

DUKE LAW

M A G A Z I N E

FALL 2001

Volume 19 Number 2

Cultivating Community

inside
plus

The Late, Great, Now-You-See-It, Now-You-Don't Estate Tax Repeal of 2001
America Under Attack: What Now?

Duke Law School has always emphasized community. It works hard at being a learning community in which the quality of interactions between and among students, faculty, staff and alumni are strong and highly valued.

I view the Law School's commitment to community not as an unintended by-product of various factors such as our size, geographic location, or the faculty and students we have happened to recruit, but as a necessary precondition of teaching leadership and the highest ideals of our profession. When students know that they are taken seriously by the faculty, they take more seriously their own responsibility for preparing for class. When the Office of Student Affairs supports student initiatives without attempting to co-opt these initiatives, derail them, or take the credit for them, students see that what they do can and does make a difference. When students take each other seriously, they learn the essential role of respect and diversity of views to successful leadership. When students work in the community teaching in the public schools, serving as guardians ad litem for abused children, or representing defendants in capital cases, they are developing new skills and taking responsibility for using those skills to help meet the unmet needs of their community. When students, faculty, and staff work together to bring speakers with a wide range of perspectives and experiences to the Law School (some of whom you will read about in this issue), they expand the capacity of the community to teach. When these speakers are our own alumni, the community is strengthened by a keener sense of its own rich talents and identity. When present students work vigorously to help recruit students for our incoming classes, they take responsibility for the future quality of the community.

The tragic events of September 11 have only enhanced the qualities of community we so highly value. While apparently no Duke Law alumni lost their lives in the unimaginable terror of the attacks on the Pentagon and the World Trade Center, we have all been profoundly affected by the loss of friends and by the enormity of the loss to others. In the days immediately following these disasters, Duke Law students responded by supporting one another, giving blood and money, and gathering to discuss the legal and policy issues raised by the events. Duke Law faculty Scott Silliman, Madeline Morris, Michael Byers, Christopher Schroeder, Walter Dellinger, Robinson Everett, James Boyle, Jerome Culp, William Van Alstyne, James Cox, Francis McGovern and James Coleman participated in one or more teaching events at the University, responded to questions from the media, or advised the government on the complex legal issues that face this nation. Two of the forums held at the Law School — "Public Forum on World Trade Center Disaster" and "National Security and Civil Liberties: How to Strike the Balance?" — are available on our web site at www.law.duke.edu. (To reach them, select Webcasts from the 'Jump Directly To' scroll-down menu.) Students were very involved in these forums, and in others throughout the campus on issues relating to foreign policy, Islam, the concept of "just war," the economy, and other critical issues.

This issue of *Duke Law Magazine* was well along on September 11, but as you will see, it features other issues relating to our own internal community. While the scope and intensity of the tensions within our own community do not rival those we face globally, the skills and habits our students learn in addressing local matters are the same ones they will need in facing the complexities of our diverse global environment. We have not tried to sweep our internal tensions under the rug. Indeed, we have tried to use them as an opportunity for growth within the community, on the theory that giving students hands-on responsibility for identifying and addressing issues as complex and long-standing as racism, exclusion and diversity is the best way to sharpen their leadership skills. This requires some risks, by all members of the community, but we believe that these are risks worth taking.

I have heard from many alumni in recent weeks and, despite the horrible circumstances that produced some of these communications, I truly appreciate the identification with this community that these communications reflect. Please keep in touch with us and help to make us stronger and better at what we do. ♡

A handwritten signature in cursive script that reads "Katharine T. Bartlett".

Katharine T. Bartlett
Dean
A. Kenneth Pye Professor of Law

CONTENTS FALL 2001

Dean's Message

News Briefs2

Features

Cultivating Community10
Duke in China17

Alumni Snapshots

Dedication to Human Rights puts David Schwarz '88 on International Stage20
As Horatio Alger Stories Go, Claude Allen's '90 is Pretty Hard to Beat22
Pro Bono Work Leads Reena Glazer '94 to First Chair24

Faculty Perspectives

America Under Attack: What Now?26
by Scott L. Silliman
The Late, Great, Now-You-See-It, Now-You-Don't Estate Tax Repeal of 200128
by Richard Schmalbeck

Around the Law School

International Visitors30
Classroom Renaissance Continues at Law School32
Faculty Notes33

Alumni News

Class Notes39
Crossword47
Graduation and Alumni Snapshots48
Obituaries50
Honor Roll of Giving53
Calendar of Events69

Letters to the Editor

If you want to respond to an article in *Duke Law Magazine*, you can e-mail the editor at cusick@law.duke.edu or write:
Claire Cusick, *Duke Law Magazine*, Duke University School of Law, Box 90389, Durham, NC 27708-0389

CREDITS: Dean Katharine T. Bartlett • Associate Dean for External Relations Linda G. Steckley • **Editor:** Jean Fisher • **Associate Editor:** Claire Cusick • **Copy Editor:** Janse Haywood • **Design:** DUMC Office of Creative Services and Publications • **Photography:** Duke Medical Center Photography • Duke University Photography—Chris Hildreth, Les Todd and Jimmy Wallace • *Duke Law Magazine* is published under the auspices of the Office of the Dean, Duke University School of Law, Durham, North Carolina 27708.
© 2001 Produced by the Office of Creative Services and Publications, Duke University Health System. Design only is Copyrighted © DUHS, 2001. mccc-2871

Feb. 7, 2001

Mark Webbink, general counsel, Red Hat, Durham, N.C., discusses IP, open source and Red Hat, Inc.

Feb. 12, 2001

Joseph Weller, Jean Monnet Chair and Manley Hudson Professor of Law at Harvard Law School, delivers the talk "Towards a Geology of 20th Century Law."

Feb. 16, 2001

Dr. Roger Pilon, Vice President for Legal Affairs, The Cato Institute, Washington, D.C., speaks on the "The Court's New Federalism: Is it the Real Thing?"

2000 Law Grad Clerking for U.S. Supreme Court Justice Breyer

Mirah Horowitz '00

Mirah Horowitz '00 has been selected to clerk for Justice Stephen Breyer of the United States Supreme Court for the 2001-2002 term, which began in October. She joins a growing string of Supreme Court clerks among Duke Law students, alumni and faculty. Each year, between 15 to 25 percent of the Law School's graduating class enters the legal profession by means of a judicial clerkship; in 2000, 22 percent of the graduating class secured clerkships.

Law School Launches Intellectual Property Fellowship Program

Duke Law School has established a fellowship program in Intellectual Property, the Public Interest and the Public Domain using major grants from the Center for the Public Domain and the Ford Foundation. The program brings outstanding scholars and lawyers to the Law School for one year to work on a series of projects related to the public interest, the public domain and intellectual property policy. Each semester, the fellows, in cooperation with Professor James Boyle, will teach a seminar on "Intellectual Property, the Public Domain and Free Speech" at Duke Law School. The Law School has formed relationships with a number of public interest groups that work on Internet policy, free speech and intellectual property issues. Students, under the supervision of the fellows, will work with the groups doing research and writing on such topics as Internet, copyright and trademark issues, telecommunications, international intellectual property agreements and pharmaceutical patents. Two fellows are in residence at Duke this fall: William J. Friedman and Daphne Keller. Friedman is a former senior legal adviser to Federal Communications Commissioner Gloria Tristani. His interests include privacy and free speech issues, digital intellectual property issues and bit stream copyright protection, among other topics. Keller is a scholar and lecturer who has taught at the Programme in Comparative Media Law and Policy at Wolfson College Oxford and at Cardozo Law School, where she taught an intensive mini class on digital intellectual property. Keller is the author of "Metainformation, Technical Devices, and Self-Regulation: Parental Control in a Converged World," (with Stefaan Verhulst). Most recently, Keller clerked for the Alaska Supreme Court.

Graduating 3L Takes \$50K Top Prize in Duke Start-Up Challenge

Michael Hostetler '01, his wife and a Duke MBA student rose above more than 80 competing teams to win top honors — and \$50,000 — in the Duke Start-Up Challenge business plan competition in March. The team's company, InGensity Inc., is based on a proprietary method to identify and manipulate specific genes to develop new, more targeted drugs. Hostetler said he entered the business plan contest with thoughts of gathering experience and information to help make him a savvy patent lawyer—never dreaming his team would take home the grand prize. “We were amazed we won,” said Hostetler, a Ph.D. chemist, who developed the business plan for InGensity with his Ph.D. biochemist wife, Erica Pascal, and Philippe Chemla, a molecular biologist enrolled in the Fuqua School of Business Executive MBA program. The team is in talks with venture capital firms now and hopes to develop and market its research platform as a real business. But Hostetler, who headed to a job practicing patent law with a San Diego firm following his graduation from Duke Law in May, plans to hang on to his day job, where he may help other scientists and entrepreneurs navigate the start-up process. “(Competing) was a great experience,” he said. “You really learn a lot about the process and what the venture capitalists and other investors find important.”

Michael Hostetler '01 with a huge check presented to him at the Duke Start-up Challenge awards ceremony.

Feb. 19, 2001

Dr. Erhard Busek, former Vice Chancellor of Austria, speaks on the future of European Union foreign policy.

Feb. 21, 2001

N.C. Supreme Court Justice Mark Martin speaks on “How to find your way around the courtroom and avoid irritating the judge.”

Feb. 27, 2001

Washington Post columnist Courtland Milloy, who writes on race and politics, among other issues, speaks.

Duke Conference on Humanitarian Intervention Gathers Global Law, Policy Experts

When is it appropriate for foreign powers to cross sovereign borders to prevent widespread human rights abuses? What are the policy reasons for and against “humanitarian intervention”? And what legal or institutional reforms could facilitate the decision-making process, the role of regional organizations, and the rules of conduct to be applied during such interventions? Such questions have much occupied academic and policy circles in the U.S. and abroad, particularly following NATO's intervention in Kosovo in 1999. For two days in April 2001, national and international scholars, policymakers and commentators gathered at the Washington Duke Inn to discuss and debate the future of humanitarian intervention during a conference co-sponsored by the Law School's Center on Law, Ethics and National Security. The Terry Sanford Institute of Public Policy, Kenan Institute for Ethics, the Global Capital Markets Center and the Center for European Studies cosponsored the event.

March 5, 2001

N.C. State Senator Henry McCoy, the first African-American Republican elected to the N.C. State Senate since Reconstruction, speaks.

March 7, 2001

Heather MacDonald, a fellow at the Manhattan Institute, speaks on "Idealism or Ideology? The Politicization of Pro Bono Law."

March 8, 2001

Nadine Strossen, president of the American Civil Liberties Union, speaks.

New York Times Calls the Law School's all-online Duke Law and Technology Review one cool site

The Law School launched its newest journal — the online-only Duke Law and Technology Review (DLTR) — in March and by May it was winning praise in the pages of *The New York Times*. The *Times*' cyberlaw writer, Carl Kaplan, wrote in a May 25 column that the DLTR has become a favorite click. The DLTR is a student-run online journal that debuted in the Spring 2001 semester. Although Duke Law School publishes six other print journals with online versions, DLTR is the only one that is published solely online. Focusing on issues involving intellectual property, business law, free speech and privacy, telecommunications and criminal law, DLTR is updated weekly with new content in the form of iBriefs, readable seven- to 12-page legal analyses of a timely issue. Student-written iBriefs mix the readability of a journalistic article with scholarly analysis, and complement DLTR's plans for additional content such as interviews with tech law scholars, hotlinks, compilations of relevant websites, and multimedia offerings. *The New York Times*' Kaplan praised the journal's iBriefs as welcome relief from the "lengthy and often ponderous articles" typical of more traditional law journals.

www.law.duke.edu/journals/dltr/

American Civil Liberties Union President Visits Duke Law

Nadine Strossen, president of the American Civil Liberties Union, spoke March 8 at the Law School on the legal profession and current legal issues in the media. Strossen, a professor of law at New York Law School, has written, lectured and practiced extensively in the areas of constitutional law, civil liberties and international human rights. *The National Law Journal* has twice named her one of "The 100 Most Influential Lawyers in America" and in 1996, *Working Woman Magazine* listed her among the "350 Women Who Changed the World 1976-1996."

