Law School and Willard D. Lorensen now Associate Professor at the University of West Virginia Law School were earlier Bicentennial Fellows.

Peter Louis Waller, who now occupies a senior position on the Faculty of Law of Monash University, Melbourne, Australia, was Bicentennial Fellow last year.

Other foreign experts who have now returned to teaching in their own countries have included: Mirjan Damaska, Zagreb University, Yugoslavia; Ryszard Krzyzanowski, University of Warsaw, Poland; Knud Waaben, University of Copenhagen, Denmark; Hafeezul Rahman, Aligahr University, India. Gillis Erenius is with the judiciary in Sweden.

The Evil Practice of Majority Opinions

A Report by Arnold Cohen, '63,
on Professor Haskins' Address to the Coif Chapter

Professor George L. Haskins is one of eight scholars engaged in preparing the History of the Supreme Court of the United States authorized by Congress pursuant to the will of Justice Oliver Wendell Holmes. Dean Jefferson B. Fordham is a member of the Permanent Committee for the Oliver Wendell Holmes Devise. It is under the aegis of this committee that the history is being written. Mr. Haskins is personally responsible for the volume dealing with the early period of Chief Justice John Marshall. His address to the annual luncheon meeting of the University of Pennsylvania Chapter of The Order of the Coif was based on his research for this volume.

The title of Professor Haskins' address, "The Evil Practice of Majority Opinions", is a phrase borrowed from Thomas Jefferson's characterization of the United States Supreme Court's practice in the early 1800's of having one justice speak for the majority.

Professor Haskins noted that prior to Marshall's appearance on the Supreme Court, the Court's practice was similar to that employed by English courts—namely, each judge wrote a separate opinion. However, Jefferson's attack on the Court forced the Court to adopt a united front and to dispense with concurring or seriatim opinions. Professor Haskins' talk dealt with the historical background for this abrupt change in judicial practice.

In 1800, the Republicans drove the Federalist Party from power in both the legislative and executive branches of the government, and Thomas Jefferson became President. The Federalists, however, remained strongly entrenched in the judiciary where the cloak of

life tenure immunized federal judges from the popular will. Thus, the Republicans' ascension to power was as yet incomplete.

One of Jefferson's chief aims was the destruction of the Federalist stronghold in the judiciary. Accordingly, the power of the national courts had to be curtailed. Thus, the Judiciary Act of 1801—which had created the Circuit Courts and led to the appointment of the "Midnight Judges"—was repealed, the Circuit Courts abolished, and eighteen Federalist judges shorn of their robes. Jefferson's part in engineering this repeal marked the first stage of his assault on the judiciary.

Jefferson's second stage was to "purify" the Supreme Court. This was to be accomplished by the method of impeachment, and in 1805, Jefferson instituted the attempt to impeach Justice Chase.

Jefferson and the Republicans saw the Supreme Court, with its Federalist composition, as a roadblock to the institution of reform and a body bent on overriding the will of the people and their chosen representatives. Jefferson's strong attacks on the Supreme Court, however, were not solely a result of his political theories. He had long been an inveterate enemy of his cousin, John Marshall, and had publicly attacked Marshall's conduct and integrity on previous occasions. Professor Haskins noted that these factors, along with other evidence, indicate that the real object of the Chase impeachment was to institute an attack on Marshall.

This assault on the Court, and especially on Marshall, continued in one form or another throughout the early 1800's and forced the court to present a united front and speak with a common voice. Professor Haskins noted that it was quite some time before concurring opinions began to reappear as part of our judicial practice.

CLASS OF 1968 SERVICE MINDED

The entering first year class in the Law School includes 186 students from twenty widely scattered states and the District of Columbia representing sixty-two colleges.

William R. Shane, '61, Assistant Dean and Director of Admissions, characterizes the Class of 1968 as being unusually community service minded. Many of them have engaged in extra-curricular tutoring of educationally disadvantaged children or have worked with prisoners, reformatory inmates and emotionally disturbed

people. They have given volunteer assistance through boys' clubs and other community organizations. The class also includes returning Peace Corpsmen.

They have, of course, participated in a wide range of other athletic and extra-curricular activities including significant political work for both the Democratic and Republican parties. Leadership potential has already been demonstrated by the many who served as officers of their class or of the various groups to which they belonged.

UNIVERSITY OF PENNSYLVANIA

LAW SCHOOL

Alumni Annual Giving

FINAL REPORT • 1964-1965

Sixteenth Annual Campaign

EDWIN HAINES BURGESS
3700 NORTH CHARLES STREET
BALTIMORE 18, MARYLAND

October 1, 1965

Dean Jefferson B. Fordham
The Law School
University of Pennsylvania
Philadelphia, Pennsylvania 19104

Dear Jeff:

It gives me much pleasure to report that the sixteenth Law School Alumni Annual Giving Campaign produced a record-breaking total of \$87,164.20. This represents an increase of about \$14,200 or 16.5% over the 1963-64 amount. Alumni participation, although it remains at about 42%, was numerically greater than ever before. An increase of 68 brought the total to 1859 contributors.

I hope that with these funds you and your colleagues on the faculty can maintain that margin of excellence that we all wish for the Law School. I can state again without question that the support and devotion of the alumni to the School has never been stronger or more enthusiastic than it is today.

On behalf of the associated chairmen and all who worked on the campaign, I extend best wishes for institutional and personal fulfillment in the work of the School.

Sincerely,

Edwin H. Burgess
General Chairman
Law School Alumni Annual Giving

UNIVERSITY of PENNSYLVANIA
PHILADELPHIA 4

The Law School
OFFICE OF THE DEAN

October 5, 1965

Edwin H. Burgess, Esquire
3700 North Charles Street
Baltimore 18, Maryland

Dear Ed:

It is with great pleasure that I accept your final report of the 1964-65 Law School Alumni Annual Giving Campaign. The impressive fund of \$87,164 will be of great assistance to us in such areas as research, student financial aid, and library acquisitions.

We are now within a good stride of an annual level of \$100,000. It is a great thing for the School to be able to look forward to supplemental income of this magnitude. It represents the yield upon capital funds of \$2,500,000.

The Law School is deeply grateful to all who contributed to this effort. I speak for it in expressing warm thanks to you for superb leadership as General Chairman. I extend special thanks to Morris M. Wexler, Chairman for Benjamin Franklin Associates; Richard P. Brown, Jr., Chairman for Century Club; Milton B. Garner, Chairman for Class Agents; and J. Pennington Straus, Chairman for Regions, and to each class agent and regional chairman.

With every good wish, I remain

Cordially,

Jefferson B. Fordham

BENJAMIN FRANKLIN ASSOCIATES

THE BENJAMIN FRANKLIN ASSOCIATES ARE A UNIVERSITY-WIDE GROUP OF ALUMNI AND FRIENDS WHO CONTRIBUTE ONE THOUSAND DOLLARS OR MORE TO THE ALUMNI ANNUAL GIVING FUND. LISTED ARE LAW SCHOOL ALUMNI WHO JOINED THE BENJAMIN FRANKLIN ASSOCIATES.

Chairman for the Law School
—Morris M. Wexler, L'27

- *The late Albert Blumberg, L'33
- *Edwin H. Burgess, L'14
- Sylvan M. Cohen, L'38
- *Robert Dechert, L'21
- L. Leroy Deininger, L'14
- Wilmot Fleming
- *John F. Headly, L'27
- J. H. Ward Hinkson, L'22
- Charles M. Justi, L'27
- *Arthur Littleton, L'20
- W. James MacIntosh, L'26
- Frank H. Mancill, L'14
- David F. Maxwell, L'24
- John L. McDonald, L'40
- Albert B. Melnick, L'27
- *Morton Myers, L'25
- Benjamin H. Oehlert, Jr., L'33
- Edmond H. Rogers, L'12
- *Maurice B. Saul, L'05
- H. James Sautter, L'14
- Yale Schekter, L'14
- *William A. Schnader, L'12
- *Bernard G. Segal, L'31
- Clarke M. Seltzer, L'14
- Morris M. Wexler, L'27

*Denotes 5 or more consecutive years as a Benjamin Franklin Associate.

EACH MEMBERSHIP IN THE CENTURY CLUB IS AWARDED IN RECOGNITION OF A CONTRIBUTION OF ONE HUNDRED DOLLARS OR MORE TO THE LAW SCHOOL ALUMNI ANNUAL GIVING FUND.

THE SUSTAINING FELLOWS OF THE CENTURY CLUB ARE THOSE MEMBERS WHO CHOSE TO GO BEYOND THE BASIC REQUIREMENTS FOR MEMBERSHIP AND ASSISTED THE SCHOOL BY CONTRIBUTING TWO HUNDRED AND FIFTY DOLLARS OR MORE.

Chairman—Richard P. Brown, Jr., L'48

SUSTAINING FELLOWS OF CENTURY CLUB

- *William B. Arnold, L'29
- Isadore H. Bellis, L'45
- *Richard P. Brown, Jr., L'48
- F. William Carr, L'35
- Hon. Vincent A. Carroll, L'14
- Philip Dechert, L'30
- Laurence H. Eldredge, L'27
- Herman M. Ellis, L'28
- *Jefferson B. Fordham
- *Robert M. Gilkey, L'15
- *Edward Hopkinson, Jr., L'10
- *William H. Kresch, L'30
- *Bernard V. Lentz, L'36
- *Melvin G. Levy, L'50
- Robert L. Lingelbach, L'34
- Edward S. Lower, L'29
- *Desmond J. McTighe, L'25
- *Raymond Pearlstone, L'32
- *G. Ruhland Rebmann, L'22
- Theodore O. Rogers, L'40
- Paul N. Schaeffer, L'14
- *Marvin Schwartz, L'49J
- Emanuel G. Scoblionko, L'34
- *William G. Stathers, L'14
- Brig. Gen. John Thomas Taylor, L'14
- Robert S. Trigg, L'51
- *Ira Jewell Williams, L'97

-
- John Charles Adams, L'14
 - Alexander B. Adelman, L'31
 - *Philip Werner Amram, L'27
 - David F. Anderson, L'33
 - James R. Anderson, Jr., L'31
 - Erich O. Angermann, L'26
 - Vincent J. Apruzzese, L'53
 - Harris C. Arnold, L'25
 - Harry Norman Ball, L'28
 - Augustus S. Ballard, L'48
 - Hon. Alexander F. Barbieri, L'32
 - *Ralph M. Barley, L'38
 - Max M. Batzer, L'33
 - *Walter W. Beachboard, L'32
 - Thomas J. Beddoe, L'39
 - *Paul Bedford, L'00
 - Sanford D. Beecher, L'28
 - *Hon. John C. Bell, Jr., L'17
 - *Robert K. Bell, L'24
 - *David Berger, L'36
 - Milton Berger, L'29
 - Leonard J. Bernstein, L'34
 - Marshall A. Bernstein, L'49J
 - *Robert M. Bernstein, L'14
 - James E. Birdsall, L'36
 - *Samuel A. Blank, L'32
 - James C. Bly, L'46
 - William Carson Bodine, L'32
 - Francis H. Bohlen, Jr., L'21
 - *Rodney T. Bonsall, L'17
 - Bernard M. Borish, L'43
 - *Clifford M. Bowden, L'28
 - Hon. John A. Boyle, L'14
 - *John P. Bracken, L'39
 - Raymond J. Bradley, L'47
 - John S. Bradway, L'14
 - Floyd E. Brandow, Jr., L'54
 - Joseph Brandschain, L'28
 - Hon. Jasper Yates Brinton, L'01
 - Mitchell Brock, L'53
 - Gerald Broker, L'59
 - Wallace Bromley, L'10
 - *Hon. Francis Shunk Brown, Jr., L'16
 - Hon. Hazel H. Brown, L'24
 - Herman M. Buck, L'35
 - Edward V. Buckley, L'24
 - *Walter M. Burkhardt, L'14
 - *Harold F. Butler, L'22
 - J. Russell Cades, L'28
 - Milton Cades, L'37
 - *Francis J. Carey, Jr., L'49J
 - *James D. Carpenter, L'08
 - Meyer L. Casman, L'17
 - Sidney Chait, L'33
 - Keron D. Chance, L'38
 - *E. Calvert Cheston, L'35
 - *Morris Cheston, L'28
 - Roland J. Christy, L'34
 - *Heath S. Clark, L'16
 - *Hon. Joseph S. Clark, L'26
 - *Roderick T. Clarke, L'36
 - Bert Cohen, L'99
 - David Cohen, L'37
 - *Hon. Herbert B. Cohen, L'25
 - William H. Conca, L'34
 - Alexander Conn, L'14
 - Charles R. Cooper, Jr., L'47
 - C. Russell Corson, L'14
 - Hon. George C. Corson, L'14
 - *Stuart Coven, L'51
 - *Cassin W. Craig, L'49F
 - *Albert J. Crawford, Jr., L'39
 - *Ralph W. Crowell, L'15
 - Clive S. Cummis, L'52
 - *Guy W. Davis, L'27
 - J. Lawrence Davis, L'28
 - Hon. John Morgan Davis, L'32
 - William R. Deasey, L'49F
 - Daniel De Brier, L'29
 - *Guy G. de Furia, L'28
 - Joseph W. de Furia, L'35
 - *Raymond K. Denworth, L'17
 - Park B. Dilks, L'51
 - Ralph B. D'Iorio, L'49F
 - *James B. Doak, L'35
 - Robert J. Dodds, Jr., L'40
 - Miss Ethel F. Donaghue, L'20
 - *Charles H. Dorsett, L'35
 - Hon. James H. Duff, L'07
 - Arthur M. Eastburn, L'11