Nadine Strossen

Lawrence Lessig

Inaugural Frey Lecture Brings Stanford Scholar to Discuss the Impact of the Internet

Lawrence Lessig of Stanford University Law School delivered the first annual Meredith and Kip Frey Lecture in Intellectual Property at the Law School in March. Professor Lessig, a constitutional scholar and leading authority on cyberlaw, spoke on "Architecting Innovation." Drawing on the scholarly insights of members of the current Duke Law faculty, including Professors David Lange, Jerome Reichman, and James Boyle, Lessig discussed the changes in the architecture of the Internet and their effects on creativity and innovation, and explored the adverse consequences that seem likely unless issues raised by these changes are addressed. A prolific and influential author, Lessig's most recent work includes *Code and Other Laws of Cyberspace* (1999).

March 9, 2001

Dieter Grimm, a former justice of the Federal Constitutional Court of Germany and a professor of law at Humboldt University, Berlin, speaks.

March 23, 2001

Lawrence Lessig, a professor of law at Stanford Law School, gives the inaugural Meredith and Kip Frey Lecture in Intellectual Property.

Berkeley Law Professor Discusses Taft Court in Annual Currie Lecture

Professor Robert Post, a specialist in the area of First Amendment theory and constitutional jurisprudence, delivered the annual Currie Lecture on "Federalism in the Taft Court Era" in March at the Law School. Post is the author of *Constitutional Domains* (1995), co-editor of *Human Rights in Political Transitions: Gettysburg to Bosnia* (1999) and *Race and Representation: Affirmative Action* (1998), and editor of *Censorship and Silencing: Practices of Cultural Regulation* (1998) and *Law and Order of Culture* (1991).

Robert Post

March 26, 2001

Robert Post, the Alexander F. and May T. Morrison Professor of Law at U.C. Berkeley's Boalt Hall, presents the 34th Annual Brainerd F. Currie Memorial Lecture.

Top Air Force Attorney Gives Duke Law Students Insight into Military Law

March 29, 2001

Air Force Judge Advocate General Major General William A. Moorman speaks on the "Role of a Uniformed Attorney in the Armed Forces."

In March, the Air Force Judge Advocate General, Major General William A. Moorman, stopped by Duke Law School for an informal talk with students. Moorman is the senior uniformed attorney for the United States Air Force, with about 1,500 Air Force Judge Advocates working under him. Moorman provided a window into the world of military justice and discussed several legal issues military lawyers might handle over the course of their careers. On the day of his visit to the Law School, for example, Moorman talked with JAG staff in the United Kingdom, where government officials wary of spreading foot-and-mouth disease wished to inspect and decontaminate U.S. military planes landing on British soil. U.S. military planes are considered sovereign space, leaving the Air Force with a ticklish legal question: Allow the British to do their inspection and set a precedent of waiving sovereignty? Refuse the decontamination entirely? "Strictly speaking, the law allows us to refuse the inspection, but that's not necessarily the right way to proceed," Moorman said. A military lawyer's job is helping to find a course of action that is good law and good policy.

April 2, 2001

Professor Hadley Arkes of Amherst College talks about "Ending the Stalemate: A Strategy for Progress in the Abortion Debate."

Attorney John Payton Speaks about University of Michigan School of Law's Legal Challenges and their Implications

April 9, 2001

Professor Gerard McMeel, a lecturer in law at the University of Bristol and fellow of Duke's Global Capital Markets Center, speaks.

John Payton, lead counsel for the University of Michigan School of Law, whose policy of considering race as a factor in admissions was deemed unconstitutional by a federal district court in April, visited Duke Law School in May to put the high profile case in context. Dennis Shields, Duke Law School's Assistant Dean for Admissions and Financial Aid, came to Duke from Michigan and is a named defendant in the case. "I'd like to introduce you to my lawyer," Shields quipped, introducing Payton at the well-attended lecture. Michigan has filed an appeal and many believe the case will ultimately go before the U.S. Supreme Court. Payton said his duty as Michigan's lawyer is to demonstrate that racial and ethnic diversity adds educational value to an academic environment — a basic tenet that has guided affirmative action policies since the Supreme Court's landmark decision in *University of California Regents v. Bakke*. In *Bakke*, the court said race may be used as a "plus factor" in considering applicants for admission to promote educational diversity. "For a while there, this was not controversial and it transformed what higher education looked like," Payton said. "Now, these cases are questioning whether or not *Bakke* is still the law and, on some level, what *Bakke* really meant." Payton is a partner at Wilmer, Cutler & Pickering in Washington, D.C.

Honors Abound for Duke Divinity, Law Professor Stanley Hauerwas

Time magazine named Stanley Hauerwas, Gilbert T. Rowe Professor of Theological Ethics at Duke Divinity School and also a professor at the Law School, as America's Best Theologian.

In the issue dated Sept. 17, 2001, the news weekly said Hauerwas, 61, "is contemporary theology's foremost intellectual provocateur ... Hauerwas has been a thorn in the side of what he takes to be Christian complacency for more than 30 years," *Time* wrote. "For him the message of Jesus was a radical one to which Christians, for the most part, have never been fully faithful." The profile was written for *Time* by Jean Bethke Elshtain, a professor of social and political ethics at the University of Chicago. A stream of accolades has come Hauerwas' way in the last two years, culminating in his receiving the University Scholar/Teacher of the Year Award from President Nannerl O. Keohane at the University's annual Founders' Day Convocation in October. In June, Duke University Press published *The Hauerwas Reader*, a 752-page collection of essays and book chapters written by the theologian. In February, Hauerwas became the first United Methodist theologian to deliver the Gifford Lectures in St. Andrews, Scotland. The Giffords are widely regarded as the world's most distinguished lecture series in the fields of philosophy, natural theology and religion. In April 2000, *Christianity Today* named his book, *A Community of Character: Toward A Constructive Christian Social Ethic* (Notre Dame Press, 1981), one of the 100 most important books on religion of the 20th century.

Stanley Hauerwas

April 10, 2001

Duke Law School Professors Michael Byers and Scott Silliman discuss U.S. – China relations.

April 13, 2001

Joseph Straus, a professor of law at the Universities of Munich and Ljubljana and head of department at the Max-Planck Institute for Foreign and International Intellectual Patent, Copyright and Competition Law, speaks.

April 19, 2001

John Payton, attorney for the University of Michigan Law School, discusses the school's admissions policies and the role of affirmative action in those policies.

Appellate Court Visits Make Good Use of Law School's Courtroom

Duke Law School's refurbished moot courtroom has already attracted several panels of appellate court judges, who used the room to conduct real business.

In April, a panel of the U.S. Court of Appeals for the Fourth Circuit conducted oral arguments in three cases. Students, faculty and other members of the Law School community were invited to observe and, following arguments on the final case, ask questions of the judges. The Law School's new videoconferencing equipment made it possible to broadcast the arguments to those in overflow seating in the School's two new third-floor seminar rooms. In October, the N.C. Court of Appeals heard arguments in three cases. And on Nov. 8, the Law School will again host a panel of judges, this time from the U.S. Court of Appeals for the Federal Circuit.

Shivali Shah '02 Reaches Out to South Asian Women

Shivali Shah '02

www.kiraninc.org

Shivali Shah '02 had to struggle to get her parents, both engineers, to accept her decision to study law. They simply didn't think it was intellectually rigorous enough for their daughter. Granted, they said, she seemed to have a gift for logic and had excelled in debate while studying at Columbia University, but that was a hobby. Mathematics, physics, medicine, now those were potential careers. "My dad's family are all doctors, Ph.D.s, and engineers, so to them, my wanting to be a lawyer was something of an aberration," said Shah. But a career in law wasn't entirely without precedent: Shah's great uncle on her mother's side was the first Chief Justice of the Supreme Court of India and helped draft the Indian Constitution. "I'm interested in what the law can do in terms of social change," she said. While at Duke, Shah began informally advising and providing information to South Asian women living with domestic abuse, drawing on her experience volunteering with New York-based Sakhi, the largest agency providing counseling and support services to South Asian victims of domestic violence. Recognizing the growing South Asian population in the Triangle and the need for culturally sensitive domestic violence services, Shah helped found KIRAN. The group is a domestic violence prevention and crisis service and is the first in the Triangle to specifically target women of South Asian origin — those from India, Pakistan, Nepal and Sri Lanka. The group's main goal is to provide crisis counseling and referrals to culturally sensitive social service agencies. The cause has a special resonance for Shah, who said she has seen too many Indian and other South Asian women who, to the outside world, appear bright, professionally successful, and confident but are in relationships that are physically or mentally abusive. Many South Asian women, even those who work at high levels in demanding professional fields, are afraid to establish their own bank accounts, lest their husbands feel threatened, Shah said. American support services for abused women didn't seem to address those types of needs. "I think many women are told, 'If you weren't so attached to your culture, you wouldn't have these problems,'" Shah said. KIRAN helps women "negotiate power in their households" and learn to articulate their needs, she said. And, if need be, the group can help women get out of an untenable domestic situation. Visit the organization's web site at www.kiraninc.org.

Keep Up to Date on Cutting-Edge Legal Publication with Duke Law's E-Journal Notification Service

Duke Law School alumni can quickly and easily sign up to be notified of the complete, full-text online publication of all our law journals. As an issue is published in its entirety on the World Wide Web, we will send you an e-mail message containing hot links to each of the articles in the issue. When you click on one of the links, your computer's web browser will launch the article on your screen. If you would like to subscribe to this free service, please send an e-mail containing your name, firm or business, mailing address and e-mail address to David Menzies, director of publications, at menzies@law.duke.edu or sign up online at www.law.duke.edu/journals/ejournal.html.

Center for Genome Ethics, Law and Policy hosts Summer Institute

Duke's Center for Genome Ethics, Law and Policy (part of the interdisciplinary Institute for Genome Science Policy at Duke) sponsored its inaugural event: Genetics, Genomics and the Law, at Duke Law School in August.

During her keynote speech, Elizabeth Kiss, professor of the practice of political science and philosophy, and director of the Kenan Institute for Ethics at Duke, spoke about where ethics fits in the genomics revolution. Using an image from another revolution — the industrial revolution — Kiss wondered whether ethics was in the caboose, or trying to catch up with a speeding train. Like the industrial and information technology revolutions, the genomics revolution is driven by humanity's quest for knowledge, power, money and prestige, and like the changes those revolutions wrought, this one will bring extraordinary changes that society won't be able to understand until after they've happened. But those statements, while true, Kiss said, only paint part of the picture about what is powering this train. Ethics is not in the caboose, Kiss reported. "It is back in some ways," she said. "Ethical norms have already had a degree of impact in shaping the way in which the genomics revolution proceeds. But we also have a lot of work to do." To work toward bringing ethics into the engine

room, Kiss recommended evoking ethics as a process, not an abstract concept. "Ethics is conscious reflection on these moral beliefs and practices — including those conflicts — with the aim of improving, extending or refining them in some way," she said. And ongoing dialogue — at conferences and elsewhere — is crucial. "Critical to doing this process well is clearly education," Kiss said. "It's what we're engaged in today in this Summer Institute as we teach and learn from one another. We cannot have thoughtful deliberation about ethical issues if we are not informed."

Online video gives Peek into Law School's use of Technology

A new online feature for prospective students will help alumni get a first-hand look at the Law School's innovations in technology for teaching and research. The Office of Admissions Web site, found at www.law.duke.edu/admis/LibTech.html, features a short video illustrating how students and faculty are using wireless networking, interactive SMARTBoards and other cutting-edge technology to enhance learning and modernize legal education. The five-minute video is viewable through RealPlayer 8, which is available through the Web site. The Law School has won accolades for its innovative use of technology from a variety of sources lately. In March 2001, *The National Jurist* rated Duke the No. 2 "Most Wired" law school, a nod to the School's pathbreaking use of technology and commitment to providing the resources students and faculty need to study and work at the cutting edge. And the School has twice this year been lauded in the pages of *Syllabus*, a magazine dedicated to exploring the newest and best in educational technology.

www.law.duke.edu/admis/LibTech.html

Cultivating Community

Existing in a **TRULY DIVERSE**
environment isn't
always easy.

At **DUKE LAW SCHOOL**,
we have chosen to
FACE OUR DIFFERENCES
the old-fashioned way:
HEAD ON

By Mirinda J. Kossoff

In February, the Rev. Jesse Jackson—in conjunction with an appearance at the dedication of Duke’s new John Hope Franklin Center—made a stop at Duke Law School. The controversial black leader entertained, cajoled and challenged an overflow audience of students, faculty, staff and local press, all shoehorned into one of the Law School’s lecture halls.

In his signature oratorical style, Jackson paced the front of the room, wiping his brow now and then, and exhorted his listeners to study black history. “The malignant and marginalized redefined America,” he said. “African Americans subsidized American development; 200 years of labor without pay is a subsidy.”

“Amen, brother,” responded someone in the front row. The audience, a mix of African-American, white, Asian and Latino, listened respectfully, some nodding in agreement, others remaining expressionless.

“How many people know,” Jackson asked, “that the first American to shoot down a German plane [during World War II] was a black man—Roscoe Brown?” He punctuated his theme with other references to blacks’ contributions and achievements throughout U.S. history and ended his remarks by saying, “Whites must study black history. If not, you look at blacks as parasites but not as co-hosts.”

It wasn’t until the question-and-answer session that Jackson made comments that raised the eyebrows and ire of some in his audience, though it wouldn’t be apparent until well after Jackson left Duke. “Blacks who come out of Duke have two problems,” he said. “I’ll tell you what they are.

“They’ll be embittered,” he said.

“One thing you know,” he said, addressing the African-American students in the audience, “you’ll sit beside white classmates — you may

have better grades — but you’ll have fewer job options. That hurts. You know and your classmates must know that hurts.”

“That’s why,” Jackson went on, “at homecoming time, more blacks don’t come back.”

Black Duke graduates, he said, feel more at home attending alumni events at the region’s historically black universities.

“Black Duke graduates go to [North Carolina] A&T’s homecoming,” Jackson said. “They’re glad they got in somehow, but even though they’re here, they don’t quite feel ownership. When it’s over, they go to North Carolina Central’s homecoming.”

“Talk to me somebody,” Jackson said.

Some African-American students in the audience responded, “Yeah.”

“Am I talking to myself?” Jackson said, his voice rising. “Say amen.”

Applause and a rousing “amen” then erupted from parts of the room while there was dead silence in others.

Jackson’s speech that February afternoon stimulated a controversy that had been simmering in parts of the Law School community for some time. And the Law School’s controversy is simply a microcosm of the controversy that has swept colleges and universities across the country.

The National Issue

In higher education, diversity has become a buzzword for a host of differences among students and faculty, ranging from race and socioeconomic class to political viewpoints. Elite schools such as Duke are accused of leaning toward the liberal end of the political and philosophical spectrum and of being so politically correct that they’re effectively silencing those students with more conservative views. Affirmative action admissions policies, geared toward promoting racial and ethnic diversity, have also been called into question by pundits, the courts and voter initiatives. Critics argue that

Jesse Jackson (shown above left with John Hope Franklin at an event for the historian and Duke Professor Emeritus in February) touched off a debate on diversity and community when he spoke at the Law School this year.

race-based admissions policies allow schools to lower their admissions standards in order to achieve a certain level of diversity, thus denying admis-

School's argument that it needed to use race in order to enroll a diverse class. The case was brought by the Center for Individual Rights, a nonprofit legal

**"AFRICAN AMERICANS SUBSIDIZED
AMERICAN DEVELOPMENT;
TWO HUNDRED YEARS OF LABOR
WITHOUT PAY IS A SUBSIDY."**

-JESSE JACKSON

sion to more qualified white applicants.

A federal judge ruled in March that the University of Michigan Law School admissions policies were unconstitutional, because they "clearly consider" race and are "practically indistinguishable from a quota system." According to an article about the case in *The Chronicle of Higher Education*, the ruling marked

group, on behalf of Barbara Gutter, a white student denied admission in 1997.

Michigan Law Dean Jeffrey S. Lehman was quoted as saying Judge Friedman's decision was "flatly inconsistent with the [U.S.] Supreme Court's holding" in its landmark 1978 decision in *Regents of the University of California v. Bakke*. Many legal experts

a reversal in the fortunes of affirmative action policies after back-to-back decisions late last year upheld race considerations in undergraduate admissions at the University of Washington and the University of Michigan. (The Michigan Law School case was separate from the undergraduate case there.)

In his decision, U.S. District Court Judge Bernard A. Friedman rejected Michigan Law

and observers believe the law school case, combined with Michigan's earlier undergraduate case, will reach the U.S. Supreme Court. Pending the university's appeal, the United States Court of Appeals for the Sixth Circuit stayed the decision in April.

Another divisive issue that recently swept the nation's institutions of higher education involved an advertisement submitted by conservative activist David Horowitz to some 50 college newspapers, including Duke University's *Chronicle*. The ad, "Ten Reasons Why Reparations for Slavery is a Bad Idea and Racist, Too," was intended to provoke controversy, and it did, but not so much about reparations for slavery as about freedom of speech vs. political correctness. Student editors who chose to run the ad were called racist while those who refused were accused of censorship.

Duke's Diversity Issue

The Duke student newspaper's own student editor, Greg Pessin '01, found himself in the glare of local media and the target of racist accusations for running the ad on March 19. He was particularly criticized for running it without accompanying editorials or rebuttals from those who might have been offended by the contentious broadside. Duke's African-American undergraduates and sympathetic whites staged a sit-in outside President Nan Keohane's office, and protests went on for several days.

The University responded by holding an open forum March 26 on the issues raised by the ad at The Terry Sanford Institute of Public Policy. Panelists included Law School Professor William Van Alstyne; Pulitzer Prize-winning columnist William Raspberry, Knight Professor of the Practice of Communications and Journalism at the Institute; and author and former *Time* magazine journalist Susan Tifft '73, Eugene Patterson Professor of the Practice of Journalism.

Student leaders Carlise Chatman and Kelly Black, African-American literature scholar Houston Baker and *Chronicle* editor Pessin rounded out the panel. Local television and print reporters covered the forum, which attracted an overflow audience.

Students Association (WLSA), the Duke Law Republicans (DLR), the Duke Law Democrats, the Christian Legal Society, Outlaw (a gay student organization), the Asian Law Students Association, the Latino Student Association and the Federalist Society,

Harris's announcement of George W. Bush as the winner of Florida in the 2000 presidential election ... Clearly, the African-American community faces far more pressing struggles today than the election of George W. Bush. Ironically, by drawing an illogical comparison between racial segregation and the election of President Bush, the right side of this otherwise effective display belittles the tremendous struggles that African-Americans faced a generation ago during the civil rights movement ...” An exchange of e-mail messages between BLSA and DLR members ensued, some of them characterized as hostile.

“THE DEEPER ISSUE IS THAT THIS CAMPUS IS A LOT FARTHER FROM BEING A COMMUNITY THAN NON-MINORITY STUDENTS REALIZE.”

-WILLIAM RASPBERRY

Professor Houston said *The Chronicle's* decision to run the ad “created a communal sense of betrayal” among African-American students. Raspberry, Tift and Van Alstyne were sympathetic to the painful feelings the ad stirred up but argued for publishing controversial issues in the interests of free speech and an open exchange of opinion. Pessin said that the definition of diversity should include the whole range of diverse opinions. Ultimately, it was Raspberry who cut to the heart of the issue: “The ad is not really the issue,” he said. “The deeper issue is that this campus is a lot farther from being a community than non-minority students realize.”

among many others, to use the display case for a limited time to air their views.

BLSA celebrated Black History Month in February by setting up a display about voting rights, contrasting the civil rights battles of the 1960s with the 2000 presidential election and voting irregularities in Florida. On the left side of the display case were photos of the 1965 march in Alabama from Selma to Montgomery and references to the death of James Meredith and the arrest of Rosa Parks. Opposite these images were photos of Florida Secretary of State Katherine Harris and Florida polling places. The content of the display reflected BLSA's opinion that African-American voters in Florida were disenfranchised. The display drew a response from the Duke Law Republicans (DLR) who collectively penned an open letter to BLSA and the Law School community.

In their letter, the DLR took issue with “the display's attempt to equate the defining civil rights struggles of the 1960s, particularly the Selma march of 1965, with Secretary of State Katherine

David Searle '02

David Searle '02, president of the DLR, said two of the 10 or more e-mails he received from African-American students accused him of racism. Instead of an exchange of e-mails, Searle said, “I wish we could have done this in a forum. But you hold a forum sponsored by Republicans and you get just a few people. I have friends in BLSA who wanted to talk to me personally

about it, and I think that's the right approach.”

“The part of the Republicans' letter that made us angry,” said Victoria Jalo '02, co-chair of WLSA and a member of BLSA, “is that they purported to tell us what the fight should be. A line in the letter said something about ‘you have more important issues to look at.’ How dare you tell me what my fight is. You're not black; you don't know what I go through.”

Jalo also mentioned

Victoria Jalo '02

Duke Law School's Challenges

Duke Law School has had its own issues in creating a sense of community among its students, as was vividly illustrated at the Jackson talk. But the incident that brought Duke Law School's version of the national debate to the surface was a law library display created by the Black Law Students Association (BLSA) in the display case at the library's main entrance. The Law School has a policy allowing student organizations such as the Women Law

there were repercussions from Jackson's comments. "After the Jesse Jackson talk ... a friend asked me why I was clapping for Jackson when he said 'you're not equal here.' My friend asked, 'do you really feel you're not equal?' I tried to explain it to her, but at that point I felt exhausted. I said 'I can't educate you. That's why a lot of black people would rather that you read up before asking questions,'" Jalo said.

At the same time, Jalo said, "I don't feel marginalized. I feel there are issues that need to be dealt with, but I have a voice the same as anybody else. That's something I like about Duke."

But not everyone feels as Jalo does about having a voice and being heard.

Allyson Holt Christensen '02

Some conservative students say they do feel marginalized. Allyson Holt Christensen '02, a member of DLR, said "My point of view is not popular ... People automatically shut you off. If you're associated with a conservative point of view, you're not modern or sensitive."

Joanne Kwong '02, president of the Asian Law Students Association, said that within the Asian community, some students feel marginalized and others don't. "It depends on the experiences you've had," she said. "One reason we

Joanne Kwong '02

have these special interest groups is that it's easy to feel marginalized. When the Chinese New Year rolls around, it's nice to have people to

share it with."

One outgrowth of the Law School's diversity debates has been the creation of a new organization: the Men's Law Students Association (MLSA). Founder Paul Schneider '02 said his

intention was to enlist people who didn't identify with a particular group but who wanted to have a voice in the Law School's governance. "A number of people felt that in order to be involved in what happens in the Law School, you have to be part of an organization," Schneider said. MLSA boasts a membership of 40-45, including women, and its stated goal, according to Schneider, is to be able to take part in the discussions provoked by other interest groups and to have fun at the same time, to ensure that people enjoy their experience at Duke. He shrugs off comments he said he's heard about other organizations not taking MLSA seriously.

MLSA speakers chair, Drew Brown '02, said the organization is inclusive and also has African-American members. "MLSA is made up of

Adam Ford '02

apolitical people, centrists and Republicans," said Brown. "Race is no longer the issue; gender is no longer the issue; the issue is ideological."