- *Robert J. Eby, L'06
 William S. Eisenhart, Jr., L'40
 Aaron Eisenstein, L'34
 Hon. Harold L. Ervin, L'20
 Bernard Eskin, L'35
 Harold Evans, L'10
 John Kennedy Ewing, III, L'27
 Richard J. Farrell, L'41
 Albert J. Feldman, L'53
 Joseph G. Feldman, L'26
 Barton E. Ferst, L'44
 Mrs. Myrna Paul Field, L'63
 Joseph M. First, L'30
 *Eugene C. Fish, L'34
 Joseph P. Flanagan, Jr., L'52
 Bernard Frank, L'38
 Harry Friedman, L'27
 *Fred T. Fruit, L'11
 Carl W. Funk, L'25
 John J. Galbally, L'51
 Milton B. Garner, L'36
 Sylvester S. Garrett, L'36
 Robert S. Gawthrop, Jr., L'39
 *Jacques H. Geisenberger, L'27
 Morris B. Gelb, L'29
 Frank H. Gelman, L'35
 *Kenneth W. Gemmill, L'35
 Harry J. Gerber, L'14
 Lewis M. Gill, L'36
 William Ginsburg, L'14
 Frederick P. Glick, L'35
 *Louis J. Goffman, L'35
 Henry J. Goldberg, L'33
 *Hyman Goldberg, L'37
 (in memory of Kalman Altman)
 Samuel A. Goldberg, L'23
 *Joseph K. Gordon, L'51
 Mortimer E. Graham, L'25
 Philip R. Grant, L'50
 *Joseph A. Grazier, L'28
 Oliver F. Green, Jr., L'51
 Harry Arthur Greenberg, L'38
 *Albert M. Greenfield, L'06
 Harold D. Greenwell, L'27
 W. Edward Greenwood, L'29
 *Mary E. Groff, L'32
 *Paul I. Guest, L'41
 Louis S. Hankin, L'37
 William D. Harkins, L'22
 Robert A. Hauslohner, L'50
 John F. Healy, L'51
 *Jesse G. Heiges, L'38
 *George K. Helbert, L'11
 Estate of George M. Henry, L'04
 Charles J. Hepburn, Jr., L'35
 Carl J. W. Hessinger, L'40
 *Donald E. Hittle, L'42
 Edward B. Hodge, L'31
 Leon C. Holt, Jr., L'51
 John O. Honnold, Jr.
 Francis Hopkinson, L'40
 Andrew Hourigan, Jr., L'40
 *Samuel L. Howell, L'11
 William S. Hudders, L'29
 *Hon. William F. Hyland, L'49J
 Joseph G. Jackson, L'29
 Paul L. Jaffe, L'50
 *James L. Johnson, L'33
 Edward L. Jones, Jr., L'61
 Ralph V. Jones, L'54
 *Vernon S. Jones, L'16
 *John Pemberton Jordan, L'28
 Lester E. Kabacoff, L'37
 Lewis Kates, L'59
 Solomon Katz, L'48
 *Ernest R. Keiter, L'19
 Hon. Bernard J. Kelley, L'26
 Robert G. Kelly, L'36
 William F. Kennedy, L'29
 *Lewis H. Kirk, L'15
 Emanuel H. Klein, L'40
 *Benjamin M. Kline, L'16
 Meyer Kramer, L'44
 Otto Kraus, Jr., L'08
 Aaron Kravitch, L'17
 Herman H. Krekstein, L'22
 David H. Kubert, L'32
 George C. Laub, L'36
 Samuel S. Laucks, Jr., L'42
 Nathan Lavine, L'31
 Erwin Lerten, L'40
 Louis Levinson, L'14
 Louis E. Levinthal, L'16
 Arthur Levy, L'55
 Hon. Thomas M. Lewis, L'16
 *William Barclay Lex, L'12
 Joseph H. Lieberman, L'17
 *Robert C. Ligget, L'17
 Hon. Abraham H. Lipez, L'29
 *Louis Lipschitz, L'27
 Samuel S. Logan, L'41
 *Hon. Joseph S. Lord, III, L'36
 Wilfred R. Lorry, L'30
 *John G. Love, L'21
 *Daniel Lowenthal, L'31
 *Edwin A. Lucas, L'17
 James C. Luitweiler, L'14
 Hon. Alfred L. Luongo, L'47
 *Harry K. Madway, L'36
 *D. Arthur Magaziner, L'14
 David S. Malis, L'11
 Otto P. Mann, L'20
 Robert Margolis, L'48
 Jerome L. Markovitz, L'33
 *Albert J. Marks, L'17
 James F. Masterson, L'15
 William L. Matz, L'29
 *Baldwin Maull, L'25
 *Thomas McConnell, L'22
 Jack J. McDowell, L'31
 *Tom L. McDowell, L'36
 *Hugh P. McFadden, L'28
 Hon. Thomas C. McGrath, L'57
 *William B. McIntosh, L'17
 George W. McKee, L'34
 Leon Meltzer, L'26
 *Thomas P. Mikell, L'27
 A. Arthur Miller, L'34
 Mrs. Dorothea Grater Minskoff, L'34
 Samuel W. Morris, L'49
 Emanuel Moss, L'20
 *John C. Mueller, L'59
 Paul A. Mueller, Jr., L'55
 David H. Nelson, L'49J
 Philip F. Newman, L'17
 Eugene Nogi, L'32
 *Leon J. Obermayer, L'08
 *Thomas A. O'Boyle, L'40
 *John J. O'Brien, L'08
 Hon. Arturo Ortiz-Toro, L'17
 Isidor Ostroff, L'30
 *Gilbert W. Oswald, L'34
 *George Ovington, Jr., L'07
 George Ovington, 3rd, L'40
 *Israel Packel, L'32
 Charles C. Parlin, Jr., L'49J
 Henry N. Paul, Jr., L'25
 J. Craig Peacock, L'12
 Morris Pfaelzer, 2nd, L'38
 *Hon. Frank L. Pinola, L'15
 Harry Polikoff, L'31
 Herman I. Pollock, L'27
 Herman B. Poul, L'38
 Howard I. Powell, L'16
 John B. Prather, L'27
 Ernest D. Preate, L'34
 Lipman Redman, L'41
 W. Foster Reeve, L'17
 Pace Reich, L'54
 P. Herbert Reigner, L'17
 Paul H. Rhoads, L'31
 *Victor J. Roberts, L'37
 Milton W. Rosen, L'41
 David H. Rosenbluth, L'33
 Samuel M. Rosenfeld, L'30
 Max Rosenn, L'32
 Hon. Samuel Y. Rossiter, L'13
 William Rowe, L'27
 *William B. Rudenko, L'32
 *W. Albert Sanders, L'31
 *Alex Satinsky, L'37
 Hon. Edwin H. Satterthwaite, L'40
 *Hon. Harold D. Saylor, L'17
 *James W. Scanlon, L'30
 *John N. Schaeffer, Jr., L'37
 *Nathan J. Schneider, L'27
 *Andrew J. Schroder, II, L'30
 *Lloyd J. Schumacker, L'30
 Louis B. Schwartz, L'35
 *Ernest Scott, L'29
 W. Frazier Scott, L'39
 *Irving R. Segal, L'38
 Milton H. Shapiro, L'40
 W. Simms Sharninghausen, L'39
 Robert M. Shay, L'61
 *Hon. Charles A. Shea, Jr., L'36
 *G. William Shea, L'36
 Nathan Silberstein, L'33
 Seymour S. Silverstone, L'25
 *Charles D. Smeltzer, L'24
 *Alan J. Smith, L'29
 *Carl D. Smith, L'07
 *Geoffrey S. Smith, L'25
 Elvin R. Souder, L'42
 Samuel L. Sperling, L'32
 Hon. Maurice W. Sporkin, L'17
 Sigmund H. Steinberg, L'24
 Lee N. Steiner, L'49F
 Philip Sterling, L'10
 Guy K. Stewart, L'32
 Thomas H. Stewart, L'51
 *J. Pennington Straus, L'35
 *Aaron S. Swartz, L'11
 *Leonard A. Talone, L'30
 William E. Taylor, Jr., L'44
 Charles C. Townsend, L'27
 *Robert L. Trescher, L'37
 *Eugene K. Twining, L'33
 Robert W. Valimont, L'49J
 Frederick A. Van Denbergh, Jr., L'37
 *Charles B. P. Van Pelt, L'49F
 *Hon. Joseph Varbalow, L'17
 Maxwell E. Verlin, L'26
 Theodore Voorhees, L'29
 Howard K. Wallace, L'16
 Guy E. Waltman, L'29
 *Stewart E. Warner, L'27
 Wendell E. Warner, L'24
 Mrs. Helen Moran Warren, L'30
 Richard H. Warren, L'51
 Hon. Gerald J. Weber, L'39
 *Wilton W. Webster, L'12
 Joseph S. Weinfeld, L'31
 Jerome B. Weinstein, L'34
 Lewis Weinstock, L'40
 Sidney L. Weintraub, L'25
 H. John Weisman, L'42
 *Morris Weisman, L'27
 Lloyd B. White, L'50
 *Thomas Raeburn White, Jr., L'36
 William White, Jr., L'38
 *Morton Witkin, L'17
 *Morris Wolf, L'03
 H. Albert Young, L'29
 John R. Young, L'30
 *Judah Zelitch, L'27
 *David B. Zoob, L'27
 Francis J. Zugehoer, L'35

*Denotes 5 or more consecutive years as a Century Club Member.

REPORT OF CLASSES

Chairman—Milton B. Garner, L'36

Class	Agent	1964-1965				1963-1964		
		No. in Class	No. Giving	Per Cent Giving	Amount	No. Giving	Per Cent Giving	Amount
	Non Alumni		4		\$1,355.00	3		\$1,750.00
1882-99	Milton B. Garner	14	5	36	430.00	6	30	250.00
1900	Charles H. Howson, dec'd	8	6	75	165.00	6	55	165.00
1901	Edwin Emhardt	4	2	50	125.00	1	25	25.00
1902	Joseph Sternberger	6	2	33	15.00	3	43	30.00
1903	Hon. L. Stauffer Oliver	16	4	25	170.00	4	24	185.00
1904	Milton B. Garner	6	3	50	30.00	2	20	27.00
1905	Frank G. Sayre, dec'd	13	3	23	1,020.00	9	64	1,105.00
1906	John Martin Doyle	9	4	45	125.00	6	55	360.00
1907	Stanley W. Root	12	6	50	345.00	5	42	335.00
1908	John Arthur Brown	18	9	50	590.00	9	43	470.00
1909	Joseph J. Tunney	14	3	21	25.00	5	36	60.00
1910	Wallace Bromley	28	13	46	651.00	14	47	526.00
1911	Milton B. Garner	21	9	43	685.00	8	36	585.00
1912	Milton B. Garner	27	6	22	1,538.73	5	18	1,385.00
1913	Samuel R. Rosenbaum	24	8	33	270.00	11	44	385.00
1914	Frank H. Mancill	39	37	95	11,430.00	19	52	6,346.94
1915	James F. Masterson	31	12	39	1,270.00	13	40	1,540.00
1916	Martin Feldman	33	22	69	993.00	23	70	745.00
1917	Raymond K. Denworth	51	30	59	2,295.00	32	62	2,045.00
1918-19	Milton B. Garner	14	3	21	165.00	3	20	130.00
1920	Otto P. Mann	17	9	53	1,600.00	9	50	1,500.00
1921	William I. Woodcock, Jr.	19	15	79	910.00	14	74	1,540.00
1922	E. Perry Campbell	42	18	43	1,978.00	20	47	1,907.50
1923	Samuel Goldberg	20	10	50	217.00	9	41	202.00
1924	William C. Ferguson, Jr.	36	15	42	1,311.88	18	50	855.00
1925	Desmond J. McTighe	42	21	50	2,325.00	20	47	1,950.00
1926	Joseph G. Feldman	38	13	34	1,221.00	14	36	1,166.00
1927	Herman I. Pollock	81	39	48	5,852.50	43	52	4,693.31
1928	Sanford D. Beecher	76	30	40	1,705.00	30	38	1,192.50
1929	Alan J. Smith	88	31	35	2,045.00	28	32	1,785.00
1930	J. Russell Gibbons	98	35	36	2,229.50	32	33	1,778.05
1931	Knox Henderson	114	46	40	3,030.00	46	40	2,800.00
1932	Walter W. Beachboard	97	27	28	1,770.00	26	27	1,423.50
1933	Nathan Silberstein	89	39	44	2,842.50	46	51	3,854.00
1934	Roland J. Christy	85	32	38	1,864.44	30	36	2,403.63
1935	Frank E. Hahn, Jr.	93	42	45	2,055.00	38	40	1,770.00
1936	Milton B. Garner	101	36	36	2,069.00	37	36	1,928.00
1937	F. A. Van Denbergh, Jr.	101	32	32	1,291.00	32	33	1,297.50
1938	Raymond J. Broderick	85	35	41	1,971.00	36	42	1,546.00
1939	Arthur R. Kane, Jr. & James Hunter, III	88	43	49	1,625.00	45	53	1,465.00
	Lewis Weinstock	96	36	37	1,712.50	26	27	695.00
1940	Paul A. Wolkin	102	45	45	1,256.00	41	40	953.50
1942	F. L. Ballard, Jr.	72	24	33	890.00	20	28	640.00
1943	Robert Hachenburg	48	8	17	220.00	12	24	270.00
1944	Barton E. Ferst	23	11	48	425.00	10	46	310.00
1945	Milton B. Garner	9	7	78	400.00	6	67	125.00
1946	John L. Esterhai & James C. Bly	27	12	45	225.00	8	30	180.00
1947	Robert M. Landis	75	18	24	605.00	22	29	485.00
1948	Raymond Jenkins	131	46	35	1,350.00	47	36	1,140.00
1949F	Henry N. Platt, Jr.	87	36	41	1,216.00	28	32	891.67
1949J	Thomas McIvor	75	40	53	1,318.50	36	48	1,048.37
1950	Stephen J. Korn	100	46	46	1,340.00	43	43	1,054.00
1951	John J. Galbally	130	58	45	2,028.00	54	42	1,296.81
1952	Joseph P. Flanagan	121	44	36	912.50	43	36	765.00
1953	Leonard Barkan	137	59	43	1,161.00	57	42	960.00
1954	Morris M. Shuster	90	42	47	830.50	51	57	914.00
1955	Robert Kendall & Irving M. Hirsh	103	50	49	963.00	47	48	776.00
1956	Alan G. Kirk, II & Carl Schneider	125	62	50	846.00	53	44	558.00
1957	Richard Schneider	101	54	54	664.00	56	58	574.00
1958	George B. McNelis	129	50	39	759.50	66	52	839.00
1959	George F. Reed	152	53	35	1,006.77	63	43	831.00
1960	Nicholas D. Vadino	117	35	30	435.00	31	29	270.00
1961	Raymond K. Denworth, Jr.	112	61	55	848.50	74	67	858.00
1962	E. Barclay Cale	127	76	60	744.50	90	75	751.00
1963	John L. Harrison	144	64	45	768.00	48	36	338.00
1964	William J. Levy	145	67	46	633.38			
		4,374	1,860	42%	\$87,164.20	1,791	42%	\$72,935.33

Thirty-seven classes reported a gain in per cent of participation over last year; twenty-five classes failed to achieve as high a percentage as last year; three classes reported no change in percentage; the Class of 1964 has no comparative figures.

Members of the Class of 1915 Law attending the luncheon on Law Alumni Day. They are (l. to r.) Hon. Robert V. Bolger, J. Wesley McWilliams, James F. Masterson, Arnold M. Blumberg, and Hon. James F. Henninger.