Adam Ford '02, a member of several Law School conservative

"THERE ARE ISSUES THAT NEED TO BE DEALT WITH, BUT I HAVE A VOICE THE SAME AS ANYBODY ELSE."

-VICTORIA JALO '02

groups, said he spent three hours in front of the library display debating the issue with eight BLSA members. "Race to me is irrelevant," Ford said. "My mentor is black; some of my closest friends are black. But I was told that if [I think] race is irrelevant, then I'm a racist."

Paul Schneider '02

Ford said he's lost hope for any progress toward racial healing. "At the end of my three-hour conversation with BLSA members," Ford said, "the last words were: 'you're a racist.' Now, when I talk to a black law student, I wonder, does this person hate me because I voted for Bush?"

Drew Brown '02

"When someone is called racist for expressing a political point of view, that's sad. That would affect me a lot if I were a Republican," said Julie Nayar '02, vice president of the Christian Legal Society, a member of

Julie Nayar '02

the Latino Students Association and the Asian Law Students Association.

Because of the emotional content behind the rhetoric, it was difficult

for students on each side of the issue to listen to the other without judgment or rancor. Peter Barwick '01, former president of the Christian Legal Society and the Federalist Society said, "what I found was, for all the talk of diversity, there wasn't a lot of diversity of perspective, intellectual diversity ... There's

a tendency to disparage particularly conservative points of view as being suspect rather than engage them on a substantive level."

Barwick and other conservative students such as

Christensen, Ford, and Searle all raised concerns about the type of speakers the Law School had brought in during the year, finding them mostly representing a liberal bias. In the interests of diverse political views, Searle said DLR asked BLSA to help them sponsor Rep. Henry McCoy, the first African-American Republican elected to the North Carolina legislature, as a speaker. "BLSA said no," Searle noted. "A lot of members were still too upset with us and felt this symbolic effort to reconcile wasn't going to do it."

Mark Simmelkjaer '02, the African-American president of the Duke Bar Association, offered another view. He said he believes that the dialogue about

BLSA's library display, though painful at times, was ultimately beneficial.

"Duke Republicans probably do have some issues about feeling marginalized," Simmelkjaer said. "Their disagreement with the BLSA display was not racist; it was political ... I hope the political dialogue continues. The first lesson I learned is that you can never make everyone happy. My parents always taught me the ideals of being tolerant and open-minded."

Simmelkjaer said he feels a lot of pride in the Law School and disagrees with Jackson's speculation that African Americans do not want to return for Duke Law reunions.

The Law School's Response

To respond to the concerns raised by both the Jackson speech and the controversy over the BLSA library display, Dean Katharine Bartlett organized a task force of students, administrators and faculty.

Bartlett said her reasons for organizing the task force were to bring together students and encourage an open exchange of views. "It would have been easy enough to let the debate cool down and dissipate," Bartlett said. "But I thought it was an opportunity for the community to do some soul-searching and for students to stretch their leadership muscles. I didn't want to pass up a chance for all of us to work together toward a common goal of achieving the kind of community we can and want to be."

The task force agreed that its main charge was to find ways to promote open dialogue among the diverse members of the Law School community. One of its first official acts was to distribute a student survey requesting feedback on a variety of issues, especially perceptions about the Law

School's climate. Associate Dean for Student Affairs Elizabeth Gustafson '86 said the results of the survey have been enlightening. "There has been an exceptionally wide range of student opinions about the political culture at the Law

School," she said. "There was, however, a general consensus that more opportunities should be created to increase and facilitate student dialogue."

Even before the results of the survey had been tabulated, Bartlett launched a series of Law School town meetings, where interested students discussed issues such as ethics and profes-

sionalism as well as community and what obligations members of the Law School community have to each other.

Frederick Isasi '03, a member of the Latino Students Association and Outlaw, served on the task force. "One of the interesting things about the environment at Duke," said Isasi, "is that my conservative friends say they feel isolated; my liberal friends say the same thing, so we're trying to get students to feel more connected. My personal take on the BLSA/DLR exchange is that we need more of that. I don't know if it was the most productive conversation, but the underlying desire to express their political point of view is exactly what I'm after."

"Another goal for the task force is to see better representation of diversity in the student body, our faculty and curriculum ... especially because our society is becoming more diverse," said Isasi. "I think from the outside look-

Mark Simmelkjaer '02

Peter Barwick '01

Frederick Isasi '03

ing in, people see Duke as a conservative, traditional school. Once you get here you see that the faculty are open-minded and progressive, as well as the school.”

One of the initiatives generated by the task force is a free speech board where students can post anything about any issue. In most cases, the only requirement to post opinions, items and information on the board is that the student posting the information must sign his or her name to it. Students are responsible for monitoring the board.

The task force also prompted the administration to take a critical look at the Law School’s orientation, co-sponsored by the offices of Student Affairs and Admissions, for incoming students. The new orientation program, “Pursuing Professionalism: A Community in Motion,” stressed leadership and responsibility and featured team-building exercises and small group discussions about ethically challenging legal cases.

The Law School has created an official student advisory group, the “Community Roundtable,” to air student concerns and respond to requests for the Dean’s advice. In light of the criticism that Law School speakers have been primarily cut from the same ideological cloth, the group will advise the major speakers committee. The roundtable will encompass Duke Bar Association officers, several at-large members and the presidents (or presidents’ designees) of the DBA-recognized student groups.

To enhance communication and the development of student responsibility, accountability and leadership, the Dean plans to boost meetings with individual student groups and student coalitions.

Building Bridges

Keith Talbot ’01 took on the role of unofficial bridge-builder in the Law School’s diversity debates. Talbot served two years in the Peace Corps, working in the Dominican Republic as a child survival specialist, pushing to improve the mortality and morbidity rate among children 5 years old and younger.

The Peace Corps veteran put together a series of forums, the “Duke Law Dialogues,” which he says he hopes will “create a setting where people can express opinions and engage each other meaningfully on a charged topic in a safe way.”

Keith Talbot '01

“THE REMEDY FOR CULTURE SHOCK IS NOT TO DISENGAGE, WHICH IS A NATURAL INSTINCT, BUT TO PUSH HARDER. REACH OUT TO THAT POINT OF VIEW THAT ANNOYS US THE MOST.”

-KEITH TALBOT '01

The first forum was well attended and centered on the Horowitz ad. Talbot hopes the forums will be continued to help students become more comfortable with expressing their feelings as well as their views on controversial issues. “These controversial topics allow us to deepen the community,” Talbot said. “It’s a hard thing to do but something I think we can do. What we’re really passionate about is what we need to express ourselves about, and we’re not necessarily learning that.

I did some damage and wouldn’t want to repeat that.

“Leadership is not something instinctual for the vast majority of us,” Talbot said. “We have to develop that part of us ... A place like Duke Law School has a responsibility to give that training and those opportunities. I think Dean Bartlett is good at that and wants to provide those opportunities. I hope we’ll be able to flex that muscle in expressing ourselves about things that are very important to us.”

Duke in China

A Successful Distance Learning
Project at Tsinghua Law School
By David Warren '64

In Spring of 2001, the Law School concluded an important experiment in distance learning. Professor Thomas Metzloff, lecturing from Durham, taught "Distinctive Aspects of U.S. Law" to Chinese law students in Beijing, using an arsenal of innovative distance-learning techniques.

Students who successfully completed the course earned two credit hours at Tsinghua University Law School, which co-sponsored the project. Tsinghua and Duke have a cooperative relationship under a memorandum of understanding signed by the deans of each school in 1999.

The project employed videoconferencing, the Internet, email, and CD-ROM, as well as traditional on-site lectures and classroom discussions. The project's goal: to evaluate virtually every distance-learning medium currently available for the benefit of future distance learning initiatives at Duke and elsewhere. A Fulbright

Commission grant, supplemented with contributions in kind from Duke and Tsinghua, paid for the experiment.

Duke Professor Emeritus David Warren '64, a visiting professor at Tsinghua Law School during the project, assisted Metzloff as an on-site instructor. Also assisting were Tsinghua faculty members Fan Chunyan, LL.M. '00, and Associate Dean Wang Chenguang, who was simultaneously conducting an experimental CD course on intellectual property law in cooperation with the World Intellectual Property Association (WIPA). Duke Law School Professor James Coleman also joined in, giving two videoconference lectures from Durham.

The course content emphasized the special aspects of the American legal system that have particular relevance to some of the recent legal developments in China. For example, several sessions explored the First Amendment to the U.S. Constitution. The First Amendment guarantees freedom of religion (a current issue in the Chinese news media), free speech (in the context of the ethics of offensive commercial advertising by lawyers seeking clients, a question being

debated among Chinese lawyers), and free association (focusing on a recent U.S. Supreme Court decision that recognizes the constitutional right of the Boy Scouts of America to ban members who are homosexual; homosexuality is just now becoming a topic for discussion in China). Affirmative action was another topic of mutual interest, as the policy of giving preference in university admissions to the 5 percent minority ethnic groups of China is being questioned, just as in the University of Michigan cases.

Perhaps the most controversial topic in both China and America is capital punishment. In his lectures to the Tsinghua class, Coleman predicted that the U.S. will soon begin to limit its use of the death penalty at the same time that China seems to be increasing its execution rate.

Students, perhaps predictably, seemed most enamored of classes that used videoconferencing, which was used for four class lectures. Students said the medium was effective because they could ask questions at any time. "It seemed that there were two professors in the classroom, even though one was in a black box," one participant commented. It was reported in Beijing that this was the first American law course to be taught in China using the technology.

However, videoconferencing was not without its drawbacks. Weather and other difficulties interrupted some transmissions, but thanks to able technical support, the technology supporting this medium can still be effective. When a transmission failed, technicians at Duke simply dialed up Beijing again and the lecture resumed. During the break caused by transmission failures, Warren and his Tsinghua colleagues continued the lecture topic in class discussions.

Despite the glamour of videoconferencing and ubiquity of Internet technology, CD-ROM proved to be the most reliable medium when used in the classroom in conjunction with on-site discussion. The bulk of the course was taught in this manner. Faculty and staff at Duke prepared the CDs in Durham and then sent them by express mail to Beijing for use the next week. A split screen showed Metzloff talking about a topic that was outlined on the other side of the screen in Powerpoint. Movie clips, still photos and documents also were displayed at appropriate times on the screen. One particularly effective feature of the CDs allowed Metzloff to raise questions or pose a hypothetical, after which the CD was paused to allow for discussion in the Tsinghua classroom. After exploring the point raised

with students, Warren and Fan in Tsinghua resumed the CD. Professors Warren and Fan reinforced the lesson on each topic in weekly class follow-up sessions, this time without the CD.

Metzloff underscored the lessons offered via CD and through video presentations with a personal visit to the Tsinghua campus at the midpoint of the instruction period. He gave two lectures in the classroom and hosted a dinner session for students that included a discussion of the "Bush v. Gore" case. Instructors used a listserv to communicate weekly e-mail homework assignments, additional references and changes in the schedule.

Students enjoyed the interactive style of the course, particularly the "magic" of asking televised questions to a distant professor in America. They also found satisfaction in submitting weekly homework assignments via e-mail to be read both at Duke and on site by Warren, who returned the homework with comments, electronically. Several members of the Tsinghua faculty observed the course, as did several students invited to audit the course. The consensus of both students and observers is that the teaching of American law material can be effectively accomplished by this mixture of electronic and on site methods. It is

much more dynamic than the typical one-way Internet course that has, until now, been the usual form of distance learning. The excitement of contributing to a new prototype of modern learning added to the enthusiasm displayed by the Tsinghua students.

Metzloff and Wang stated their hopes that a Duke course will be taught each year at Tsinghua using distance learning techniques. Tsinghua has reserved a course slot for Duke and has offered to contribute a faculty member to handle the on site component of the course. The 1999 Duke and Tsinghua memorandum encourages student and faculty exchanges, joint research, shared library resources, and cooperative teaching. Distance learning is a way to realize some of these goals.