CLASS PERFORMANCES

GREATEST NUMBER

OF DOLLARS CONTRIBUTED

Class	Agent	Amount
1914	Frank H. Mancill	\$11,430.00
1927	Herman I. Pollock	5,852.50
1931	Knox Henderson	3,030.00

GREATEST NUMBER OF CONTRIBUTORS

Class	Agent	Number
1962	E. Barclay Cale	76
1964	William J. Levy	67
1963	John L. Harrison	64

BEST PER CENT OF PARTICIPATION

(Classes of 25 or more)

Class	Agent	Per Cent
1914	Frank H. Mancill	95
1916	Martin Feldman	69
1962	E. Barclay Cale	60

BEST PER CENT OF PARTICIPATION

(Classes of less than 25)

Class	Agent	Per Cent
1921	William I. Woodcock, Jr.	79
1945	(Handled by Class Agent Chairman)	78
1900	Charles H. Howson (Deceased)	75

ABOVE AVERAGE

These Classes Equalled or Bettered the Over-all Alumni Participation of 42%:

Year	Agent	Per Cent
1914	Frank H. Mancill	95
1921	William I. Woodcock, Jr. (Under 25 members)	79
1945	(Handled by Class Agent Chairman) (Under 25 members)	78
1900	Charles H. Howson (Deceased) (Under 25 members)	75
1916	Martin Feldman	69
1962	E. Barclay Cale	60
1917	Raymond K. Denworth	59
1961	Raymond K. Denworth, Jr.	55
1957	Richard G. Schneider	54
1920	Otto P. Mann (Under 25 members)	53
1949J	Thomas McIvor	53
1901	Edwin Emhardt (Under 25 members)	50
1904	(Handled by Class Agent Chairman) (Under 25 members)	50
1907	Stanley W. Root (Under 25 members)	50
1908	John Arthur Brown (Under 25 members)	50
1923	Samuel Goldberg (Under 25 members)	50
1925	Desmond J. McTighe	50
1956	Alan G. Kirk, II & Carl W. Schneider	50
1939	Arthur R. Kane, Jr. & James Hunter, III	49
1955	Robert Kendall & Irving M. Hirsh	49
1944	Barton E. Ferst (Under 25 members)	48
1927	Herman I. Pollock	48
1954	Morris M. Shuster	47
1910	Wallace Bromley	46
1950	Stephen J. Korn	46
1964	William J. Levy	46
1906	John Martin Doyle (Under 25 members)	45
1935	Frank E. Hahn, Jr.	45
1946	John L. Esterhai & James C. Bly	45
1941	Paul A. Wolkin	45
1951	John J. Galbally	45
1933	Nathan Silberstein	44
1963	John L. Harrison	44
1911	(Handled by Class Agent Chairman) (Under 25 members)	43
1922	E. Perry Campbell	43
1953	Leonard Barkan	43
1924	William C. Ferguson, Jr.	42

CONTRIBUTORS

NON-ALUMNI		CLASS OF 1906		CLASS OF 1912		Robert F. Irwin, Jr.	
Number Giving	4	John Martin Doyle, <i>Agent</i>		Number Giving	6	Lewis H. Kirk	
Amount	\$1,355.00	Number Giving	4	Per Cent Giving	22	James F. Masterson	
Wilmot E. Fleming		Per Cent Giving	45	Amount	\$1,538.73	Hon. Frank L. Pinola	
Jefferson B. Fordham		Amount	\$125.00	Harry N. Brenner		Thomas Reath	
John O. Honnold, Jr.		John Martin Doyle		W. Barclay Lex		Alexander N. Rubin	
Mrs. F. A. Weisenback		Robert J. Eby		James C. Peacock			
CLASS OF 1897		Albert M. Greenfield		Edmund H. Rogers		CLASS OF 1916	
Number Giving	2	Isaac W. Roberts		William A. Schnader		Martin Feldman, <i>Agent</i>	
Per Cent Giving	29	CLASS OF 1907		Wilton W. Webster		Number Giving	22
Amount	\$255.00	Stanley W. Root, <i>Agent</i>		CLASS OF 1913		Per Cent Giving	69
Charles E. Blackburn		Number Giving	6	Samuel R. Rosenbaum, <i>Agent</i>		Amount	\$993.00
Ira Jewell Williams		Per Cent Giving	50	Number Giving	8	James M. Brittain	
CLASS OF 1899		Amount	\$345.00	Per Cent Giving	33	Hon. Francis Shunk	
Number Giving	3	Hon. James H. Duff		Amount	\$270.00	Brown, Jr.	
Per Cent Giving	43	Edward W. Evans		Schofield Andrews		Heath S. Clark	
Amount	\$175.00	Louis M. Fleisher		Isidore Baylson		Joseph L. Ehrenreich	
Bert Cohen		George Ovington, Jr.		Joseph J. Brown		Harry Feinstein	
Marcus S. Hottenstein		Stanley W. Root		Edward T. Curry		Martin Feldman	
Charles Kuschke		Carl D. Smith		Percy C. Madeira, Jr.		Benjamin B. Hoar	
CLASS OF 1900		CLASS OF 1908		Samuel R. Rosenbaum		Vernon S. Jones	
The Late Charles H.		John Arthur Brown, <i>Agent</i>		Hon. Samuel Y. Rossiter		Robert G. Kleckner	
Howson, <i>Agent</i>		Number Giving	9	CLASS OF 1914		Benjamin M. Kline	
Number Giving	6	Per Cent Giving	50	Frank H. Mancill, <i>Agent</i>		Harry G. Lenzner	
Per Cent Giving	75	Amount	\$590.00	Number Giving	37	Hon. Louis E. Levinthal	
Amount	\$165.00	John Arthur Brown		Per Cent Giving	95	Hon. Thomas M. Lewis	
William S. Allen		James D. Carpenter		Amount	\$11,430.00	Howard I. Powell	
Paul Bedford		Randolph W. Childs		Harry S. Abrams		Walter L. Rodman	
Albert N. Garrett		Robert T. Fox		J. Charles Adams		Thomas E. Shipley	
Charles H. Howson		T. Walter Gilkyson		Robert M. Bernstein		Elmer D. Simon	
Wilfred B. Wolcott		Otto Kraus, Jr.		Hon. John A. Boyle		Moses J. Slonim	
Hon. Charles A. Wolverton		Leigh M. Morss		John S. Bradway		Edward Stone	
CLASS OF 1901		Leon J. Obermayer		Edwin H. Burgess		Paul C. Wagner	
Edwin C. Emhardt, <i>Agent</i>		John J. O'Brien		Walter M. Burkhardt		Howard K. Wallace	
Number Giving	2	CLASS OF 1909		Hon. Vincent A. Carroll		Aaron Weiss	
Per Cent Giving	50	Joseph J. Tunney, <i>Agent</i>		Alexander Conn		CLASS OF 1917	
Amount	\$125.00	Number Giving	3	C. Russell Corson		Raymond K. Denworth,	
Hon. Jasper Yates Brinton		Per Cent Giving	21	Hon. George C. Corson		<i>Agent</i>	
Edwin C. Emhardt		Amount	\$25.00	L. Leroy Deininger		Number Giving	30
CLASS OF 1902		Louis W. Robey		Roy A. DeLong		Per Cent Giving	59
Joseph Sternberger, <i>Agent</i>		Joseph J. Tunney		Lewis J. Finestone		Amount	\$2,295.00
Number Giving	2	Russell Wolfe		Domenic Furia		Harry E. Apeler	
Per Cent Giving	33	CLASS OF 1910		Harry J. Gerber		Hon. John C. Bell, Jr.	
Amount	\$15.00	Wallace Bromley, <i>Agent</i>		William Ginsburg		Rodney T. Bonsall	
Hon. Edwin O. Lewis		Number Giving	13	Hon. Lynn B. Griffith		Meyer L. Casman	
Joseph Sternberger		Per Cent Giving	46	Romain C. Hassrick		Edward Davis	
CLASS OF 1903		Amount	\$651.00	Robert D. Hughes		Raymond K. Denworth	
Hon. L. Stauffer Oliver,		Wallace Bromley		Louis Levinson		John J. Goldy	
<i>Agent</i>		Hon. E. Wallace Chadwick		James C. Luitweiler		M. Joseph Greenblatt	
Number Giving	4	Harold Evans		D. Arthur Magaziner		Hon. T. Linus Hoban	
Per Cent Giving	25	Roland C. Heisler		Frank H. Mancill		Aaron Kravitch	
Amount	\$170.00	Edward Hopkinson, Jr.		Mark T. Milnor		Joseph H. Lieberman	
Benjamin Dintenfass		Sidney Loewenstein		William N. Ottinger		Robert C. Liggett	
Hon. L. Stauffer Oliver		Hon. Byron A. Milner		Theodore S. Paul		Edwin A. Lucas	
Walter B. Saul		Isaac T. Porter		H. James Sautter		Albert J. Marks	
Morris Wolf		Hon. Forrest R. Shanaman		Charles C. Savage, Jr.		William B. McIntosh	
CLASS OF 1904		Mrs. Rebecca Roberts Shelly		Hon. Paul N. Schaeffer		Marshall H. Morgan	
Number Giving	3	Francis A. Stanger, Jr.		Yale L. Schekter		Philip F. Newman	
Per Cent Giving	50	Philip Sterling		Benjamin Schmerer		Hon. Arturo Ortiz-Toro	
Amount	\$30.00	Hon. W. Butler Windle		Clarke M. Seltzer		Mrs. Rose Lerner Perlman	
Estate of George M. Henry		CLASS OF 1911		William G. Stathers		W. Foster Reeve, 3rd	
Estate of David Levinson		Number Giving	9	Herman J. Tahl		P. Herbert Reigner	
William C. Longstreth		Per Cent Giving	43	Brig. Gen. John Thomas		Paul M. Robinson	
CLASS OF 1905		Amount	\$685.00	Taylor		Maurice Saeta	
The Late Frank G. Sayre,		Ralph J. Baker		Charles S. Thompson		Hon. Harold D. Saylor	
<i>Agent</i>		Arthur M. Eastburn		CLASS OF 1915		Claude C. Smith	
Number Giving	3	Fred T. Fruit		James F. Masterson, <i>Agent</i>		Hon. Maurice W. Sporkin	
Per Cent Giving	23	George K. Helbert		Number Giving	12	Edward J. Swotes	
Amount	\$1,020.00	Hubert J. Horan, Jr.		Per Cent Giving	39	Mervin R. Turk	
Eugene S. Richardson		Samuel L. Howell		Amount	\$1,270.00	Hon. Joseph Varbalow	
Maurice B. Saul		David S. Malis		Justin S. Bamberger		Morton Witkin	
Frank G. Sayre		Joseph Rosenstein		Ralph W. Crowell		CLASS OF 1918-19	
		Aaron S. Swartz, Jr.		R. McCall Gilkey		Number Giving	3
				David D. Goff		Per Cent Giving	21
				Hon. James F. Henninger		Amount	\$165.00
				Gilbert R. Hughes		Joseph H. Grubb, Jr.	
						Ernest R. Keiter	
						Ernest N. Votaw	

CLASS OF 1920

Otto P. Mann, *Agent*
 Number Giving 9
 Per Cent Giving 53
 Amount \$1,600.00

Miss Ethel F. Donaghue
 Hon. Harold L. Ervin
 Bernard L. Frankel
 Arthur Littleton
 Otto P. Mann
 Emanuel Moss
 Harry Polish
 Eugene H. Southall
 Donald H. Williams

CLASS OF 1921

Wm. I. Woodcock, Jr., *Agent*
 Number Giving 15
 Per Cent Giving 79
 Amount \$910.00

Joseph F. M. Baldi
 Samuel J. Becker
 Francis H. Bohlen, Jr.
 A. Samuel Buchman
 Robert Dechert
 Henry M. Dubbs, Jr.
 Benjamin C. Jones
 Armand L. Koethen
 John G. Love
 Clarence G. Myers
 J. Howard Neely, Jr.
 John Russell, Jr.
 Joseph Smith
 Isadore S. Wachs
 William I. Woodcock, Jr.

CLASS OF 1922

E. Perry Campbell, *Agent*
 Number Giving 18
 Per Cent Giving 43
 Amount \$1,978.00

Franklin H. Bates
 Harold F. Butler
 E. Perry Campbell
 W. Meade Fletcher, Jr.
 William D. Harkins
 J. H. Ward Hinkson
 Frederick H. Knight
 Herman H. Krekstein
 Thomas McConnell, 3rd
 Hon. Leo H. McKay
 Clarence A. Patterson
 Edward A. G. Porter
 G. Ruhland Rebmann, Jr.
 Henry D. M. Sherrerd
 A. Carson Simpson
 Arthur B. VanBuskirk
 Miss Sybil U. Ward
 Allen H. White

CLASS OF 1923

Samuel A. Goldberg, *Agent*
 Number Giving 10
 Per Cent Giving 50
 Amount \$217.00

Hon. E. Arnold Forrest
 Samuel A. Goldberg
 Cadmus Z. Gordon, Jr.
 Hon. George W. Griffith
 Henry R. Heebner
 Penrose Hertzler
 Milton A. Kamsler
 Holman G. Knouse
 Hon. Felix Piekarski
 Ezra S. Shapeero

CLASS OF 1924

Wm. C. Ferguson, Jr., *Agent*
 Number Giving 15
 Per Cent Giving 42
 Amount \$1,311.88

Robert K. Bell
 Benjamin N. Brown
 Hon. Hazel H. Brown
 Edward V. Buckley
 Mrs. Ida Oranovich Creskoff
 William C. Ferguson, Jr.
 Edward H. P. Fronefield
 Thomas M. Johnston
 Harry Kaufman
 Richard H. Klein
 David F. Maxwell
 Philip S. Polis
 Charles D. Smeltzer
 Sigmund Steinberg
 Wendell E. Warner

CLASS OF 1925

Desmond J. McTighe, *Agent*
 Number Giving 21
 Per Cent Giving 50
 Amount \$2,325.00

Harris C. Arnold
 Laurence Brunswick
 Hon. Herbert B. Cohen
 Meyer E. Cooper
 Michael Edelman
 Francis I. Farley
 Carl W. Funk
 Mortimer E. Graham
 Samuel R. Greenwald
 Charles P. Larkin, Jr.
 Baldwin Maul
 Desmond J. McTighe
 Morton Meyers
 Rabbi Louis Parris
 Henry N. Paul, Jr.
 James B. Sayers
 Walter Seiler
 Seymour S. Silverstone
 Geoffrey S. Smith
 Sydney L. Weintraub
 Hon. J. Colvin Wright

CLASS OF 1926

Joseph G. Feldman, *Agent*
 Number Giving 13
 Per Cent Giving 34
 Amount \$1,221.00

Erich O. Angermann
 Henry W. Balka
 Julius C. Baylinson
 J. Warren Brock
 Hon. Joseph S. Clark, Jr.
 Joseph G. Feldman
 Rev. Edward B. Guerry
 John F. E. Hippel
 Hon. Bernard J. Kelley
 W. James MacIntosh
 Leon Meltzer
 Frank M. Travaline, Jr.
 Maxwell E. Verlin

CLASS OF 1927

Herman I. Pollock, *Agent*
 Number Giving 39
 Per Cent Giving 48
 Amount \$5,852.50

Herman P. Abramson
 Mrs. S. Mossell Alexander
 Philip Werner Amram
 Francis J. Beckley
 J. Glenn Benedict
 Alvin W. Carpenter
 Rabbi E. Lewis Cooper
 Guy W. Davis

Herman Eisenberg
 Laurence Eldredge
 John Kennedy Ewing, III
 Harry Friedman
 Jacques H. Geisenberger
 Nathan Goldman
 Harold D. Greenwell
 Michael H. Gurbarg
 John Harper
 John F. Headly
 Harold H. Hoffman
 Charles M. Justi
 Louis Lipschitz
 Joseph A. Matt
 Albert B. Melnik
 Thomas P. Mikell
 Herman I. Pollock
 John B. Prather
 Rev. Elwood F. Reeves, Jr.
 William Rowe
 Nathan J. Schneider
 Manuel Sidkoff
 C. Leo Sutton
 Charles C. Townsend
 Stewart E. Warner
 Morris Weisman
 William N. West, 3rd
 Morris M. Wexler
 John H. Wharton
 Judah Zelitch
 David B. Zoob

CLASS OF 1928

Sanford D. Beecher, *Agent*
 Number Giving 30
 Per Cent Giving 40
 Amount \$1,705.00

Harry Norman Ball
 Sanford D. Beecher
 Franklin H. Berry
 Clifford M. Bowden
 Joseph Brandschain
 J. Russell Cades
 William V. Cherry
 Morris Cheston
 J. Lawrence Davis
 Guy G. deFuria
 Herman M. Ellis
 David H. Frantz
 Joseph A. Grazier
 Martin Greenblatt
 Jesse Hyman
 John P. Jordan
 Harrison G. Kildare
 Samuel P. Lavine
 Hon. Paul S. Lehman
 Abraham Levin
 Hugh P. McFadden
 James A. Montgomery, Jr.
 Harold B. Ramsey
 Benson N. Schambelan
 A. Allen Simon
 Lawrence M. C. Smith
 Leon Sobel
 Robert Stuckenrath
 Joseph Weintraub
 Edward S. Weyl

CLASS OF 1929

Alan J. Smith, *Agent*
 Number Giving 31
 Per Cent Giving 35
 Amount \$2,045.00

William B. Arnold
 John H. Austin
 Milton Berger
 Herman Cohen
 Stanley B. Cooper
 Daniel De Brier
 Lawrence E. Frankel
 B. Graeme Frazier, Jr.