During his one-week visit to Beijing, Metzloff also appeared with Wang on Chinese national television to discuss "Reforms in Legal Education" on a half-hour English language program called Dialogue. It was subsequently transmitted worldwide and was seen in the U.S. on July 21. ♪

“ I think a lot of countries saw the opportunity to

Dedication to Human Rights puts David Schwarz '88 on International Stage

By Jean P. Fisher

The 57th session of the United Nations Commission on Human Rights, held in Geneva this spring, was a scene of high drama.

The United States got slung off the commission after a vote by secret ballot. Meanwhile, nations the U.S. monitoring group Human Rights Watch called a “rogues gallery of

human rights abusers,” including China, Sudan, Togo and Sierra Leone, were voted in. They joined such countries as Cuba, Libya, Syria and Algeria.

David Schwarz '88 had a front row seat to the action.

Schwarz, a commercial litigator with the Los Angeles firm of Irell & Manella, was one of four members of the public tapped by President George W. Bush this spring to be part of the U.S. delegation to the commission.

“I think a lot of countries saw the opportunity to get payback against the U.S. for being, in their view, so trouble-

some, and took it,” Schwarz said of the U.S.'s ejection from the commission.

“We think confronting human rights violations in this very public forum is and should be a priority of the commission.”

The United States is about the only nation that feels that way, though. Countries that are normally friendly to the U.S. largely stood by as a coalition that was hostile to the United States maneuvered to snuff the U.S. voice on the commission.

“In many ways, the E.U. and the U.S. part company on what the primary functions of the commission should be,” said Schwarz. “The U.S. places a lot of emphasis on passing country-specific condemnations of human rights violations. We came in with a very serious agenda that included strong resolutions against China, Cuba and the Sudan, but the atmosphere in Geneva was decidedly hostile to those efforts.”

The U.N. Commission on Human Rights was created in 1946. One of its first major achievements was the preparation of the Universal Declaration of Human Rights. Using the declaration as a yardstick, commission members review the observance of human rights worldwide, discuss reported violations, consider new ways to promote and protect human rights, and encourage countries to respect their populations' basic rights and freedoms.

The commission has the authority to order investigations of specific countries' human rights situations as well as particular “thematic” issues such as disappearances, torture, summary or arbitrary executions, arbitrary detention, religious intolerance, and violence against women.

The son of Holocaust survivors, David Schwarz '88 has a longstanding interest in human and civil rights.

get payback against the U.S. for being, in their view, so troublesome, and took it.

”

-David Schwarz '88

Only nations that are members of the human rights commission may introduce resolutions, but any U.N. member may add its name as a sponsor.

The United States had to stand on its own in many of the issues it tackled on the commission. During the 57th session, for example, the U.S. introduced a resolution condemning alleged human rights abuses in China. China used procedural tactics to table the resolution and no action was taken, Schwarz said. No one among the member states (on the commission or from the entire U.N. membership) joined the resolution as a sponsor.

“The Chinese exercise enormous power over votes and they campaigned against our resolution and threatened to block other measures other members cared about if they supported us,” Schwarz said. “The Chinese care a lot about not being the focus of a condemnation by the commission.”

A second U.S.-introduced resolution against Sudan was passed, but by the time a vote was called, the resolution was so watered down that the United States did not vote for the altered version.

Several member nations released formal statements condemning the U.S. for using the commission to provoke quarrels.

“Many members believe that the U.S. has politicized the commission and there was an element of resentment against us, though I feel it is very unfair and untrue to characterize the U.S. in this way,” Schwarz said.

Schwarz gave the U.S. delegation's lead statement on civil and political rights. He also moderated a U.S.

delegation-hosted roundtable called “Human Rights and the Internet.”

He has a longstanding interest in human and civil rights.

“Everyone brings their life experiences and the experiences of their families to whatever they do,” Schwarz said. “As the child of Holocaust survivors, I probably feel more personally the effects of persecution.”

He said his interest and involvement in human rights is a conscious effort to combat the will to disbelieve that allowed the atrocities of Nazi Germany to go unchecked for so long.

Following his graduation from Columbia University in 1983, Schwarz served as the special assistant to the staff director of the United States Commission on Civil Rights. During his work there, he met Duke Law School Professor Donald Horowitz, who served on the commission.

“Don Horowitz was a major reason I came to Duke,” Schwarz said. “He is one of the real treasures of the Law School.”

Schwarz said he had a very happy three years at the Law School. He was articles editor of the *Duke Law Journal*, Order of the Coif, and recipient of the Bidlake Award.

Schwarz, a lifelong conservative, said he enjoyed many interesting hallway debates with Professor Walter Dellinger, a Democratic Party loyalist and former acting solicitor general during the Clinton administration.

“Walter Dellinger confirmed my conservative views,” Schwarz said with a laugh. “He showed me everything that was wrong with the liberal point of view. I have a lot of affection for Dellinger. He's a great guy.”

Schwarz's introduction to the U.N. came during the first Bush administration, when he served as special assistant to the United States permanent representative to the European Office of the United Nations and Other International Organizations. In that capacity, Schwarz advised the U.S. permanent representative and U.S. delegations on a wide range of public international law and humanitarian and refugee-relief issues.

Schwarz believes the U.N. Commission on Human Rights, which meets each spring for a six-week session, will be vastly diminished without the U.S. as a member. This year, more than 3,000 people attended, including member state delegations and observer delegations from non-member nations.

“I passionately believe that the U.N. Commission on Human Rights, if it's going to remain relevant, needs the U.S.,” he said. “The U.S. has always taken stronger positions than other members.”

Next year, the United States will send a small observer delegation to the commission's regular session.

“The delegates will sit at a little desk and make five-minute speeches,” Schwarz said. “Now that the U.S. is no longer a member, it will without question diminish the effectiveness of the commission as a megaphone through which to broadcast human rights violations.”

“ Here was someone I had always heard that I
I'd been told he was racist,

As Horatio Alger Stories go, Claude Allen's '90 is Pretty Hard to Beat

By Jean P. Fisher

The son of a laborer in a plumbing services company, Claude Allen was taught from an early age that getting an education was the key to having the power to set one's own course in life.

“My parents let us find our own way but they set high expectations,” Allen said. “There was never a question that I was going to college. The questions were where was I going and what would I major in.”

Allen learned the lesson well: he went on to study languages and foreign policy at UNC Chapel Hill and, later, he earned his JD and LLM degrees at Duke. A little more than a decade after leaving the Law School, he is Deputy Director of the U.S. Department of Health and Human Services with oversight of more than 300 government programs.

“I've got a great job,” said Allen, who was tapped for the position in March by President George W. Bush. “I get to utilize every skill that I've learned, from law to foreign policy. I can honestly say that everything I do can impact some American every day and that's a heavy burden to carry, but it's also a real joy.”

HHS is the federal government's principal agency for protecting the health of Americans and providing essential human services, especially for those who are least able to help themselves. Allen is its chief operating officer, watching over a wide spectrum of activities, including medical and

social science research, preventing outbreak of infectious disease, assuring food and drug safety, Medicare and Medicaid, financial assistance for low-income families, Head Start, substance abuse treatment and prevention and services for older Americans.

Before coming to HHS, Allen was director of the Department of Health and Human Resources for the Commonwealth of Virginia, leading 13 agencies and 15,000 employees. Allen led Governor Jim Gilmore's initiative for Virginia's new Patients Bill of Rights passed in 1999. He also spearheaded Virginia's welfare reform initiative and helped overhaul the state's mental health institutions and community services. He also was responsible for implementing the governor's private low-cost health insurance program for children and families.

Allen said both the federal and state level positions draw on his ability to bring people with differing or even opposing views and goals together and bring about consensus so that projects can move forward.

“I think I'm a good mediator,” he said. “I'm good at bringing people together. Every person is not going to be satisfied with the outcome, but they will be satisfied with the process.”

Even so, Allen weathered his share of criticism, at times even from within the Virginia Republican Party, something Allen brushed off as coming with the territory.

Allen developed much of his political mettle in an arena that some may find surprising: on the campaign trail with Sen. Jesse Helms during the arch conservative's 1984 re-election campaign. That might not be a surprising place to

find a young, idealistic conservative, which Allen was at the time. But it was an unexpected place to find a young African-American man and son of lifelong Democrats. (Allen switched to the G.O.P. in college after a friend asked him to read both the 1980 Republican and Democratic national party platforms without knowing which was which. He decided he agreed more with the Republican views.)

Allen met Helms when he visited North Carolina's senior senator in his Washington offices, not long after Allen graduated from UNC. Interested in “all things international” from a young age, Allen went to Helms, known for his willingness to help constituents, for assistance. Allen said Helms' staff rolled out the red carpet and helped him set up appointments all over town. After a week of meetings, he had a job offer – from Helms. The senator asked him to join his re-election effort against Jim Hunt as campaign press secretary.

“At first, I was very perplexed,” Allen recalled. “Here was someone I had always heard that I was supposed to be at odds with. I'd been told he was racist, anti-woman, anti-everything.” But in the short time Allen had observed Helms to be thoughtful, intelligent and powerfully interested in the Constitution and foreign policy – things that also interested Allen. He took the job.

“It was a long two years,” he said of his time on the campaign trail, which ended when the senator was re-elected in 1984. The longest day of the campaign came in 1982, when Allen got word that Helms was filibustering on the Senate floor against a federal holiday in honor of the Rev. Martin Luther King Jr. In

was supposed to be at odds with. ”
anti-woman, anti-everything.

- Claude Allen '90

his lengthy remarks that day, Helms said King was a Communist sympathizer who did not deserve to be honored alongside George Washington and Abraham Lincoln. "To be working for the man leading the charge against [honoring King] shook me at my core," said Allen, whose parents had raised him to revere King. "I couldn't do my job that day." That evening Helms called him at home. "He said, 'Hello Claude, it's Jesse. I hear you've having a hard day.' And I said, 'You better believe it,'" Allen said.

While he didn't always agree with Helms, Allen said he respected him as an honest man who fought for deeply held beliefs. "Working for him certainly seasoned me and prepared me for all that has come after," said Allen, who said Helms is still a "close friend."

After leaving Helms' campaign, Allen was on staff at the Senate Foreign Relations Committee. "Within two years, I traveled to every continent in the world, except Antarctica," said Allen. "During that time, I observed the influence lawyers had on the process and on the policy."

Allen began looking into law school just as Duke Law School was beginning its joint degree JD/LLM program. At the time, he was gravitating towards law schools in the Washington, D.C., area, but the program interested him enough to get him down to Durham. At the end of the interview, then-Assistant Dean of Admissions Gwynn Swinson '86 asked if Allen could be persuaded to come to Duke on a full scholarship. He could.

"I had to go back to Washington, quit my job, and be back to start school in two weeks," said Allen. He kept up the hectic pace during his first year at

Duke, finding time to get married, to the former Jannese Mitchell, the week before his finals. "I spent the honeymoon in our apartment studying," Allen said.

The couple now has three children, Claude Alexander III, Lila-Cjoan, and Christian Isaiah. "My family comes first," Allen said. "Having that sense of priorities and balance is important."

Family has always been important to Allen, who enjoyed large families on both his mother's and father's sides. Allen's maternal grandfather, Lawrence Wray, who lived outside of Raleigh, N.C., was a particularly strong influence. Wray was a child of former slaves and the first of 25 children born free. He went on to be a sharecropper, eventually buying his land near Knightdale, N.C., and lived to be 114. As a boy, Allen, who was born in Philadelphia and raised in Washington, D.C., spent a few weeks at the farm every summer, helping out around the place and spending time with cousins.

"My Mom had 10 siblings and there were 56 grandchildren in all, so they would have eight to 10 grandkids there at any time," Allen said. He said the children would get up at sunrise and ride a wagon down to the bottom of Wray's land to help in the tobacco stringing up harvested leaves or picking fat tobacco worms off plants, or harvesting vegetables from the garden. "Being a city boy, I just got in the way with most of that, but I could at least identify a ripe tomato or a ripe cucumber," Allen said.