Morris B. Gelb
 Walter E. Greenwood, Jr.
 Edmund P. Hannum
 Gilbert G. Harris
 W. Lester Henry
 Albert M. Hoyt, Jr.
 William S. Hudders
 Joseph G. Jackson
 William F. Kennedy
 Hon. Abraham H. Lipez
 Edward S. Lower
 Samuel Marx
 William L. Matz
 William L. Rubin
 Sidney Schulman
 Ernest Scott
 Louis Sherr
 Hon. Kendall H. Shoyer
 Alan J. Smith
 Theodore Voorhees
 Guy E. Waltman
 W. Wyclif Walton
 H. Albert Young

CLASS OF 1930

J. Russell Gibbons, *Agent*
 Number Giving 35
 Per Cent Giving 36
 Amount \$2,229.50

Samuel A. Armstrong
 George M. Brodhead
 Philip Dechert
 George C. Denniston
 Samuel E. Ewing
 Joseph First
 Edward W. Furia
 J. Russell Gibbons
 Samuel E. Gilbert
 Louis Gorrin
 Stanley Jakubowski
 Norman J. Kalcheim
 Joseph Kaplan
 Herman Krakovitz
 William H. Kresch
 I. Harry Levin
 Herbert M. Levy
 Wilfred R. Lorry
 Elias Magil
 James W. Marvin
 Clarence Mesirov
 Isidor Ostroff
 Samuel M. Rosenfeld
 James W. Scanlon
 Andrew J. Schroder, II
 Lloyd J. Schumacker
 Norman Snyder
 Herman W. Steerman
 Alexander T. Stein
 Leonard A. Talone
 Mrs. Helen Moran Warren
 F. N. Weidner, Jr.
 Carroll R. Wetzel
 John R. Young
 Bernard M. Zimmerman

CLASS OF 1931

Knox Henderson, *Agent*
 Number Giving 46
 Per Cent Giving 40
 Amount \$3,030.00

Alexander B. Adelman
 Nathan Agran
 Philip I. N. Alperdt
 James R. Anderson, Jr.
 Joseph Atlas
 Arthur W. Bean
 Kellogg W. Beck
 John H. Bertolet
 William R. Bready, 3rd
 Philip Cohen
 Robert B. Ely, 3rd

Natt M. Emery, Jr.
Edward L. Frater
Hon. Theodore R. Gardner
Elihu A. Greenhouse
Samuel Handloff
Knox Henderson
Edward B. Hodge
Myron Jacoby
Alexander Katzin
George D. Kline
Martin Kremer
Ashby M. Larmore
Nathan Lavine
Herbert S. Levin
Abraham J. Levinson
Daniel Lowenthal
John B. Martin
Jack J. McDowell
Alex L. Nichols
Martin H. Philip
Harry Polikoff
Col. Shalon Ralph
Augustine Repetto
Paul H. Rhoads
Hon. Samuel J. Roberts
William B. Rudenko
W. Albert Sanders
Willis H. Satterthwaite
Adelbert S. Schroeder
Bernard G. Segal
J. Tyson Stokes
Allen C. Thomas, Jr.
William H. Vincent
Joseph Weinfeld
Mrs. Edith H. West
Harry H. Wexelblatt

CLASS OF 1932

Walter W. Beachboard, *Agent*
Number Giving 27
Per Cent Giving 28
Amount \$1,770.00

Hon. Alexander F. Barbieri
Walter W. Beachboard
M. Robert Beckman
Samuel A. Blank
William C. Bodine
John C. Bruton, Jr.
Harold J. Conner
Hon. John Morgan Davis
Anthony F. Emory
Saul Finestone
Hon. Thomas C. Gawthrop
Miss Mary E. Groff
David H. Kubert
Harold C. Lohren
Eugene A. Nogi
Israel Packer
Raymond M. Pearlstone
Calvin H. Rankin
Harold M. Rapoport
Max Rosenn
Bernard Schwartz
Herbert J. Slaughter
Daniel G. Smith
Samuel L. Sperling
Sidney S. Stark
Guy K. Stewart
Edward Z. Winkleman

CLASS OF 1933

Nathan Silberstein, *Agent*
Number Giving 39
Per Cent Giving 44
Amount \$2,842.50

David F. Anderson
Max M. Batzer
Albert Blumberg
Robert J. Callaghan
Sidney Chait
William H. Doerr, Jr.

Martin B. Ebbert
Eugene H. Feldman
Howard W. Fineshriber
Edward First
Joseph H. Flanzer
Austin Gavin, Jr.
Henry J. Goldberg
Henry Greenwald
Sidney E. Jaffe
James L. Johnson
Joseph M. Leib
William Lipkin
Carl P. Lundy
Paul Maloney
Jerome L. Markovitz
Samuel Mink
Francis J. Morrissey, Jr.
Benjamin H. Oehlert, Jr.
Henry B. Oestreich
John B. Pearson
Samuel Popper
John E. Power, Jr.
J. Josiah Ratner
David H. Rosenbluth
Col. Francis M. Sasse
Gilliat G. Schroeder
Nathan Silberstein
James L. Stern
Aaron Tollin
Eugene K. Twining
Paul Veret
William C. Wise
Samuel R. Wurtman

CLASS OF 1934

Roland J. Christy, *Agent*
Number Giving 32
Per Cent Giving 38
Amount \$1,864.44

Arthur L. Adams
S. Samuel Arshat
William D. Barfield
John S. Bernheimer
Leonard J. Bernstein
Roland J. Christy
William H. Conca
Louis W. Cramer
Mrs. Irene R. Dobbs
Philip B. Driver, Jr.
Aaron Eisenstein
Anthony G. Felix, Jr.
Eugene C. Fish
Edward I. Fishman
Solomon Freedman
Hon. Albert H. Heimbach
Raymond Heimlich
Abraham Hofferman
C. Sumner Katz
Robert L. Lingelbach
George W. McKee, Jr.
Howard S. McMorris
A. Arthur Miller
Mrs. Dorothea Grater
Minskoff
Gilbert W. Oswald
Ernest D. Preate
Harold B. Saler
Emanuel G. Scoblionko
Milton C. Sharp
Morris Smith
Jules E. Spector
Jerome B. Weinstein

CLASS OF 1935

Frank E. Hahn, Jr., *Agent*
Number Giving 42
Per Cent Giving 45
Amount \$2,055.00

Herman M. Buck
Henry M. Canby
Frank W. Carr

E. Calvert Cheston
Joseph W. deFuria
Hon. Chauncey M. Depuy
James B. Doak
Charles H. Dorsett
Samuel Edes
Sylvan D. Einhorn
Bernard Eskin
Samuel Fessenden
Solomon Forman
Calvin J. Friedberg
Gordon W. Gabell
Frank H. Gelman
Kenneth W. Gemmill
Fred P. Glick
Louis J. Goffman
Leonard Helfenstein
Charles J. Hepburn, Jr.
Donald V. Hock
Robert F. Lehman
A. Harry Levitan
Daniel W. Long
Josiah Macy, Jr.
William M. Maier
Daniel F. Marple
Harry R. Most
John M. Ranck
Nathan L. Reibman
John Ross
Louis B. Schwartz
Boyd L. Spahr, Jr.
Harry E. Sprogell
J. Pennington Straus
T. F. Dixon Wainwright
Albert C. Weymann, Jr.
Richard T. Williamson
Irving Wilner
Arnold Winokur
Frank J. Zugehoer

CLASS OF 1936

Milton B. Garner, *Agent*
Number Giving 36
Per Cent Giving 36
Amount \$2,069.00

Hon. Alfred C. Alspach
David L. Baird
Samuel Bard
Richard Benson
David Berger
James E. Birdsall
John Bishop, VI
Hon. S. Thomas Bucciarelli
Roderick T. Clarke
Alfred F. Conard
Harry B. Davidson
Herbert G. Du Bois
Wayland F. Dunaway, 3rd
Milton B. Garner
Sylvester S. Garrett, Jr.
Lewis M. Gill
Hon. Edward J. Griffiths
Charles S. Jacobs
Robert G. Kelly
George C. Laub
Bernard V. Lentz
Berthold W. Levy
Hon. Joseph S. Lord, III
Harry K. Madway
Edwin S. Malmed
Tom L. McDowell
Charles W. Miles, 3rd
Jerome A. O'Neill
John N. Osterlund
Joseph Rhoads
Hon. Charles A. Shea, Jr.
G. William Shea
Nathan C. Staller
Karl H. Strohl
Thomas Raeburn White, Jr.
Hon. Daniel F. Wolcott
John K. Young

CLASS OF 1937

Frederick A. Van Denbergh,
Jr., *Agent*
Number Giving 32
Per Cent Giving 32
Amount \$1,291.00

Mrs. Anne Fleming Baxter
Joseph Bell
Claire G. Biehn
Lawrence M. Bregy
James A. Burns
Milton Cades
Harrison H. Clement
David Cohen
Edward I. Cutler
Ivan M. Czup
Mrs. F. Schwartz Davidow
Albert B. Gerber
Hyman Goldberg
Louis S. Hankin
Herman F. Kerner
Frederick E. Lark
Benjamin S. Loewenstein
Randal Morgan
Norman L. Plotka
Paul Port
Bayard H. Roberts
Victor J. Roberts, Jr.
Alex Satinsky
John N. Schaeffer, Jr.
Lester J. Schaffer
Bruce D. Smith
C. Wayne Smyth
C. Tracy Taylor
Robert L. Trescher
Frederick A. Van
Denbergh, Jr.
Ernest R. von Starck
Benjamin Weinstein

CLASS OF 1938

Raymond J. Broderick,
Agent
Number Giving 35
Per Cent Giving 41
Amount \$1,971.00

Hon. Walter E. Alessandrini
Ralph M. Barley
Samuel B. Blaskey
Raymond J. Broderick
Theodore L. Brubaker
Keron D. Chance
Richard N. Clattenburg
Sylvan M. Cohen
J. Harry Covington, 3rd
M. Carton Dittmann, Jr.
Leonard L. Ettinger
Robert N. Ferrer
Bernard Frank
Richard W. Goslin, Jr.
Harold P. Gould
Harry A. Greenberg
Jesse G. Heiges
Harry L. Jenkins, Jr.
Gregory G. Lagakos
Maurice Levin
Richard M. Martin
Barron P. McCune
John L. Owens
Morris Pfaelzer, 2nd
Herman B. Poul
Solon L. Rhode, Jr.
Roger Scattergood
Irving R. Segal
John S. Simpson
Charles M. Solomon
James A. Sutton
Frank J. Toole
Samuel R. Wexelblatt
William White, Jr.
Herbert G. Zahn

CLASS OF 1939

James Hunter, III, *Agent*
 Arthur R. Kane, Jr., *Agent*
 Number Giving 43
 Per Cent Giving 49
 Amount \$1,625.00

Mrs. Roxanna Cannon Arsh
 Thomas J. Beddow
 John W. Bohlen
 John P. Bracken
 Philip A. Bregy
 Joseph W. P. Burke
 Thomas R. Butler
 T. Sidney Cadwallader, 2nd
 Alexander Cohen
 Leo T. Connor
 Albert J. Crawford, Jr.
 Fronfield Crawford
 William H. Egli
 Leon S. Forman
 William L. Fox
 Myrtle Frank, Jr.
 Robert S. Gawthrop, Jr.
 Thomas P. Glassmoyer
 Seymour L. Green
 Carl E. Heilman
 James Hunter, III
 Arthur R. Kane, Jr.
 H. Allen Lochner
 William H. Loesche, Jr.
 Percy C. Madeira, 3rd
 Ralph S. Mason
 Leroy S. Maxwell
 Sherwin T. McDowell
 Walter P. McEvilly
 Miss Doris E. Montgomery
 Walter L. Peters
 W. Frazier Scott
 W. Simms Sharninghausen
 Robert H. Shertz
 John P. Sinclair
 W. Lloyd Snyder, Jr.
 Elias W. Spengler
 Benjamin F. Stahl, Jr.
 Howard W. Taylor, Jr.

CLASS OF 1940

Robert Ungerleider
 Nelson D. Warwick
 Hon. Gerald J. Weber
 Roy Wilkinson, Jr.
 CLASS OF 1940
 Lewis Weinstock, *Agent*
 Number Giving 36
 Per Cent Giving 37
 Amount \$1,712.50

Oakford W. Acton, Jr.
 Lloyd S. Benjamin
 Robert D. Branch
 Samuel A. Breene
 Hon. Martin J. Coyne
 John C. Decker
 H. Francis DeLone
 Robert J. Dodds, Jr.
 William S. Eisenhart, Jr.
 Carl J. W. Hessinger
 Francis Hopkinson
 Andrew Hourigan, Jr.
 Albert G. Jacobs
 Theodore B. Kingsbury, III
 Emanuel H. Klein
 Erwin Lerten
 John L. McDonald
 Samuel V. Merrick
 Paul V. Miller
 Arthur E. Newbold, 3rd
 Thomas A. O'Boyle
 George Ovington, 3rd
 Anderson Page
 Mitchell E. Panzer
 Theodore O. Rogers
 Hon. Edwin H. Satterthwaite
 Robert W. Sayre
 Jacob Seidenberg
 Thomas L. Shannon, Jr.
 Milton H. Shapiro
 Mrs. H. Solis-Cohen Spigel
 Cmdr. Kenneth D. Strickler
 Lewis Weinstock
 Adam G. Wenchel
 David L. Wilson
 John H. Wood, Jr.

CLASS OF 1941

Paul A. Wolkin, *Agent*
 Number Giving 45
 Per Cent Giving 45
 Amount \$1,256.00

S. Lester Block
 Herbert Brener
 Horace R. Cardoni
 Paul M. Chalfin
 Frederick J. Charley
 John R. Clark
 Marvin Comisky
 A. Lynn Corcelius
 Robert I. Cottom
 John J. Dautrich
 Edward M. David
 Herman S. Davis
 Anthony L. Differ
 David H. W. Dohan
 Richard J. Farrell
 Benjamin Forer
 Wesley R. Frysztacki
 Louis Goldstein
 Paul I. Guest
 Edmund L. Harvey
 Alvin E. Heutchy
 Chester C. Hilinski
 Herbert J. Johnson, Jr.
 Robert C. Koury
 Vincent J. LaBrasca
 William T. Leith
 William E. Lindenmuth
 Samuel S. Logan, Jr.
 William J. Lowry, 3rd
 John R. McConnell
 H. Ray Pope, Jr.
 Robert E. Porter
 R. Stewart Rauch, Jr.
 Lipman Redman
 Milton W. Rosen
 George B. Ross
 Leonard Sarner
 Norman Seidel
 Bernard J. Smolens
 John M. Stocker

Wilson Stradley
 Edwin K. Taylor
 Edmund P. Turtzo
 Roy J. Waychoff, Jr.
 Paul A. Wolkin

CLASS OF 1942

Frederic L. Ballard, Jr.,
Agent
 Number Giving 24
 Per Cent Giving 33
 Amount \$890.00

Norman H. Abrahamson
 Frederic L. Ballard, Jr.
 Philip E. Barringer
 Pershing N. Calabro
 Watson S. Campbell
 John R. Graham
 Donald E. Hittle
 Edmund Jones
 David A. Kerr
 Samuel S. Laucks, Jr.
 A. Leo Levin
 John M. Metten
 Robert L. Miller
 Charles E. Rankin
 Mrs. Mabel D. Sellers
 Craig M. Sharpe
 Samuel P. Shaw, Jr.
 Arnold M. Smith
 Elvin R. Souder
 Thomas B. Steiger
 Joseph W. Swain, Jr.
 H. John Weisman, Jr.
 Thomas H. Wentz
 George C. Williams

CLASS OF 1943

Robert Hachenburg, *Agent*
 Number Giving 8
 Per Cent Giving 17
 Amount \$220.00

Bernard M. Borish
 William J. Dickman
 Robert Hachenburg

REGARDING LAW SCHOOL ANNUAL GIVING

Two areas of concern have in some degree affected results of Annual Giving almost from its beginning. It is with this in mind that the following explanation is made.

Roughly, one quarter of the Law School alumni body are "double" graduates. These are alumni who have graduated from, and have allegiance to, more than one school at the University. Although many in this situation do reply to appeals from each school, a large number do not. It is because of this fairly high percentage that it is felt worth discussion.

When Annual Giving was instituted, alumni who attended both undergraduate and professional schools at the University automatically received duplicate credit in each for a single gift. Several years ago the University revised its system and ruled out the "double" credit because it did not reflect a true picture of gifts or donors. Today each school conducts its own campaign and the proceeds are credited separately. Each has to rely on these individual funds to meet daily operating needs and opportunities not fully provided for within the general University budgetary framework. It is like the case of a law alumnus who received his undergraduate degree at another institution.

In order to receive credit in two or more schools, you are urged to send to each a separate check in the school envelope provided. However, if you wish to make only one check and split your gift, the designated amount should be clearly marked for each school. This will be very helpful in keeping things straight and assuring observance of your wishes.

The second point to be covered is this: Alumni Annual Giving funds are separate and distinct from funds contributed to the Law School Development and Capital program. The latter gifts are used solely for the building program. On the other hand Annual Giving gifts, as has already been shown, are used for daily operating needs, faculty and student research, student aid funds, the library, the Law Review and contingencies. Both classes of gifts are, of course, of great importance to the well being of the School.

In view of the fact that payment of capital pledges is far advanced, it is reasonable to expect that Annual Giving will grow significantly. It is believed that the alumni will keep the Law School's continuing needs in mind when considering institutions worthy of their support.

A GLANCE AT TEN YEARS OF ANNUAL GIVING

Year	Number of Contributors	Per Cent Participation	Amount Contributed
1955-56	1056	29	36,830.
1956-57	1027	28	30,078.
1957-58	1096	29	37,635.
1958-59	1365	34	45,000.
1959-60	1281	32	50,096.
1960-61	1250	31	50,812.
1961-62	1498	37	53,325.
1962-63	1680	41	63,389.
1963-64	1791	42	72,935.
1964-65	1860	42	87,164.

CORPORATE MATCHING GIFT PROGRAM

The names of corporate donors who have participated in this year's Law School Annual Giving Program are listed below. These corporations have generously matched, wholly or in part, the gifts of our alumni in their employ. The number of the companies and the amount received from them increases each year as more join the matching gift program.

Alumni who are eligible to have their gift matched are urged to send in their company's form in order that the Law School may benefit from it. The matching amount is also credited to you, your class and your region.

At present there are over 250 corporations known to have adopted a plan for matching gifts made by employees, officers, and, often, directors to their schools and universities. The Alumni Office will be glad to supply information to any alumnus who may be in a position to influence the establishment of a matching gift plan in his company.

AIR PRODUCTS AND CHEMICALS, INC.
 ARMSTRONG CORK COMPANY
 ARTHUR ANDERSON & COMPANY
 THE CONTINENTAL INSURANCE COMPANIES
 ESSO EDUCATION FOUNDATION
 GENERAL ELECTRIC COMPANY
 GIRARD TRUST COMPANY
 HOOKER CHEMICAL CORPORATION
 INSURANCE COMPANY OF NORTH AMERICA
 KIDDER, PEABODY & COMPANY
 MARINE MIDLAND TRUST COMPANY OF NEW YORK
 OLIN MATHIESON CHEMICAL CORPORATION
 PHILCO CORPORATION
 SCOTT PAPER COMPANY
 SMITH, KLINE & FRENCH LABORATORIES

Allan W. Keusch
 Mrs. E. Hatton Landis
 Joseph Shanis
 John N. Stull
 Ellis W. Van Horn, Jr.

CLASS OF 1944

Barton E. Ferst, *Agent*
 Number Giving 11
 Per Cent Giving 48
 Amount \$425.00
 Mrs. Trudell Green Brown
 Theodore A. Evans
 Barton E. Ferst
 Frederick G. Kempin, Jr.
 Meyer Kramer
 Carl F. Mogel
 G. Selden Pitt
 David V. Shapiro
 William E. Taylor, Jr.
 Michael Waris, Jr.
 Paul L. Wise

CLASS OF 1945

Number Giving 7
 Per Cent Giving 78
 Amount \$400.00
 Jay D. Barsky
 Isadore H. Bellis
 Edwin G. Fieldler, Jr.
 S. Harry Galfand
 Mrs. Jane Mahady McIntyre
 Mrs. Violet Hursh Meehan
 Mrs. M. Charleston White

CLASS OF 1946

John L. Esterhai, *Agent*
 James C. Bly, *Agent*
 Number Giving 12
 Per Cent Giving 45
 Amount \$225.00
 John C. Bell, 3rd
 James C. Bly
 Ralph T. Buchsbaum
 William M. DeLong
 John L. Esterhai
 John K. Hanrahan
 John R. Miller
 Mrs. Emma Forry Mullen
 Louis B. Nielsen
 Col. David H. Pepper
 Harold Tull
 William H. G. Warner

CLASS OF 1947

Robert M. Landis, *Agent*
 Number Giving 18
 Per Cent Giving 24
 Amount \$605.00
 Arlin M. Adams
 Raymond J. Bradley
 Francis Shunk Brown, 3rd
 James E. Carr
 Charles R. Cooper, Jr.
 Emerson L. Darnell
 Robert B. Doll
 Albert G. Driver
 Justin G. Duryea
 John C. Hambrook
 George M. James
 Robert M. Landis
 Hon. Alfred L. Luongo
 William H. Mann
 Alfred W. Putnam
 Read Rocap, Jr.
 Hon. Herman M. Rodgers
 Morris L. Weisberg

CLASS OF 1948

Raymond Jenkins, *Agent*
 Number Giving 46
 Per Cent Giving 35
 Amount \$1,358.00

James G. Aiken
 Joseph G. Ansel
 Walter Y. Anthony, Jr.
 John M. Bader
 Augustus S. Ballard
 Martin M. Bell
 James C. Bowen
 James F. Brown, Jr.
 Richard P. Brown, Jr.
 James E. Buckingham
 Hon. J. William Ditter, Jr.
 Mark R. Eaby, Jr.
 Robert P. Frankel
 William J. Fuchs
 Joseph F. Harvey
 Daniel H. Huyett, 3rd
 R. M. Jones
 Solomon Katz
 Eugene W. Lederer
 Marvin Levin
 Robert Margolis
 Francis E. Marshall
 John E. McCarthy, Jr.
 Mitchell W. Miller
 Robert M. Mountenay
 Robert C. O'Hora
 Walter S. Peake
 Marvin D. Perskie
 Franklin Poul
 Henry T. Reath
 George H. Reid
 Donald Reuter
 Herbert W. Salus, Jr.
 Scott W. Scully
 Charles S. Shapiro
 E. Eugene Shelley
 John A. Shrader
 Robert J. Spiegel
 George W. Thompson
 James J. Walsh
 Mrs. M. Lubich Weisberg
 Elkins Wetherill
 Leonard S. Wissow
 Bernard Wolfman
 Milton A. Wollman
 John F. Zeller, 3rd

CLASS OF 1949 February

Henry N. Platt, Jr., *Agent*
 Number Giving 36
 Per Cent Giving 41
 Amount \$1,216.00

Francis Ballard
 Hyman L. Battle, Jr.
 Lewis B. Beatty, Jr.
 William F. Bohlen
 Alan H. Cassman
 Samuel B. Corliss
 Cassin W. Craig
 Clifford C. David
 William R. Deasey
 Ralph B. D'Iorio
 George C. Eppinger
 Bernard A. Fischer
 Alex L. Fricke
 Roy A. Gardner
 Gordon W. Gerber
 M. Stuart Goldin
 James W. Hagar
 Alexander Hemphill
 A. C. Reeves Hicks
 Robert S. Lindsay, Jr.
 William F. Lynch, 2nd
 John T. Macartney
 Lawrence E. MacElree

Milford L. McBride, Jr.
 Samuel W. Morris
 Henry N. Platt, Jr.
 Charles B. Ruttenberg
 Philip M. Smithers
 Lee N. Steiner
 Caspar W. B. Townsend, Jr.
 William D. Valente
 Charles B. P. Van Pelt
 William T. Walsh
 Henry M. Wick, Jr.
 Carl A. Wiker
 Howard Yarus

CLASS OF 1949 June

Thomas A. McIvor, *Agent*
 Number Giving 40
 Per Cent Giving 53
 Amount \$1,318.50

Richard L. Baker
 William H. Bayer
 Marshall A. Bernstein
 John M. Bowers, Jr.
 Francis J. Carey, Jr.
 Louis J. Carter
 Basil S. Cole, Jr.
 Marvin R. Halbert
 Mrs. Doris May Harris
 Bancroft D. Haviland
 William M. Hebrank
 James A. Hemstreet
 John F. Henderson
 Hugh H. Howard
 James F. Hyde, Jr.
 Hon. William F. Hyland
 Charles E. Ingersoll
 Franklin E. Kepner
 Paul R. Kramer
 Frederick H. Law, Jr.
 William D. Lucas
 Herman H. Mattleman
 Thomas A. McIvor
 William E. Miller, Jr.
 Miss Harriet M. Mims
 Edward W. Mullinix
 David H. Nelson
 David W. O'Brien
 Martin J. O'Donnell
 James A. O'Neill
 Charles C. Parlin, Jr.
 Hon. Daniel L. Quinlan, Jr.
 Howard F. Reed, Jr.
 Francis M. Richards, Jr.
 Marvin Schwartz
 Murray L. Schwartz
 Edward M. Spector
 Abram Steinberg
 Robert W. Valimont
 Peter M. Ward

CLASS OF 1950

Stephen J. Korn, *Agent*
 Number Giving 46
 Per Cent Giving 46
 Amount \$1,340.00

Morton Abrams
 William W. Atterbury, Jr.
 J. William Barba
 Francis J. Bowden, Jr.
 Kenneth F. C. Char
 Edward J. Cooke, Jr.
 Arthur C. Dorrance, Jr.
 John W. Douglass
 Daniel H. Erickson
 James A. Esler
 Peter Florey
 John R. Gauntt
 Richard J. Gordon
 Phillip R. Grant
 Robert A. Hauslohner
 John F. Heinz

Edward S. Hicks, Jr.
 Theodore H. Husted, Jr.
 Thomas M. Hyndman
 Paul L. Jaffe
 Frederick J. Kling
 Louis J. Kober
 Stephen J. Korn
 Joseph T. Labrum, Jr.
 Melvin G. Levy
 Frederick C. N. Littleton
 Joseph L. Loughran
 Solomon Lubin
 Merton J. Matz
 J. Grant McCabe
 Raymond W. Midgett, Jr.
 Murray S. Monroe
 Ernest L. Nagy
 William G. O'Neill
 Peter Platten
 Stanley W. Root, Jr.
 Harold S. Rosenbluth
 Alexander N. Rubin, Jr.
 Sylvan H. Savadove
 Richard V. Scarpitti
 James H. Scheck
 Alvin R. Schomer
 Lawrence E. Stengel
 John J. Tinaglia
 Mrs. Virginia B. Wallace
 Lloyd B. White, Jr.

CLASS OF 1951

John J. Galbally, *Agent*
 Number Giving 58
 Per Cent Giving 45
 Amount \$2,028.00

C. Thomas Attix, Jr.
 Marvin K. Bailin
 Milton Becket
 Harold Berger
 Joseph S. Bobman
 Christopher Branda, Jr.
 Crede C. Calhoun
 Harold Caplan
 William J. Carlin
 Stuart Coven
 Harold Cramer
 Richard S. Denney
 Park B. Dilks, Jr.
 Charles E. Dillon
 John L. Dolphin
 John F. A. Earley
 Paul M. Eyster
 Joseph B. Farrell
 John J. Galbally
 Martin S. Goodman
 Joseph K. Gordon
 Oliver F. Green, Jr.
 Francis B. Haas, Jr.
 Gerald J. Haas
 Mrs. P. Schacter Halpern
 George J. Hauptfuhrer, Jr.
 John F. Healy
 Maj. Edmond H. Heisler
 Charles F. Herr
 Leon C. Holt, Jr.
 Henry M. Irwin
 Robert L. Leininger
 Herbert M. Linsenberg
 Jerome Lipman
 Thomas J. Lykos
 John H. McKeever
 Edward B. Meredith
 Mrs. Regina Haig Meredith
 George J. Miller
 James E. O'Connell
 William J. C. O'Donnell
 Donald G. Oyler
 James C. N. Paul
 James H. Peters
 Louis C. Pulvermacher

Francis H. Pykon
 David M. Satz, Jr.
 Joseph J. Savitz
 Henry G. Schaefer, Jr.
 Edward M. Seletz
 J. Marlin Shreiner
 Robert M. Smith
 John D. Smyers
 Thomas H. Stewart
 Thomas J. Sullivan
 William F. Trapnell
 Robert S. Trigg
 Richard H. Warren

CLASS OF 1952

Joseph P. Flanagan, Jr.,
Agent
 Number Giving 44
 Per Cent Giving 36
 Amount \$912.50

Saul P. Baker
 John G. Bartol, Jr.
 Robert F. Blanck
 Mrs. Juliet T. Brace
 J. Scott Calkins
 John P. Chandler
 Ira B. Coldren, Jr.
 George H. Conover, Jr.
 B. Patrick Costello
 Clive S. Cummis
 Frank S. Deming
 Allen I. Dublin
 John S. Fisher, 2nd
 Edward L. Flaherty, Jr.
 Joseph P. Flanagan, Jr.
 Kiefer N. Gerstley
 Maxwell P. Gorson
 Robert S. Hass
 Richard A. Huettner
 Alvin J. Ivers
 Robert M. Johnson
 William A. Kelley, Jr.
 Allan M. Kluger
 Edwin R. Lowry
 William J. Lubic
 Edward W. Madeira, Jr.
 Paul Maleson
 Thomas A. Masterson
 Anthony S. Minisi
 Casper W. Morris, Jr.
 George W. Nordham
 Edward J. O'Halloran
 Marion D. Patterson, Jr.
 Benjamin F. Schweyer
 Jules Silk
 Jack Sirott
 George V. Strong, Jr.
 Walter I. Summerfield, Jr.
 John T. Synnestvedt
 William J. Taylor
 Robert E. Wachs
 Seymour C. Wagner
 Seth W. Watson, Jr.
 Mintern T. Wright, 3rd