"They had simple values, but they were very life-enriching people," Allen said of his grandparents. ♡

Claude Allen '90 says his skills as a mediator have helped him in jobs at the state and federal level.

“Seeing real lawyers in real court rooms making real there is a real range of lawyering ability

Pro Bono Work leads Reena Glazer '94 to First Chair

By Jean P. Fisher

When Reena Glazer '94 left Duke, she accepted a job with the Washington, D.C. firm Shea & Gardner in part because of its commitment to pro bono work. Now, Glazer's own dedication to serving those in need has garnered some of her highest professional successes to date: the chance to sit first chair before a federal Court of

Appeals and a pathbreaking ruling that may shape immigration policy for years to come.

Glazer argued successfully before the a panel of judges for the federal Court of Appeals for the 9th Circuit on behalf of Rosalba Aguirre-Cervantes, a Mexican girl who fled to America at the age of 16 seeking asylum from what she described as a brutally abusive home. An immigration judge had ruled that Rosalba met the definition of refugee, but the Board of Immigration Appeals reversed.

In overturning that decision, the 9th Circuit held for the first time that victims of family violence may qualify as refugees for the purpose of seeking asylum.

“I don't think there was a smoking gun that helped me persuade the judges,” Glazer said. “There was a line of cases that they could follow to this point, which let them decide that this was a logical extension of the law. My job was to make it easy for them to get there.”

The final outcome of the case is still uncertain, however. At this writing, the U.S. government had applied for a rehearing of the case by the full Court, essentially asking it to set aside the panel's decision and start afresh. Glazer has answered the petition with one of her own, asking the Court to let the panel's ruling stand.

Glazer knew nothing about immigration law when she agreed to take the case (her normal caseload includes a mix of product liability, wrongful-death, and personal injury cases) so preparing to argue it in such a lofty court was a challenge.

Starting from scratch was nothing new, though. Glazer had had to teach herself Cuban sanction law to advise Shea & Gardner clients. And she had worked on landlord-tenant cases, child custody cases and cases in other areas of the law, once helping a family get disability benefits restored for their disabled child.

The stakes had never been as high as they were with Rosalba's case, though.

“I was really nervous,” Glazer said. “I felt a lot of pressure that her life was at stake and I really did not want to disappoint.”

Reena Glazer '94 helped a Mexican girl seeking asylum from a brutally abusive home.

arguments day in and day out, you realize that out there, and it gets your confidence up.

”

-Reena Glazer '94

The facts of the case were compelling and highly sympathetic, which may have worked to Glazer's advantage.

"She was clearly abused and there was a good record of the abuse," she said.

In her petition for asylum, Rosalba described in detail the abused allegedly heaped on her, six of her nine siblings and her mother in their home in Michoacan, Mexico. She described how her father had kicked his pregnant wife in the stomach, and how he whipped the children with sticks or with his fists. Often, she said, he would knock them unconscious and refuse to seek medical help for them.

Rosalba had tried to escape more than once by running away to her grandfather's home, but each time her father appeared to insist that she return home.

Glazer argued that the girl's abuse rose to the level of persecution — a key distinction because it sets a high threshold that would prevent others from inappropriately seeking refugee status by alleging abuse of any type. She knew the government would argue that a ruling in Rosalba's favor would result in an influx of asylum petitions by individuals alleging abuse.

Immigration law defines a refugee as someone unable to return to his or her home country because of persecution or fear of persecution because of several factors, including membership in a particular social group. In Rosalba's case, the particular social group was her own family.

Historically, the term has applied to groups of a political nature and refugee status has been extended to protect individuals from persecution by a government or government entity.

"The government argued that Rosalba fled Mexico to escape personal abuse from a member of her family, not political persecution," Glazer said. "Their argument was, essentially, if it's not political, it's not our problem, and it doesn't qualify under our asylum laws."

The government wanted to deport Rosalba, who had been living in Garden City, Kansas, with her brother pending a decision, to Mexico.

"We had the sympathetic side," Glazer said. "I definitely would not have wanted to argue the government's side and be in the position of asking the courts to send this girl home to an abusive situation."

The case also presented a keen intellectual challenge that attracted Glazer from the start.

"One of the perks of this case was that whoever got it would write all the briefs and then make the oral argument before the 9th Circuit," she said. "That's pretty rare these days, for a young associate to get that kind of experience. In private cases, where the stakes are high, firms are not particularly eager to put their young associates in first chair."

Arguing before the panel in a Pasadena, Calif., courtroom, she found the judges engaged and powerfully interested in the case.

"They asked a lot of questions and they really challenged me," Glazer said. "It was a very stimulating environment."

Glazer, the daughter of a rabbi who moved his family from New Jersey to Birmingham, Ala., to lead a congregation there when Reena was 10 years old, was interested in law as a tool to promote social justice from an early age.

The summer before starting classes at the Law School, Glazer worked in the Alabama chapter of the American Civil Liberties Union (ACLU). The chapter was a lean operation, which meant Glazer got to do far more than stuff envelopes. She worked on abortion rights cases, death penalty cases, prison litigation and equity-in-educational funding cases.

Her first real work within the legal system made an indelible impression.

"I just remember thinking, 'Wow. What I'm doing can really affect people's lives,'" Glazer said.

After graduating from the Law School, Glazer clerked for Judge Gerald B. Tjoflat '57, federal circuit judge, Eleventh Circuit Court of Appeals.

"It's invaluable to have the opportunity to build a relationship with a judge," Glazer said. "You learn a lot of practical skills and it demystifies being a lawyer."

Television lawyers on shows such as "The Practice" or "Law & Order" are slick and polished, but actual attorneys are a mixed bag, Glazer learned during her clerkship.

"Seeing real lawyers in real court rooms making real arguments day in and day out, you realize that there is a real range of lawyering ability out there, and it gets your confidence up," she said. "You realize, hey, I can do this too." ♡

America Under Attack:
What Now?

On the morning of Sept. 11, terrorists struck two of this country's most potent symbols of power – the twin towers of New York's World Trade Center in the heart of our financial district, and the Pentagon in Washington, D.C., the symbol of our military might. Terrorists armed not with high-tech military hardware or chemical weapons but with simple knives and box cutters, hijacked four commercial airliners and used them as instruments of destruction. The loss of life was staggering. We as a nation were instantly robbed of a sense of security from catastrophic attack within our own borders. We watched a massive investigation launch in response to the violence and our nation's highest law enforcement agencies began to sift through thousands of leads and bits of evidence to identify and apprehend those responsible for or complicit in these grave events. And we quickly heard President Bush adopt the language of war in discussing how our nation will answer this vicious assault. I believe that any military strike should not be by the United States acting unilaterally, but rather by and with the concurrence of the largest possible coalition of the international community. In the days following the attacks, we began to see our leaders mobilizing the international community toward this end. In this way, we make the most credible and effective statement that terrorism, in any of its many manifestations, will not be tolerated anywhere in the world.

These were all immediate responses to the carnage and devastation. What about the long term? How will this tragedy affect our lives in the years to come? Surely, those of us who travel by air will see additional and more permanent security measures implemented at terminal gates, on the tarmac, and in other areas in airports throughout the country; and we will undoubtedly once again become accustomed to having armed sky marshals sitting with us incognito on our commercial airliners. Further, since initial indications suggest that at least two of the terrorists came into this country through Canada, we should also expect to see more stringent entry procedures at both our borders. All these additional security precautions, however, require no new legislation. It will require substantial funding, a particular challenge for Congress with a declining surplus and a much weakened economy. But both chambers of Congress will certainly be looking to enhance our intelligence gathering capability, especially in terms of human intelligence, the use of individuals to infiltrate organizations and governments to acquire and pass on information so that terrorist acts can be foiled before they begin. Other measures to facilitate the investigation of terrorist groups may be considered, but caution is warranted in this area. Some may remember that, following the 1995 bombing of the Alfred P. Murrah federal building in Oklahoma City, there was an immediate call to grant greater latitude to government law enforcement officials dealing with domestic terrorism. The Clinton Administration initially urged a loosening of the 1983 FBI domestic security guidelines to allow a lower threshold for investigating organizations within this country. Legislation also breezed through the Senate and House Judiciary Committees that, among

other things, would have enlarged federal authority for wiretapping. After intensive debate and reasoned consideration of the Constitutional privacy issues involved, Congress ultimately passed, and President Clinton signed, the Anti-Terrorism and Effective Death Penalty Act of 1996, which represented a measured and appropriate response to the domestic terrorist threat while preserving the civil liberties of all Americans. The FBI guidelines were left intact. Congress needs to keep in mind the lessons of the 1995 debate as it considers its present task.

There is yet another and more far reaching danger in our response, our personal response, to the events of September 11. The rage that wells within us seeks direction for attributing blame — any person, organization or ethnic group we perceive as being in sympathy with the terrorists or their beliefs. Islamic groups and people of Muslim faith were the targets of threatening calls, hate mail and other types of harassment in the days following the attacks. This type of reaction, left unchecked, can give rise to insidious forms of discrimination, racial profiling and the like. This we must avoid at all costs.

As we, in the next several months, move from raw emotion to thoughtful and hopefully reasoned debate on what is required to stop further terrorist attacks on our country, I hope that debate centers on measures that buttress rather than erode the civil liberties that are the cornerstone of America. The constitutional protections afforded all of us, which have survived so many challenges throughout our history, must again do so now. ♣

Professor Silliman is the Executive Director of the Center on Law, Ethics and National Security at Duke Law School.

This article appeared as an op-ed piece in the Los Angeles Daily Journal on September 17.

The Late, Great,
Now-You-See-It,
Now-You-Don't

estate tax repeal of 2001

By Richard Schmalbeck

Congress laid the "death tax" to rest in May, when it passed the Economic Growth and Tax Relief Reconciliation Act of 2001 (EGTRRA). Or did it? Actually, it's hard to say what Congress did in any brief way, but here's a try: The new act will, over the years from 2002-2009, phase in a more generous exemption from the estate tax (now at \$675,000, and scheduled to rise by several steps to \$3.5 million by 2009), and somewhat lower rates (from a top marginal rate of 60 percent now, to a top rate of 45 percent by 2007). Then, at the end of 2009, the estate tax will be repealed. But only for one year. Because of the act's unusual sunset provisions, on January 1, 2011, the estate tax will return full-force from the grave, with the pre-EGTRRA rules regaining full effect. With schizophrenic provisions like these, the bill should have been called the Act of Ambivalence of 2001.

Of course, ambivalence is to be expected from a Congress that is closely divided and bitterly partisan. Congressional Republicans — and the White House — were reasonably united, and they would have liked to repeal the estate tax immediately and permanently. But they couldn't do it immediately, because immediate repeal would have been too costly, losing about \$400 billion of federal revenue over the next 10 years. Congress was working within a budget resolution that permitted a total 10-year revenue loss of only — \$1.35 trillion. If they spent a third of that on estate tax repeal, they wouldn't have had enough left to make the changes they planned for the income tax. The solution? Hold off the biggest jump in the estate tax exemption until 2009, and take the revenue hit for complete repeal only for 2010. This permitted them to claim that they had repealed the estate tax, while in fact counting only a fraction of the true revenue loss associated with repeal.

So they couldn't do immediate repeal. Could they, nevertheless, at least have made repeal permanent, once the phase-out was complete? Here, the Republicans encountered a different problem. The so-called "Byrd Amendment" of the 1974 Budget Act — which Congress adopted to impose some budgetary discipline on, well, itself — says that any senator may object to any bill that would lose revenue in the "out years," beyond the 10-year period used for revenue estimates. Such objections are to be sustained unless at least 60 senators vote to waive the Byrd amendment. The Republican leadership decided — correctly, I think — that they didn't have the 60 votes in the Senate to retain a number of the provisions of this bill, including estate tax repeal. So we ended up with a slow phase-in of a disappearing repeal.

simply a question of when Congress will get around to changing the rules again. Planners speak jocularly of the need for Dr. Kevorkian's services in 2010 — the single year during which there will be no estate tax. Or even of the powerful motive heirs will have to arrange somehow the demise of the family patriarch in that year, and the great murder mysteries that situation will inspire. But they know it will never come to that.