CLASS OF 1953

Leonard Barkan, *Agent*
 Number Giving 59
 Per Cent Giving 43
 Amount \$1,161.00

John T. Acton
 Vincent J. Apruzzese
 E. Boyd Asplundh
 Leonard Barkan
 Walter L. Bartholomew, Jr.
 Richard A. Bausher
 Don B. Blenko
 Edward J. Bradley
 Jack Brian
 Mitchell Brock
 John Butterworth
 James S. Cafiero

Mrs. Elizabeth Hill Carson
 Gordon Cavanaugh
 William F. Chester, Jr.
 Lee F. Driscoll, Jr.
 Warren R. Dwyer
 Albert J. Feldman
 Louis S. Fine
 A. Theodore Flum
 Joseph H. Foster
 John C. Garner
 G. Taylor Hess
 James R. Hornick
 Edward H. Huss
 Bernard M. Kimmel
 John P. Knox
 Louis E. Levy
 Allan W. Lugg
 Henry C. Maiale
 Donald R. McKay
 Ellis H. McKay
 Charles E. Mechem
 William E. Mikell
 George A. Moore, Jr.
 Edgar E. Moss, 2nd
 Ronald B. Myrter
 Frederick G. Norris
 C. Lee Nutt, 3rd
 Thomas N. O'Neill, Jr.
 Stanley M. Poplow
 Samuel F. Pryor, 3rd
 Irwin E. Robinson
 William B. Scatchard, Jr.
 Philip Shuchman
 Arthur R. G. Solmssen
 Alan M. Spector
 George A. Spohrer
 Stanley P. Stern
 Joseph C. Van Cleve, Jr.
 Donald P. Vernon
 William W. Vogel
 David E. Wagoner
 Sheldon M. Weiss
 C. Norwood Wherry
 Alan D. Williams, Jr.
 Karl E. Wolf
 William A. Wyatt
 George C. Xakellis

CLASS OF 1954

Morris M. Shuster, *Agent*
 Number Giving 42
 Per Cent Giving 47
 Amount \$830.50

Ernest N. Agresti
 Paul C. Astor
 Edward J. Blake
 Stanley W. Bluestine
 Floyd E. Brandow, Jr.
 Aims C. Coney, Jr.
 Chester T. Cyzio
 Pasquale J. DiQuinzio
 Roland P. Ely, Jr.
 Carl A. Frahn
 Marvin Garfinkel
 William L. Glosser
 Manuel H. Greenberg
 Garry G. Greenstein
 Lt. Col. Bennet N. Hollander
 Merton E. Jones
 Ralph V. Jones
 Ben F. Kaito
 James M. Keating, Jr.
 Richard H. Knox
 Samuel M. Lehrner
 S. Gerald Litvin
 Albert F. McGee, Jr.
 Henry C. McGrath
 James J. McHugh, 3rd
 Thomas F. Meehan, Jr.
 Gerald J. Mongelli
 Mrs. Melva Long Mueller

Michael J. Piarulli
 William J. Purcell
 Pace Reich
 Raymond C. Schlegel
 David Seliger
 Morris M. Shuster
 Barry R. Spiegel
 James F. Swartz
 William Thatcher
 Richard J. Van Roden
 William A. Whiteside, Jr.
 Mrs. Joan P. Wohl
 Edward A. Woolley
 Sidney T. Yates

CLASS OF 1955

Irving M. Hirsh, *Agent*
 Robert L. Kendall, *Agent*
 Number Giving 50
 Per Cent Giving 49
 Amount \$963.00

Robert B. Binswanger
 John L. Boyle, Jr.
 Thomas J. Calnan, Jr.
 Joel C. Coleman
 James R. Cooper
 Samuel Diamond
 Christian S. Erb, Jr.
 Thomas A. Everly, Jr.
 Milton A. Feldman
 Stephen M. Feldman
 William Goichman
 David J. Goldberg
 Bernard J. Goodheart
 Manuel Grife
 David C. Harrison
 Francis J. Hartman
 Charles H. Harvey
 Robert L. Hesse
 Irving M. Hirsh
 James M. Howley
 W. Scott Johns, 3rd
 David J. Kaufman
 Robert L. Kendall, Jr.
 Norman M. Kranzendorf
 Edwin Krawitz
 Charles D. Lemmond, Jr.
 Arthur Levy
 Arthur H. Moss
 Paul A. Mueller, Jr.
 Bertram S. Murphy
 Joseph V. Reaph, Jr.
 S. White Rhyne, Jr.
 James M. Richardson
 Angus M. Russell
 Henry S. Ruth, Jr.
 Hon. Ralph F. Scalera
 Murray M. Schwartz
 Albert S. Shaw, Jr.
 William T. Shea
 Harry A. Short
 Edward L. Snitzer
 Alvin L. Snowiss
 Joseph H. Stanziani
 Arthur J. Sullivan
 D. Charles Valsing
 Joel H. Weinrott
 Mervin M. Wilf
 Alfred T. Williams, Jr.
 Barry B. Wohlman
 Norman P. Zarwin

CLASS OF 1956

Alan G. Kirl, II, *Agent*
 Carl W. Schneider, *Agent*
 Number Giving 62
 Per Cent Giving 50
 Amount \$846.00
 Herbert J. Abedon
 Harry D. Ambrose, Jr.
 Louis D. Apothaker

Charles J. Basch
 Edward F. Beatty, Jr.
 Robert M. Beckman
 George L. Bernstein
 Donald K. Bobb
 Richard L. Bond
 Hugh P. Connell
 Paul C. Dewey
 Angelo A. Di Pasqua
 John A. Erickson
 Leonard Etz
 Paul A. Feiner
 Henry B. Fitzpatrick, Jr.
 Joseph F. Flanagan
 Richard H. Floum
 Leon H. Fox, Jr.
 Isaac S. Garb
 Stephen W. Graffam
 Paul D. Guth
 J. Barton Harrison
 Herman S. Harvey, Jr.
 Jerome H. Harwitz
 Samuel L. Hirshland
 Richard V. Holmes
 Seymour Kanter
 Richard L. Kearns
 Alan G. Kirk, II
 Miss Dolores Korman
 George J. Lavin, Jr.
 Arthur W. Leibold, Jr.
 Charles F. Ludwig
 Robert B. McCullough
 Richard L. McMahon
 Mrs. Mercea Panfil Mears
 James W. Moore
 Raymond U. Mueller, Jr.
 Robert Neustadter
 Harris Ominsky
 Mrs. Ruth Renner Percy
 Charles K. Plotnick
 Mrs. Guyla W. Ponomareff
 Curtis R. Reitz
 Richard G. Robins
 Alan M. Ruben
 John S. Schmid
 Carl W. Schneider
 Leonard S. Slavit
 Donn P. Slonim
 Dominic P. Toscani
 John A. Vuono
 John M. Wajert
 Saul I. Weinstein
 Howard A. Wiener
 Robert J. Wollet
 Vincent X. Yakowicz
 John L. M. Yardley, Jr.
 Robert K. Young
 Wray G. Zelt, 3rd
 Mrs. Barbara K. Zimmerman

CLASS OF 1957

Richard G. Schneider, *Agent*
 Number Giving 54
 Per Cent Giving 54
 Amount \$664.00
 Alvin S. Ackerman
 Maurice Axelrad
 John E. Backenstoe
 William M. Barnes
 Daniel B. Brandschain
 Isaac H. Clothier
 Robert B. Cohen
 Robert S. Cohen
 John D. Cummings
 Michael M. Dean
 Nicodemo De Gregorio
 James N. Diefenderfer
 Charles M. Farbstein
 Miss Patricia H. Frankel
 Mahlon M. Frankhauser
 Samuel L. Glantz
 Robert E. Glaymon

CLASS OF 1957

Joseph E. Greene, Jr.
 George C. Greer
 Gerald E. Kandler
 John O. Karns
 Richard Kirschner
 Goncer M. Krestal
 Seymour Kurland
 William W. Lanigan
 Charles H. Laveson
 William G. Malkames
 James F. McClure, Jr.
 Stephen J. McEwen, Jr.
 Thomas C. McGrath, Jr.
 Edward M. Medvene
 Joseph S. Moloznik
 Jerrold V. Moss
 James M. Mulligan
 D. Frederick Muth
 Jay G. Ochroch
 Russell R. Reno, Jr.
 Thomas B. K. Ringe, Jr.
 Richard M. Rosenbleeth
 Edward E. Russell
 Richard G. Schneider
 Raymond Schwartz
 J. Earl Simmons, Jr.
 Theodore O. Struk
 Mrs. Ellen P. Queeney Suria
 John R. Suria
 Myles H. Tanenbaum
 Michael L. Temin
 Parke H. Ulrich, Jr.
 E. Norman Veasey
 Hardy Williams
 Harvey G. Wolfe
 Fred B. Ziesenheim
 Simon R. Zimmerman

CLASS OF 1958

George B. McNelis, *Agent*
 Number Giving 50
 Per Cent Giving 39
 Amount \$759.50
 Fred C. Aldridge, Jr.
 Harris C. Arnold, Jr.
 Duffield Ashmead, III
 Bennett I. Bardfeld
 Harold J. Berger
 S. David Brandt
 A. Balfour Brehman, Jr.
 Benjamin E. Carter
 David R. Cohan
 Martin Cohen
 Philip Cohen
 Joseph A. Damico, Jr.
 Martin S. Evelev
 Stanley Frank
 Philip R. Frieder
 Jacques H. Geisenberger, Jr.
 Howard Gittis
 Melvin D. Glass
 Sidney R. Granite
 Richard T. Gross
 Bernard M. Guth
 Henry R. Heebner, Jr.
 Baron E. Kessler
 Harry A. Kitey
 Charles F. Knapp
 George D. Knapp
 Michael G. Kurcias
 John P. Leemhuis
 Harvey Levin
 James A. Loughran
 Alan W. Margolis
 George B. McNelis
 T. Weldon Monteith, Jr.
 Ramon R. Obod
 Michael A. Orlando, 3rd
 John W. Roberts
 Littleton W. Roberts, Jr.
 Ronald R. Rosenberg

Mortimer D. Rubin
 Joseph H. Savitz
 Allan B. Schneirov
 Edwin W. Semans, Jr.
 David J. Steinberg
 Richard W. Stevens
 Louis G. Tarantino, Jr.
 Friedrich J. Weinkopf
 Marvin Weiss
 William H. Wolf, Jr.
 Elliott Yampell
 Robert H. Zimmerman

CLASS OF 1959

George F. Reed, *Agent*
 Number Giving 53
 Per Cent Giving 35
 Amount \$1,006.77
 Alan I. Aberman
 Miss Margaret E. Adam
 Louis J. Adler
 L. Carter Anderson
 Donald Beckman
 Sanford D. Beecher, Jr.
 Joseph Beller
 Gerald Broker
 H. Donald Busch
 Richard L. Cantor
 James J. Casby, Jr.
 Philip Cherry
 Jonathan S. Cohen
 William Congreve, 3rd
 Thomas S. Conlon
 Wallace P. Cooney
 Murray S. Eckell
 J. Earl Epstein
 Seymour H. Feingold
 William J. Geen
 Murray C. Goldman
 Arthur R. Gorr
 Bernard M. Gross
 Jack G. Handler
 Selwyn A. Horvitz
 John R. Hudders
 Samuel H. Karsch
 Edmund H. Kase, 3rd
 Lewis Kates
 Robert G. Kleckner, Jr.
 Albert W. Laisy
 John J. Lombard, Jr.
 Richard D. Monroe
 Thomas B. Moorhead
 John C. Mueller
 Allen O. Olin
 Peter C. Paul
 Peter H. Pfund
 Martin B. Pitkow
 George F. Reed
 Jack A. Rounick
 Marshall A. Rutter
 Matthew J. Ryan, 3rd
 Boris Shapiro
 Oscar F. Spicer
 Joseph F. Strain
 Thomas A. Swope, Jr.
 Louis M. Tarasi, Jr.
 Ira P. Tiger
 David R. Tomb, Jr.
 Herbert A. Vogel
 John D. Wilson
 Franklin A. Wurman

CLASS OF 1960
 Nicholas D. Vadino, Jr.,
Agent
 Number Giving 35
 Per Cent Giving 30
 Amount \$435.00
 Edward L. Batoff
 Michael Bernstein
 Ralph H. Clover

Edward I. Dobin
 John F. Dugan, II
 Frank Federman
 Melvin S. Feldman
 Mrs. Ruth M. Ferrell
 Jay F. Frank
 Miss Cherie A. Gaines
 Lewis J. Gordon
 Robert J. Hastings
 Charles A. Heimbald, Jr.
 John H. Higgs
 Richard S. Hyland
 John R. Jakubowski
 Allan Katz
 Mark K. Kessler
 Charles G. Kopp
 Gerald G. Kramer
 Randall D. Luke
 Roland Morris
 Benjamin S. Ohrenstein
 Edward Robin
 George F. Robinson
 David E. Seymour
 Lowell S. Thomas, Jr.
 Thomas T. Trettis, Jr.
 Nicholas Vadino, Jr.
 Joseph T. Vodnoy
 Alvin M. Weiss
 Marvin M. Wodlinger
 Hillard N. Zebine
 Ronald Ziegler

CLASS OF 1961

Raymond K. Denworth, Jr.,
Agent

Number Giving	61
Per Cent Giving	55
Amount	\$848.50

Edward N. Adourian, Jr.
 James H. Agger
 Paul R. Anapol
 Lewis Becker
 Lawrence F. Corson
 Joseph M. Dalton, Jr.
 Raymond K. Denworth, Jr.
 Jack Emas
 Arthur J. England, Jr.
 Mrs. Ruth Morris Force
 Robert A. Freedman
 Bernard Glassman
 Rayner M. Hamilton
 Mrs. Ann Epstein Harrison
 John B. Healy
 Peter Hearn
 James N. Horwood
 Howard M. Jaffe
 Edward L. Jones, Jr.
 Anthony L. Joseph
 Michael Joseph
 Malcolm B. Kane
 Charles K. Keil
 Eric G. Koskoff
 Daniel M. Kristol
 Lewis S. Kunkel, Jr.
 Franklin L. Kury
 Kenneth H. Lang
 Herbert W. Larson
 Henry W. Lavine
 Anthony S. Leidner
 Paul G. Levy
 Wilfred F. Lorry
 Robert S. Lucarini
 Jack K. Mandel
 Spencer G. Nauman, Jr.
 David F. Norcross
 Frederick D. Pettit
 Francis J. Pfizenmayer
 Ronald Pinsky
 Paul B. Pollack
 Philip Price, Jr.

Arthur D. Rabelow
 David V. Randall
 Robert A. Rosin
 Irwin M. Samuels
 Robert J. Sann
 James M. Scanlon
 William R. Shane
 Robert M. Shay
 Anthony J. Sobczak
 David L. Steck
 Richard K. Stevens, Jr.
 Marc L. Swartzbaugh
 Gilbert Wasserman
 Harold B. Wells, 3rd
 David H. Wheeler
 Bruce B. Wilson
 Lawrence E. Wood
 Roger S. Young
 Edward K. Zuckerman

CLASS OF 1962

E. Barclay Cale, <i>Agent</i>	
Number Giving	76
Per Cent Giving	60
Amount	\$744.50

Milton D. Abowitz
 Richard D. Atkins
 Paul Auerbach
 Mrs. Andrea C. Ballietto
 William Ballietto, Jr.
 Joseph F. Battle, Jr.
 Leigh W. Bauer
 William M. Baumgartner
 Martin M. Berliner
 Mrs. Barbara P. Berman
 Richard R. Block
 Stuart S. Bowie
 R. David Bradley
 Jonas Brodie
 Scott P. R. Burnaman
 E. Barclay Cale, Jr.
 William B. Christy, 4th
 Robert B. Cohen
 Leonard J. Cooper
 Alfred W. Cortese, Jr.
 James D. Crawford
 Kenneth M. Cushman
 William J. Dale
 Mrs. Judith Norvick Dean
 George C. Decas
 Richard D. Ehrlich
 Richard H. Elliott
 Alexander Endy
 Nick S. Fisfis
 Joel P. Fishbein
 Gordon S. Freesman
 Joel Friedman
 Robert F. Y. Garrett, 3rd
 Bernard R. Gerber
 John E. Gillmor
 Francis E. N. Gleeson
 Donald F. U. Goebert
 Harold Greenberg
 Gerald E. Haughey
 Martin G. Heckler
 John A. Herdeg
 Heinz K. Hintermann
 Burton Hoffman
 Jerome A. Hoffman
 Paul D. Horger
 Steven D. Ivins
 Warren J. Kauffman
 John P. Kelley
 Edmond M. Kirby
 Jerold G. Klevit
 Daniel J. Lawler
 Edward J. Lewis
 David P. Loughran
 Spencer A. Manthorpe
 Robert W. Maris
 David W. Miller
 Edwin S. Moore, 3rd

Stephen J. Moses
 Alexander Neave
 Thomas P. Nugent
 Philip S. Nyman
 Lewis F. Parker
 Robert M. Philson
 Martin M. Pollock
 John H. Potts
 Charles B. Pursel
 Miss Suzanne R. Schiffman
 George H. M. Schuler
 Richard J. Sharkey
 M. Michael Sharlot
 Louis P. Silverman
 Martin W. Spector
 Charles H. Thomas, Jr.
 Galen J. White, Jr.
 Morris Zacher
 Arnold Zenker

CLASS OF 1963

John L. Harrison, <i>Agent</i>	
Number Giving	64
Per Cent Giving	45
Amount	\$768.00

Steven A. Arbittier
 Donald V. Berlanti
 Aaron D. Blumberg
 Harold Bogatz
 A. Richard Caputo
 Lt. Richard A. Carrick
 Abraham J. Chasnoff
 Arnold B. Cohen
 Henry B. Cortesi
 Thomas F. Cunnane
 Merton F. Daller
 Nicholas P. Damico
 Mrs. Joanne R. Denworth
 Lowell H. Dubrow
 David M. Epstein
 Mrs. Myrna Paul Field
 Melvyn H. Freeman
 Nathan G. Ginsburg
 Edward M. Glickman
 Jay L. Goldberg
 Frederick P. Hafetz
 John L. Harrison, Jr.
 Harold Jacobs
 Arthur S. Karafin
 Morris C. Kellett
 Martin N. Kroll
 Robert Kruger
 Judah I. Labovitz
 John J. Langenbach
 James R. Ledwith
 Gerald M. Levin
 Arthur L. Levine
 Robert C. Littman
 Thomas Lumbard
 Arnold Machles
 David H. Marion
 Francis G. Mays
 John H. McGrail
 Paul R. Melletz
 Henry F. Miller
 John R. Mondschein
 Joseph L. Monte, Jr.
 Louis H. Nevins
 Robert J. Partlow
 Earle J. Patterson, 3rd
 Thomas E. Quay
 J. Ashley Roach
 Michael J. Rotko
 Michael J. Rutenberg
 Peter M. Ryan
 Charles A. Shaffer
 Stephen A. Sheller
 Max Spinrad
 Albert M. Stark
 Jonathan R. Steinberg
 Robert J. Stern

Clarence W. Vandergrift
 Michael D. Varbalow
 James L. Weisman
 Thomas R. White, 3rd
 Mrs. Faith Ryan Whittlesey
 Miss Susan P. Windle
 Edwin D. Wolf
 Stephen G. Yusem

CLASS OF 1964

William J. Levy, <i>Agent</i>	
Number Giving	67
Per Cent Giving	46
Amount	\$633.38

John T. Andrews, Jr.
 Richard A. Ash
 Steven T. Atkins
 Peter F. Axelrad
 Frank B. Baldwin, 3rd
 Michael M. Baylson
 George W. Bissell
 George C. Bradley
 Earl T. Britt
 Andrew B. Cantor
 John A. Chanin
 Robert L. Coles
 Nicholas D. Constan, Jr.
 Stephen A. Cozen
 George M. Dallas, 4th
 Mrs. Beryl Richman Dean
 David Dearborn
 Marshall A. Deutsch
 Calvin S. Drayer, Jr.
 Neil K. Evans
 Peter A. Eveleth
 Eugene E. Fike, 2nd
 Dennis M. Flannery
 Michael O. Floyd
 Michael H. Frankel
 Robert G. Fuller, Jr.
 John R. Gibbel
 L. Anthony Gibson
 Henry A. Gladstone
 Oscar B. Goodman
 Richard J. Haber
 Henry S. Hilles, Jr.
 James G. Hirsh
 George H. Jackson, 3rd
 Richard A. Jacoby
 Matthew D. Janczewski
 Alan K. Kaplan
 Miss Frederica B. Koller
 William J. Levy
 Richard A. Lippe
 Richard K. Mandell
 Charles M. Marshall
 Richard C. Montgomery
 Francis J. Murphy
 Mansfield C. Neal, Jr.
 Samuel H. Nelson
 Bruce S. Nielsen
 William T. Onorato
 Michael A. O'Pake
 David C. Patten
 Miss Marian R. Pearlman
 Paul D. Pearson
 David L. Robinson
 Martin F. Robinson
 Christopher R. Rosser
 Herbert F. Schwartz
 Evan Y. Semerjian
 Howard Shapiro
 Gordon D. Simonds
 Daniel B. Slack
 Alan Steinberg
 James A. Strazzella
 John L. Sullivan
 Irwin J. Tenenbaum
 Jerome R. Verlin
 Peter C. Ward
 Richard D. Wood, 3rd

SUMMARY OF REGIONS

(Areas, other than Philadelphia, with 15 or more alumni)

Chairman—J. Pennington Straus, L'35

Region	Chairman	No. of Alumni	No. Participating		Per Cent of Participation		Amount	
			1964-65	1963-64	1964-65	1963-64	1964-65	1963-64
Chester County, Pa.	Thomas R. Butler, L'39	58	41	71	59	\$ 1,594	\$ 1,188	
Cleveland, Ohio	Henry W. Lavine, L'61	16	11	69	—	190	—	
Lancaster County, Pa.	Jacques H. Geisenberger, L'27	48	28	58	72	1,510	1,230	
Atlantic City, N.J.	Robert Neustadter, L'56	42	23	55	38	430	535	
Lehigh County, Pa.	Emanuel G. Scoblionko, L'34	56	30	54	59	1,200	901	
Wilmington, Del.	Herbert W. Larson, L'61	71	38	54	50	947	1,531	
Delaware County, Pa.	Albert Blumberg, L'33							
	Guy G. de Furia, L'28	183	91	50	38	5,546	4,598	
Washington, D.C.	Lipman Redman, L'41	137	67	49	50	1,987	1,280	
Trenton, N.J.	Edward B. Meredith, L'51	42	20	48	38	354	265	
Boston, Mass.	Philip G. Nyman, L'62	20	9	45	—	100	—	
Los Angeles, Calif.	Marshall A. Rutter, L'59	36	16	45	43	753	475	
Northampton County, Pa.	John C. Hambrook, L'47	45	20	45	42	670	460	
Camden, N.J.	William F. Hyland, L'49	90	39	43	46	1,712	1,232	
Bucks County, Pa.	Charles M. Marshall, L'64	57	23	40	37	787	533	
New York, N.Y.	Richard M. Dicke, L'40	329	128	39	35	5,642	5,431	
San Francisco, Calif.	Ronald Pinsky, L'61	21	8	38	—	285	—	
Erie County, Pa.	Mortimer E. Graham, L'25	32	12	38	32	401	295	
Chicago, Ill.	Richard J. Farrell, L'41	19	7	37	—	275	—	
Burlington County, N.J.	Edward N. Adourian, Jr., L'61	33	12	37	44	235	170	
Dauphin County, Pa.	Francis B. Haas, Jr., L'51	52	18	35	42	715	352	
York County, Pa.	E. Eugene Shelley, L'48	23	8	35	27	355	299	
Lackawanna County, Pa.	James W. Scanlon, L'30	46	15	33	44	725	755	
Montgomery County, Pa.	Victor J. Roberts, L'37	260	85	33	34	4,442	2,565	
Luzerne County, Pa.	Andrew Hourigan, Jr., L'40	78	24	31	31	811	650	
Berks County, Pa.	Richard T. Williamson, L'35	52	15	29	38	601	396	
Allegheny County, Pa.	George J. Miller, L'51	81	22	27	38	675	841	
Schuylkill County, Pa.	Calvin J. Friedberg, L'35	26	5	20	20	220	200	
Totals		1953	815	42%	40%	\$33,162	\$26,182	

A congenial chat among friends in the Law Dormitory Courtyard.

ABOVE AVERAGE

These Regions Bettered the Over-all Alumni Participation of 42%:

Region	Chairman	Per Cent
Chester County, Pa.	Thomas R. Butler, L'39	71
Cleveland, Ohio	Henry W. Lavine, L'61	69
Lancaster County, Pa.	Jacques H. Geisenberger, L'27	58
Atlantic City, N.J.	Robert Neustadter, L'56	55
Lehigh County, Pa.	Emanuel G. Scoblionko, L'34	54
Wilmington, Del.	Herbert W. Larson, L'61	54
Delaware County, Pa.	Albert Blumberg, L'33	
	Guy G. de Furia, L'28	50
Washington, D.C.	Lipman Redman, L'41	49
Trenton, N.J.	Edward B. Meredith, L'51	48
Boston, Mass.	Philip G. Nyman, L'62	45
Los Angeles, Calif.	Marshall A. Rutter, L'59	45
Northampton County, Pa.	John C. Hambrook, L'47	45
Camden, N.J.	William F. Hyland, L'49	43

Law Alumni Day

May 13, 1965

Attending the luncheon honoring the five-year classes and the graduating class are: (l. to r.) Hon. C. William Kraft, Jr., '27; Ernest Scott, '29; Hon. John Biggs, Jr.; Henry T. Reath, '48, President of the Law Alumni Society; Dean Jefferson B. Fordham; Carroll R. Wetzel, '30; Lennox L. Moak (back to camera).

Dean and Mrs. Jefferson B. Fordham (on right) chat with the Hon. and Mme. P. B. Gajendragadkar. The latter gentleman is Chief Justice of the Supreme Court of India, and he delivered the Alumni Day Address.

Robert M. Bernstein, '14, and Lawrence H. Eldridge, '27, are attentive listeners at a Law Alumni Day Seminar.

Members of the Class of 1965 were luncheon guests of the Law Alumni Society.

Kickoff Luncheon for 1965-66 Alumni Annual Giving

About fifty alumni and guests attended the kick-off meeting and luncheon for the 1965-66 campaign for Law School Alumni Annual Giving held at the Law School on Saturday, October 30. The date coincided with the Pennsylvania-Harvard football game and homecoming weekend when many alumni and their families were visiting the University campus.

Edwin H. Burgess, L'14, General Chairman of the campaign, reported on the successes achieved last year in reaching a new high of \$87,164, and sounded the keynote in calling for increased funds in 1965-66 to meet the expanding costs for academic excellence at the School. He announced that this year the Law School Alumni Annual Giving goal is \$100,000. Other speakers who discussed their areas of responsibility were: Morris M. Wexler, L'27, Chairman of Benjamin Franklin Associates; Louis J. Goffman, L'35, Chairman of Century Club; Milton B. Garner, L'36, Chairman of Class Agents; Dean Jefferson B. Fordham; and James D. Evans, Jr., Assistant to the Dean for Alumni Affairs.

At the luncheon, held in Horace Stern Hall, Mr. Burgess presented the Class Performance Awards to the following Class Agents: Frank H. Mancill, L'14, Greatest Number of Dollars Contributed; Frank H. Mancill, L'14, Best Percent of Participation (Classes of 25 or more); William I. Woodcock, Jr., L'21, Best Percent of Participation (Classes of less than 25); E. Barclay Cale, L'62, Greatest Number of Contributors.

Luncheon in the Law School's Horace Stern Dining Hall is enjoyed by Annual Giving workers and guests.

(l. to r.) Dean Jefferson B. Fordham and Edwin H. Burgess, '14, General Chairman for Law School Annual Giving, optimistically discuss the prospect of another successful year while Morris M. Wexler, '27, Chairman of Benjamin Franklin Associates, and Milton B. Garner, '36, Chairman of Class Agents, plan campaign strategy.

SPECIAL ANNOUNCEMENT: GOWEN FELLOWSHIPS AVAILABLE

William R. Shane, Assistant Dean for Admissions and Student Aid, announces that Gowen Fellowships in amounts up to \$4500 are available to graduates of the Law School for the coming academic year. They may be used for graduate study at the Law School or at another graduate school either in this country or abroad.

Application forms are available from the Admis-

sions Office of the Law School. The applicant must also include a detailed description of his graduate study and career plans. Applications must be filed by December 15, 1965. The Graduate Committee will make its decisions in January 1966. No letters of recommendation or transcript are required so that section of the form can be ignored.

COMMENTS ON LAW IN THE AFRICAN COUNTRIES

Former Dean of Nigerian Law School Is Bicentennial Fellow

Alan Milner LL.B., LL.M., Ph.D., former Dean and Professor of Law of Ahmadu Bello University in Zaria, Nigeria is a visiting scholar supported by a Bicentennial Fellowship in Criminal Law and Administration during the current academic year. Dr. Milner started this law school which was the first in Northern Nigeria. In 1961 Northern Nigeria with a population of twenty-nine million had three native lawyers. When Dr. Milner left the school in 1965 it had a faculty of fourteen, the library contained 15,000 volumes, classes included about twenty-five students, and the school had graduated its first class of four. The law school also helps upgrade existing court personnel. A two-year law subdegree program has granted fifteen diplomas and three month courses have been given to 1500 native court judges.

Dr. Milner had also taught at the College of Commerce, Leeds, England; University of Pittsburgh Law School, and Queen's University, Belfast, Northern Ireland. This semester Dr. Milner is teaching the very

popular and timely new course, *African Law Problems*, which has an enrollment of fifty-five students. Next semester he will teach *Comparative Criminal Law*.

Dr. Milner has published work in family law, jurisprudence, and legal education in addition to criminal law.