My own guesses about what might happen are these: First, nothing much, until at least 2005. Congress feels no urgency to revisit these issues in the next year or two. After all, to do so would be to admit that the new act is — in words lately applied to treaties — deeply flawed. And major tax legislation

this was only a \$1.35 trillion bill. And relief was allowed to expire because of the Byrd Amendment, and fears that Congress couldn't find 60 votes in the Senate to support many of the provisions.

As the decade wears on, the hemorrhaging federal budget will force Congress to face some unpleasant choices. Reversing the taxpayer-favorable provisions of EGTRRA, rather than extending them, will be perceived as a tax increase — and what elected official in his right mind wants to vote for that? But the only alternatives will be to allow the return of the big deficits of the eighties

Estate planners are now saying that, while Congress started out with the idea of making estate planning unnecessary, they ended up just making it impossible. Consider one reason why: estate planners customarily ask their clients two basic questions: how much do you have, and to whom do you want to leave it? Now they must ask a third: in what year do you plan to die? Estate planners will of course toil away without this last bit of information, doing the best they can.

They will use contingent clauses, trusts that are described by reference to shifting statutory provisions, and other devices that will baffle their clients, and only partly achieve the result of fixing the estate plan's aim at the moving target Congress has established. They do so, however, with a sense that they are wasting their time. (On a happier note, from the lawyer's viewpoint, time that can be billed to a client is never wholly wasted!) This is because the absurdly unstable situation created by EGTRRA cannot endure for long. It is

usually can't happen in the shadow of an impending national election, so not much can happen in late 2003 or any time in 2004. But in 2005, tax legislation will again be possible, and increasingly necessary. What it will look like depends heavily on the outcome of the 2004 election. But growing revenue needs at that point will likely mean that Congress will retain the estate tax, perhaps at lower rates, and with higher exemption levels, than have generally prevailed in recent years.

But don't bet your estate on it. By 2005, Congress will be dealing with enormous pressures running in multiple directions. The trouble is that what this act did in the estate tax area is mirrored in its income tax provisions. As to one perceived problem after another — high income tax rates, marriage penalties, an overreaching alternative minimum tax, you name it — Congress has slowly phased in relief, but then has also allowed the relief to expire. The reasons for the deferral and sunset were the ones just described: relief was phased in slowly to permit Congress to claim that

(at a time when boomer retirements will make deficits particularly awkward), or to severely cut spending. I would suggest that readers write themselves a reminder note for future reference: Don't get elected to Congress in 2006 or 2008. It's likely to be pretty bloody.

But the slow phase-ins mean that it will take awhile for any dramatic effects to show up in the budget. (The rapidly shrinking surplus has more to do with a slumping economy than with the tax cut.) And the Republicans in Congress and the White House seem inclined at the moment to bask in the light of their accomplishments, taking credit for killing the estate tax, and for the other provisions of EGTRRA. My sense is that the Democrats would be wise to let the GOP have full responsibility for this bill, and to be thankful later that Congress couldn't quite pound a stake into the heart of the estate tax this time around. ♣

Professor Schmalbeck is a nationally recognized expert in the fields of federal taxation and law and economics.

ROUND THE LAW SCHOOL

International Visitors

Classroom Renaissance

Faculty Notes

Judge Hajime Morikagi with wife Manami and baby Rina

International Visitors Spotlight on: Japan

Through a special arrangement with the Japanese Ministry of Justice, the Law School each year receives one judge who joins the Visiting Scholar program.

While attending classes and conducting research in the law library, the judges also visit courts and other legal offices through arrangements made by the Law School's International Studies program. Judge Hajime

Morikagi participated in this program during the 1999-2000 academic year and recently reflected on his experience at Duke:

"I learned a lot about (the) American judicial system, and the mediation system is most impressive for me," Morikagi wrote of his time at Duke. "Americans are thought to be litigation-oriented people. But I realized that this impression was superficial;

American courts have well-organized mediation programs so that many cases are settled before trial."

In addition to carrying on his own research, Judge Morikagi also taught the Law School's Japanese for Legal Studies course. Upon returning to Japan, Morikagi became staff attorney at the Administrative Affairs Bureau of the Supreme Court of Japan.

1-24-16 Akatsutsumi, Apt 34
Setagaya, Tokyo 156-0044
Japan

August 20, 2001

Prof. Jennifer Maher
Duke University School of Law
Science Drive & Towerview Road
Box 90360, Durham, NC 27708-0360
U.S.A.

Dear Jennifer:

Thank you for your heart-warming cooperation for my research at Duke Law last year. I wrote a short essay to introduce the effective mediation system of the state of North Carolina. Nearly 20 young judges-including me-study abroad on the overseas training program for young judges of Japan every year, and they write short essays on foreign judicial systems they observed. Enclosed is the latest report that contains my essay. This report is written mainly in Japanese, but summaries written in English, German, French would be helpful.

I learned a lot about American judicial system, and the mediation system is most impressive for me. Americans are thought to be litigation-oriented people. But I realized that this impression was superficial; American courts have well-organized mediation programs so that many cases are settled before trial.

If you would like to contact me, I may be reached by phone and fax at +81-3-3323-3910, and by email at hajime.morikagi@nifty.com (home) and hajime.morikagi@courts.go.jp (office).

Thank you again for your great help for my research in the United States.

Sincerely,

Hajime Morikagi
Judge,
Staff Attorney at the Administrative Affairs Bureau of
the Supreme Court of Japan

P.S. I would like to report that my wife Manami gave birth to a baby on May 26th. Her name is Rina. She is, in my opinion, so cute!

International Visiting Scholars and Researchers 2001-2002

Bang Suk Ho (Korea)
LLM 85 and JD 87, Duke Law School
Professor, Hongkik University
[Media, copyright, and Internet law]

Lee Tae Soo (Korea)
Judge, Daejeon District Court
[Electronic transactions theory and
alternative dispute resolution]

Park Hyo Jin (Korea)
Associate, Shin & Kim Law Firm
[Corporate law]

Fabia Bernarde (Brazil)
Lawyer, PricewaterhouseCoopers
[Labor practices and human resources]

Lee Youngjoo (Korea)
Public Prosecutor
[Domestic violence]

Park Tae Sik (Korea)
Associate, Kim & Chang Law Firm
[Criminal, labor and employment law]

Cho Hong Sik (Korea)
Professor, Seoul National University
[Environmental law and public policy]

Li Xiaowu (China)
Assistant Professor, Tsinghua University
[Technology and the rule of law]

Luis Carlos Pascual (Brazil)
Assistant Professor, Pontific Catholic
University & Partner, Cesar, Cesar &
Pascual Law Firm
[Antitrust law]

Cho Hyunwook (Korea)
Judge, Daejeon District Court
[Intellectual property law]

Dan Moalem (Denmark)
Doctoral Candidate,
University of Southern Denmark
[Securities law-prospectus liability]

Uwe Schneider (Germany)
Professor & Director of the Institute of
German & International Banking Law,
University of Mainz
[Corporate governance]

Markus Dorner (Austria)
Doctoral Candidate, University of Linz
[The limited liability corporation]

Shinji Oda (Japan)
Judge, Tokyo District Court
[Intellectual property law]

Thomas Schwarz (Austria)
Doctoral Candidate, University of Linz
[Joint aviation authorities in Europe]

Philip Mark Jamieson (Australia)
Adjunct Professor, Northern Territory
University and Judicial Assistant,
Royal Courts of Justice, London
[Judicial administration]

Gustavo Olivieri (Italy)
Professor of Commercial Law,
University of Macerata
[The impact of new technologies
on trade and company law]

Paul Von Nesson (Australia)
Professor, Queensland University
[University governance principles]

Joe Gyu Hyeon (Korea)
Judge, Suwon District Court
[Intellectual property law]

Yang Chang Soo (Korea)
Professor, Seoul National University
[Civil law and comparative law]

Classroom Renaissance Continues at Law School

before

during

after - Duke Law hosts forum following the Sept. 11 attacks, "National Security and Civil Liberties: How to Strike the Balance."

Classrooms are the heart of the Law School. For a school to be great, its classrooms have to be great places to learn.

In the summer of 2000, the Law School transformed a hallway and a dreary courtroom into a complex of three new technology-loaded classrooms and a dazzling showplace courtroom. The results have been spectacularly successful. That success, however, highlighted some problems with the Law School's existing large classrooms.

Duke Law School continued its transformation this summer by completely rebuilding Room 3043, the corner classroom nearest to the central campus. No significant renovations had been done in this room since the original construction of the Law School in 1963. "It was, in a word, a tired room," said Senior Associate Dean Richard Danner. The room's renovation

brings the number of classrooms to receive major facelifts over the last five years to eight (out of nine classrooms).

Professor Thomas Metzloff, who led the renovation project along with Danner, noticed the need for improvements last year after teaching in one of the new rooms and in one of the old rooms. "The difference was night and day," Metzloff said. "Nothing worked well in the old classroom – the acoustics were terrible, the lighting was poor, and the technology inadequate."

The School used the same design and construction team that successfully accomplished the courtroom renovations last year. "The time frame was very tight — from start to finish, we had only 12 weeks," said Metzloff. "Fortunately, we had a great team that had proven it could meet these time demands."

The new classroom is state of the art in terms of teaching technologies including the potential for web-casting events as well as distance learning uses. "The new 3043 is our showcase classroom – the principal venue for major talks, conferences and other

special events," noted Danner. All seats have access to the school's computer network.

The space is also more comfortable for students. The old wood chairs have been replaced by upholstered chairs that provide improved back support. The asbestos flooring was removed and replaced with carpeting that greatly improves acoustics. Microphones and a ceiling speaker system permit easy amplification of student comments. A new back entrance alleviates the traffic jams all too common outside the large classrooms.

Other new features include improved curvature to the student seating that improves sight lines; a completely rebuilt ceiling with redesigned lighting that permits the improved use of various teaching technologies; and a redesigned podium and front area that permits greater flexibility for teaching, panel discussions, or lectures. ♪

Cindy Adcock

Lectures and Addresses

- "Law School Pro Bono Programs in the United States: Inspiring and Enabling Future Lawyers to Engage in Public Service," presented at the WG Hart Legal Workshop at the Institute of Advanced Legal Studies, London (June 2001)

Other

- Completed tenure as director of the AALS Pro Bono Project. Her final contribution to the project is "A Handbook on American Law School Pro Bono Programs," which will soon be published by AALS.
- Now serving as the consultant to the ABA/AALS Law School Pro Bono Partnership with support from Duke Law School

Katharine Bartlett

Publications

- "Feminist Canon," in *Legal Canons* 266 (Jack Balkin & Sanford Levinson eds., 2000)
- *Comparing Race and Sex Discrimination in Custody Cases*, 28 Hofstra L. Rev. 877 (2000)

Activities

- Panel member, "Women and the Law," Duke History Department (March 2001)
- "A Look Back at My First Year," ABA Seminar for New Law School Deans, Wake Forest University (June 2001)

Sara Sun Beale

Lectures and Addresses

- "Consequences of Increasing Federal Gun Penalties," Ohio State College of Law and Georgetown University School of Law (March 2001)
- Spoke to the Graduate and Professional Women's Network at Duke University on the challenge of balancing professional goals, personal goals, and family responsibilities (April 2001)
- "Inter- and Intra-circuit Variations in Downward Sentencing Departures," National Seminar on the Federal Sentencing Guidelines, sponsored by the U.S. Sentencing Commission and

the Federal Bar Association, Palm Springs, Calif. Commented on the research report presented by members of the Commission's staff