He is currently preparing a complete manual for the Nigerian Penal System intended to be used for advisory and training purposes in Nigeria. This book will include material hitherto unavailable in Nigeria on practices, experiences and statistics from other legal systems. He is also organizing and editing articles by fifteen contributors from different countries into a book surveying African Penal Systems.

After this year he will be Law Fellow of Trinity College, Oxford University, England.

The following material on law in those African countries which were former British colonies is based on an interview with Dr. Milner.

Conflict of Laws Major African Legal Problem

In those African countries which were formerly British colonies, conflict of laws is an ever recurring legal problem as two legal systems and court systems had developed simultaneously in each country. Customary law applied to natives only, but law based on English statutes and the common law had been introduced and applied to both Europeans and natives. As these colonies become independent countries, the question of how these two systems are to interrelate becomes a major problem further complicated by the fact that there is also conflict among the customary laws—there are thousands of tribes with different customs and even variations within tribes. Most of the so-called European legal material is available in English. The local law, however, is in the local language. A major project being undertaken in several countries at this time is the codification of the customary law which had not previously been reduced to writing in any language. Dr. Milner pointed out, however, that the work of the comparative lawyer interested in African law is being thwarted by such factors as Tanganyika (now Tanzania) codifying its law in Kiswahili!

Although both types of law are now being retained, the problem of determining whether a given person is to be classed as a native or non-native must, in many cases, be determined by statute.

The duality has also spawned two systems of courts. Judges in the European courts had to be qualified lawyers and to have been members of the bar a specified length of time. Judges in the customary courts, on the other hand, had no such formal educational requirements. They had to be learned in customary law as demonstrated by such factors as age and family. In the predominantly Moslem countries of Africa a Koranic education may have been required as well as apprenticeship or attendance in a Moslem law school.

In Northern Nigeria, for example, there are five classes of native courts. These range from "A" in which the traditional ruler, the Emir, serves as judge and has unlimited jurisdiction including capital jurisdiction, to the loosely organized pagan court in which about fifteen members of the village serve together as judges and choose one of their members to act as chairman. Islamic law is the common "customary" law of large areas of Northern Nigeria and serves as a unifying force.

Legal representation was not *allowed* in the customary courts—the parties spoke for themselves if at all.

It is interesting to note that one influence of colonial policy even in those countries we are considering, where the common law was the basis for the law in the European courts, was that the only trial by jury provided was in capital cases—and that only in some countries.

Ghana, Tanzania and Gambia have attempted the unification of the court systems. Tanzania has accomplished this by adding a new lowest court, the Primary Court, which has jurisdiction over former customary matters as well as non-customary jurisdiction based on other factors such as the amount involved. The present District Courts and High Court alone formerly comprised the European system.

Two major steps which are being taken in unification of the two systems are the abolition of customary criminal law and giving the customary courts statutory jurisdiction to apply European law. Remembering, however, that judges in these courts do not necessarily know the language in which the law is written one can see why countries such as Northern Nigeria, Sudan, Uganda and Kenya have resorted to saying that the native courts shall use European legislation relating to procedure, evidence and crimes as *guides*.

Officers of Coif chapter attend to group's business. L. to r. Harold Cramer, '51, President; Vice Dean Theodore H. Husted, Jr., '50, Secretary; and, seated, Louis J. Goffman, '35, Vice President.

COIF LUNCHEON

Professor George L. Haskins addressed the annual luncheon meeting of the University of Pennsylvania Chapter of The Order of the Coif October 15, 1965 held in the Mirage Room of the Barclay Hotel, Philadelphia on "The Evil Practice of Majority Opinions." For a report of this talk see page 4.

New York Alumni Dinner

The University of Pennsylvania Law School Association of New York City held a dinner at the University of Pennsylvania Club in the Biltmore Hotel on November 17. Dean Jefferson B. Fordham was present, and Bernard G. Segal, '31, delivered the main address. Richard B. Smith, '53, President of the group, served as toastmaster.

The officers were re-elected for an additional one year term. Richard B. Smith, '53, continues as President; Edward M. Harris, Jr., '49, Vice President; Silas Spengler, '60, Secretary; and John C. Mueller, '59, Treasurer.

Class of 1925 Holds 40 Year Reunion

The following fourteen members of the Class of 1925 attended their fortieth reunion at the home of Judge J. Colvin Wright at Bedford, Pennsylvania on June 24, 1965: Harris C. Arnold, Lancaster, Pa.; Louis A. Bloom, Chester, Pa.; Hon. Herbert B. Cohen, York, Pa.; Myer E. Cooper, Philadelphia, Pa.; Michael Edelman, Philadelphia, Pa.; Carl W. Funk, Philadelphia, Pa.; Mortimer E. Graham, Erie, Pa.; Daniel Marcu, Philadelphia, Pa.; E. E. Mather, Philadelphia, Pa.; Desmond J. McTighe, Norristown, Pa.; Morton Meyers, Johnstown, Pa.; Seymore S. Silverstone, Johnstown, Pa.; Arthur M. Soll, Philadelphia, Pa.; Hon. J. Colvin Wright, Bedford, Pa.

ALUMNI

1914

CLARKE M. SELTZER is celebrating the 100th anniversary of his law office. The office was established by his second cousin with whom he practiced until the latter's death in 1917. He believes his office to be one of the oldest in Pennsylvania.

1917

MERVYN R. TURK has been named first assistant in the Delaware County, Pennsylvania, Public Defenders office.

1920

THOMAS K. FINLETTER is now with Coudert Brothers, 200 Park Avenue, N.Y., after having represented the United States at the Paris headquarters of NATO since 1961.

1924

DAVID F. MAXWELL was elected president of the Crime Commission of Philadelphia. He was also elected to membership in the Institute of Judicial Administration.

1927

PHILIP W. AMRAM, Chairman of the Pennsylvania Civil Procedural Rules Committee, had an article in the July American Bar Association Journal on "The Proposed International Convention on the Service of Documents Abroad."

HERMAN I. POLLOCK was elected to membership in the Institute of Judicial Administration.

1928

JUDGE BURTON R. LAUB has been named Dean of the Dickinson School of Law effective upon his retirement as a member of the Erie County Common Pleas Court January 3, 1966.

1929

THEODORE VOORHEES was elected Vice Chairman of the National Conference of Bar Presidents at Miami Beach.

1931

HERBERT S. LEVIN was appointed a judge in the newly formed Philadelphia Common Pleas Court Number 10.

COMING ALUMNI EVENT

The Pennsylvania Law Alumni Group will hold a luncheon during the 1966 Pennsylvania Bar Association meeting on Thursday, January 20 in the Pittsburgh Hilton Hotel.

NOTES

1936

JEROME A. O'NEILL has been appointed a judge of the Philadelphia County Court.

THOMAS RAEBURN WHITE, JR. was elected a Fellow of the American College of Trial Lawyers.

1938

GREGORY G. LAGAKOS was appointed a judge of the Philadelphia County Court.

1940

EDWIN P. ROME was elected a Fellow of the American College of Trial Lawyers.

1942

GEORGE KERESTES was elected President of the Pennsylvania District Attorneys' Association.

1950

D. DONALD JAMIESON was appointed a judge in Philadelphia Common Pleas Court Number 9. This is a newly added court.

1951

FRANCIS B. HAAS, JR. was honored by the Boys' Clubs of America for "material contributions to the cause of juvenile decency."

1953

EDWARD J. BRADLEY was appointed a judge in the newly added Philadelphia Common Pleas Court Number 10. HARRY V. KLEIN, JR. was elected Commander of the American Legion, Department of Pennsylvania, the Legion's largest state organization.

1958

JOSEPH F. KEENER, JR. is first assistant defender of the Montgomery County, Pennsylvania, Voluntary Defender Association.

1963

THOMAS E. QUAY has recently joined William H. Rorer, Inc. as assistant counsel on the legal staff of the Fort Washington, Pennsylvania, pharmaceutical manufacturing company.

ALUMNI SONS IN CLASS OF 1968

The following alumni have sons in the present first year class:

Oscar Bregman, '34	Eric Bregman
Robert J. Dodds, Jr., '40	Robert J. Dodds, III
John W. Frazier, III, '38	John W. Frazier, IV
Harry A. Greenberg, '38	Murray Greenberg
Israel Packel, '32, LL.M '33	Richard S. Packel

Class of 1908 Holds Fifty-Seventh Annual Reunion

The Class of 1908 held its fifty-seventh annual reunion at the Locust Club in Philadelphia on June 5, 1965. Dean Jefferson B. Fordham addressed the group.

Each member of the class in attendance spoke. Most other members of the class sent letters. Extracts from minutes of the first meeting of the class held in September 1905 and from subsequent class meetings were read.

Isaac Ash of Philadelphia took complete charge of arrangements. Leon J. Obermayer of Philadelphia is President of the class, and Edward F. Hitchcock of Media, Pennsylvania is Secretary of the class.

The following graduates of the class and their families were present: Mr. and Mrs. Leon J. Obermayer; Mr. Edward F. Hitchcock and his son, Mr. Edward F. Hitchcock, Jr.; Mr. Russell L. Browne; Dr. and Mrs. Frederick S. Baldi; Mr. John J. O'Brien; Mr. Isaac Ash; Mrs. Ellwood J. Turner and Mr. William H. Turner, widow and son of a member; Mr. and Mrs. Louis M. Cohen, son-in-law of a member; Mrs. Randolph W. Childs and Mr. Dawson Childs, widow and son of a member. Dean and Mrs. Jefferson B. Fordham were present as guests of the Class of 1908.

At the Reunion letters were read from practically every surviving member of the class who was unable to be present including the following: Henry Arronson, Charles H. Bracken, William J. Brady, John Arthur Brown, Hon. Frank B. Burch, James D. Carpenter, James Arthur Ewing, Robert T. Fox, Walter Gilkyson, Otto Kraus, Jr., Rev. Eugene A. Martin, Leigh M. Morss, Henry P. Norris, Howard S. Okie, Raymond Pitcairn, Forrester H. Scott, and Arthur M. Widdows.

OFFICERS OF THE CLASS OF 1965

L. to r. Stephen M. Goodman, Treasurer; Harvey Bartle III, Class Agent; William H. Ewing, President; Thomas Hamilton, Secretary; Alan M. Lerner, Vice President.

Professor
A. Leo Levin
Named
Vice Provost
of
University

President Gaylord P. Harnwell has named Professor of Law A. Leo Levin, '42, vice provost of the University with primary responsibility in the area of student affairs. Professor Levin will be responsible for the offices of the Dean of Men, Dean of Women, Admissions, Student Financial Aid, Foreign Students, Fellowship Information and Study Programs Abroad, and the University Counseling Service.

Mr. Levin will continue a substantial teaching schedule in the Law School. He has resigned as chairman of the University Senate and vice chairman of the University Council.

When announcing Mr. Levin's new position, President Harnwell said, "This appointment reflects the marked changes in undergraduate life which have evolved in recent years. Characteristic of these changes are the increased student concern for the educational process and for closer faculty-student relationships.

"As former chairman of the University Senate and of the University Council's Undergraduate Publications Committee, Professor Levin has been closely identified with both student and faculty affairs. As vice provost, his special responsibility will be centered in the chief educational office of the University, insuring that the administration of student affairs will be concerned with the total educational experience of the undergraduate."

Graduate Students Represent Six Countries

Of the nine graduate students this year, six are from the following foreign countries: Israel, Korea, Philippines (2), Taiwan, Pakistan.

Although interests are clustered in various fields of international and comparative law—one of the three American students also being interested in public and private international law—they do include criminal law, corporate taxation, labor law and social legislation.

All but one of the these students has expressed an interest in teaching. Three who have already engaged in law teaching intend to continue on completion of their work here.

Civil Rights continued from page 1

judge and jury, the tendency to favor one of their own against an outsider, and the machinations of the local 'court house gang.'" Particularly, in civil cases involving civil rights, "Congress has declared the historic judgment that within this precious area, often calling for a trial by jury, there is to be no slightest risk of nullification by state process." I believe that Congress made the same judgment in criminal cases; that here, too, it saw and acted on the probability that state courts would not adequately protect federally guaranteed civil rights; that here, too, it authorized and commanded federal trial courts to anticipate and supersede state court trials for the complete and timely enforcement of interests "of the highest national concern."

Two grants of jurisdiction to the federal district courts are specifically addressed to the problem: the civil rights removal jurisdiction, 28 U.S.C. § 1443 (1958), and the federal habeas corpus jurisdiction, 28 U.S.C. § 2241 (1958). The lower federal courts, with some support in Supreme Court decisions, are giving unduly narrow scope to both. In cases like that of Mississippi Negro defendants mentioned above, federal district courts have disallowed removal and refused to entertain habeas corpus. Section 1443 is plagued by unlikely constructions which leave it impotent to cope with any state infringements of civil rights save those which state ingenuity outgrew three-quarters of a century ago. Section 2241, disfigured by the doctrine requiring exhaustion of state remedies, has become largely the exclusive prerogative of long-term state felony convicts claiming trial error. My study of the background of the two jurisdictional grants and the appropriate scope of removal and habeas corpus in civil rights cases reveals a way to minister to these ills.

My principal thesis is that under the federal removal and habeas corpus statutes a petition filed before state trial by a state criminal defendant making a colorable showing that the conduct for which he is prosecuted was conduct protected by the federal constitutional guarantees of civil rights authorizes and requires the appropriate federal district court to entertain and dispose of his federal contention (in the case of habeas corpus) or of the whole prosecution against him (in the case of removal) in advance of state trial—and this without regard to whether he also claims that the state courts are hostile, biased, conspiratorial, or incompetent. I appreciate that some will regard my proposal as an end of federalism. I fully share their concern for the preservation of an appropriate federal balance, but I think the complaint exaggerated. I am also concerned by the opportunities for abuse which extension of pretrial federal intervention may allow state criminal defendants whose cases do not come within the scope of allowable removal or habeas corpus as I understand those jurisdictions, but who may attempt to use federal petitions as a means for delaying or disrupting state trials. I think that the danger of these abuses may be minimized, and so much danger as remains is a price I am willing to pay for protection of federal constitutional liberties. More to the point, I think the price is one which Congress was willing to pay.

The Law Review has a New Face...

and a New Format

The student section has been completely revamped. Only the former high level of scholarship and accuracy has been retained. Each student-written piece will deal with a particular issue or area of the law and will be called a Comment. Here are some tentative offerings of Volume 114:

Remedies for the Defrauded Consumer
The Insurance Company's Duty to Defend
Right to Jury Trial in Counterclaims in Bankruptcy
The Treatment of Reapportionment Cases in the District Courts
Retroactive Changes in Trustee Compensation Rates
Defensive Lockouts

The Articles are stimulating and useful. The topics will be more varied, some outright unconventional. The authors will be distinguished scholars and practitioners from every corner of the legal world. Some Articles in the works:

The Planned Unit Development Symposium: Articles by Professor Jan Krasnowiecki, Mr. Byran R. Hankey, Professor Daniel Mandelker, Mr. David W. Craig.
Andenaes, The Deterrent Effects of Punishment
Levin, On Assuring Flexibility in the Operation of Rules of Evidence
Reich, Welfare in the Public-Private State
Ruder, Public Obligations of a Private Corporation
Sparer, The Best Interest Test in Welfare Administration
Vestal, The Jurisprudential Implications of the West Publishing System
Wolfman, Federal Tax Support of Science

Use card inserted at page 14 to subscribe to the new Review.