- Presented faculty workshop at the University of Auckland, N.Z., on American attitudes toward crime and the criminal justice system, and the prospects for the widespread adoption of restorative justice programs
- "Economic Pressures and Internal Structure Shape the U.S. Media's Treatment of Crime: Do They Also Shape U.S. Criminal Justice Policy?" International Society for Reform of Criminal Law, Canberra, Australia
- "Is America's Tough on Crime Attitude Softening? Prospects for Restorative Justice in the United States," Utah Restorative Justice Conference, Salt Lake City (September 2001); panelist on the topic of the philosophy and jurisprudence of restorative justice

Awards and Recognition

- Awarded medal in recognition of contributions to the International Society for Reform of Criminal Law

Other

- Assumed the Charles L.B. Lowndes law professorship, Duke Law School
- Parsons Fellow, University of Sydney, Australia
- Participated in the AALS New Law Teachers Conference for 2000, and then chaired the planning committee for the 2001 conference
- Taught "Introduction to American Law" at the Duke Law School summer institute in Geneva (July 2001)
- Elected member, Board of Directors, International Society for the Reform of Criminal Law

Francesca Bignami

Conferences

- Discussant on civil society dialogues at the "Transatlantic Agenda at Five: A Critical Assessment," European University Institute, San Domenico di Fiesole, Italy
- Presented paper entitled "The Reformation of European Administrative Law" at the 2001 European Community Studies Association Conference,

Madison, Wisconsin

Publications

- "Transatlantic Civil Society Dialogues" (with Steve Charnovitz) in *Transatlantic Governance in the Global Economy* (Mark A. Pollack & Gregory C. Shaffer, eds. 2001)

Michael Byers

Lectures and Addresses

- "The Shifting Foundations of International Law: A Decade of Forceful Measures Against Iraq," European University Institute, Florence, Italy (May 2001)
- "Strategy, Persuasion and the Making of International Law," Boalt Hall School of Law, University of California at Berkeley (March 2001)
- "After Kosovo: Humanitarian Intervention at the Crossroads," Minda de Gunzburg Center for European Studies, Harvard University (January 2001)

Publications

- "The Shifting Foundations of International Law: A Decade of Forceful Measures Against Iraq," *European Journal of International Law* 12 (2001)
- "Introduction: Power, Obligation, and Customary International Law" & translation of Brigitte Stern, "Custom at the Heart of International Law," *Duke Journal of Comparative and International Law* 11 (2001)
- "Ready for a Rematch: Bush v. Saddam," *London Review of Books* 23(3) (February 2001)
- "Too Close to the USA," *London Review of Books* 23(16) (September 2001)

Other

- North Visiting Fellowship, Centre for Socio-Legal Studies & Keble College, Oxford University, September 2001 - August 2002

George Christie

Publications

- "The Ideal Audience in a World of Different Legal Traditions," *IV Isopoliteia* 1 (published in Greek) (June 2001)

Other

- Chaired committee charged by the Academic Council of Duke University

with examining the governance rights at the university level of non-tenure track faculty

James Cox

Lectures and Addresses

- "The Death of the Securities Regulator – Globalization," School of Law, University of California, Davis
- "What Law Matters in the Convergence Debate?" Cambridge University, England

Publications

- "Securities Regulations Cases and Materials" (3d ed.), with Professors Robert Hillman L '73 and Donald Langevoort
- Supplement to "Corporations" (with Professor Tom Hazen)

Other

- Commentator at conferences organized by Vanderbilt University Law and Business Schools (March 2001), Washington University School of Law (March 2001) and University of California, School of Law, Davis (February 2001)
- Completed three-year term as Chair, Durham Academy
- Continuing to serve NASD Legal Advisory Committee
- Continuing to serve Duke Ad Hoc Retirement Committee
- Continuing consultancy to Kingdom of Saudi Arabia

Lauren Dame

Appointments

- Appointed interim associate director, Center for Genome Ethics, Law & Policy, Duke University, effective September 2001

Richard Danner

Lectures and Addresses

- Panelist, "Integrating Technology into Teaching," Southeastern Conference of the Association of American Law Schools Annual Meeting, Hilton Head Island, S.C. (July 2001)
- "Strategic Planning for Distance Learning in Legal Education: Initial Thoughts on a Role for Libraries,"

University of Toronto Conference, Toronto, Ontario, (February 2001)

Publications

- Electronic publication of "Scholarly Information in Law: A View from the United States," 28 *International Journal of Legal Information* 465 (2000)
- "Focus on Information Literacy," *National Law Journal* (July 2000), at C1

Other

- Taught "Law Library Administration," University of Washington Information School, Summer 2001
- Elected member, Board of Directors, International Association of Law Libraries

Deborah DeMott

Lectures and Addresses

- "Transatlantic Perspectives on Partnership: Risk and Instability," Institute for Advanced Legal Studies, London (March 2001)
- "International Developments in Defenses to Hostile Takeovers," Corporate Law Interest Group, University of Sydney Law Faculty (March 2001)
- "Shareholders as Principals," conference in honor of Professor Emeritus Harold Ford, University of Melbourne Faculty of Law (March 2001)
- Presented "Tentative Draft No. 2 of Restatement Third, Agency," as its Reporter, to Annual Meeting of American Law Institute, May 2001. Meeting approved bulk of draft - see 69 U.S. Law Week 2732-34
- "Can a Dog Be an Agent: Legal Personality in the Common Law of Agency," keynote lecture, Convocation for entering students, Duke Law School (August 2001)

Publications

- "Restatement Third, Agency, Tentative Draft No. 2" (March 2001)
- "Restatement Third, Agency, Preliminary Draft No. 5" (August 2001)

Other

- Centennial Professor, Law Department, London School of Economics (February 2001)

Diane Dimond

Lectures and Addresses

- "Legal Research & Writing Program Design," First Annual North Carolina Legal Writing Consortium, Wake Forest University School of Law, Winston-Salem, N.C. (May 2001)
- "Advanced Writing Skills for Attorneys," U.S. Department of Justice, Office of Legal Education, National Advocacy Center, Columbia, S.C. (July 2001), repeat presentation scheduled for October 2001
- "Internal and External Review of a Legal Writing Program," Association of Legal Writing Directors' Biannual Conference "Erasing Lines: Integrating the Law School Curriculum," University of Minnesota Law School, July 2001
- "Tips for Effective Negotiation," continuing legal education seminar "Public Law for the Public's Lawyers," sponsored by the N.C. Attorney General's Office, the Institute of Government, and the Legislative Research Staff of the N.C. General Assembly, Raleigh, N.C. (September 2001)

René Ellis

Lectures and Addresses

- "Mediation of Palsgraf," American Bar Association Annual Meeting, Chicago, Illinois, August 2001
- "Arbitration in Mass Torts," American Bar Association Dispute Resolution Section Annual Meeting, Washington, D.C., April 2001
- "Evidence in All Phases of Litigation," Effective Presentation of Evidence in Mediation, North Carolina Academy of Trial Lawyers, February 2001

Robinson Everett

Lectures and Addresses

- Statement on changes to the UCMJ before The Cox Commission on Military Justice, Washington, D.C.
- Kenneth J. Hodson Chair Lecture at the Army Judge Advocate General School in Charlottesville, Va.
- Opening Comments to the Center on Law, Ethics and National Security

conference "The Future of Humanitarian Intervention" an interdisciplinary study probing the nexus between law, policy and ethics in humanitarian intervention, Durham, N.C. (April 2001)

- Remarks on the history of the UCMJ at The Judge Advocate General's School CLE Training Program, Charleston, S.C.

- Law Day 2001 speaker and guest of honor at Ft. Bragg Judge Advocates' dinner

- "Lessons From North Carolina's Redistricting Litigation," The Federalist Society, Washington, D.C.

- Welcoming remarks at 2001 International Diplomatic Conference at the United States Court of Appeals (Armed Forces) in Washington, D.C.

- "The American Service Member and the ICC Treaty" Military Administrative Law Conference, Washington, D.C.

Publications

- Opinion piece in the *News & Observer* of Raleigh urging prompt action on Bush judicial nominations

Other

- Participated in preparing proposed legislation and constitutional amendments to create independent redistricting commissions in North Carolina and California

Awards and Recognition

- Distinguished Teaching Award 2001, awarded by the Duke Bar Association, Duke Law School

Peter Fish

Publications

- "James Louis Petigru: 1789-1863" in *Great American Lawyers: An Encyclopedia*, vol. 2 (J - Z), John R. Vile, ed. (Santa Barbara, Calif.: ABC-CLIO, 2001)

- "War on the Slave Trade: Changing Fortunes in Antebellum U. S. Courts of the Mid-Atlantic South" in *The Early Republic and the Sea: Essays on the Naval and Maritime History of the United States*, William S. Dudley and Michael J. Crawford, eds. (Washington, D.C.: Brassey's, Inc. 2001)

Martin Golding

Lectures and Addresses

- "The Cultural Defense," Congress of

the International Society of Legal and Social Philosophy (IVR), Amsterdam, The Netherlands (June 2001)

- Lectured on Free Speech on Campus, Duke Institute of Learning in Retirement, in March 2001; and at the John Locke Foundation, in May 2001

Publications

- *Legal Reasoning*, reissued 2001 (Broadview Press, Ontario)

Michael Hannon

Publications

- "A Closer Look at Unpublished Opinions in the United States Courts of Appeals," 3 *The Journal of Appellate Practice and Process* 199 (2001)

Clark Havighurst

Lectures and Addresses

- "Race, the Medical Marketplace, and Health Care Disparities," Institute of Medicine of the National Academy of Sciences, Washington, D.C.

- "Errors and Accountability in Health Care," Speas Colloquium, Davidson College, N.C.

- "Kenneth Arrow and the Changing Economics of Health Care," Duke Law School

Publications

- "Health Care as a (Big) Business: The Antitrust Response," *Journal of Health Politics, Policy and Law*, 2001

- "Consumers versus Managed Care: The New Class Actions," *Health Affairs*, July-Aug. 2001

- "The Backlash Against Managed Care: Hard Politics Make Bad Policy," 34 *Indiana Law Review* 395 (2001)

- 2000-01 Supplement for C. Havighurst et al., *Health Care Law and Policy: Readings, Notes, and Questions* (Foundation Press) (with Blumstein and Brennan)

Other

- Mediated a dispute between a health maintenance organization and a hospital system in a major northeastern city (Spring 2001)

- Chair of the initial steering committee of Duke's Center for Genome Ethics, Law, and Policy, which is currently being organized as a constituent

part of the University's new Institute for Genome Sciences and Policy

Donald Horowitz

Publications

- *The Deadly Ethnic Riot* (Berkeley and Los Angeles: University of California Press, 2001)

Awards and Recognitions

- Jean Mayer Global Citizenship Award, Tufts University, 2001
- Carnegie Scholar, 2001-02

Other

- Member, Society for Comparative Research, elected 2001

- Centennial Professor, London School of Economics, Department of Government, 2001

- Commentator on two panels at the American Political Science Association: "Identity, Culture, and Collective Action" and "Democracy, Recognition, and Group Rights."

Judith Horowitz

- Appointed new member of the American Bar Association's Graduate Legal Education Committee of the Section of Legal Education and Admission to the Bar

David Lange

Lectures and Addresses

- Spoke by invitation at a professional seminar on Intellectual Property Litigation in Atlanta (April 2001)

- Spoke at "Intellectual Property in the Digital Environment" conference at the University of Wisconsin (May 2001)

Publications

- 2001 Supplement to *Intellectual Property*, Lange, LaFrance and Myers (West)

Other

- Completed term as a member of the Board of Trustees of the Copyright Society of the United States (June 2001)

- Serving as Chair of the AALS Section on Intellectual Property, planned the Section's annual conference presentations to be given in New Orleans in January 2002 on Intellectual Property Under the Constitution

Thomas Metzloff

- Developed a distance-learning course on "Distinctive Aspects of U.S. Law" that was taught at Tsinghua University in Beijing. The course included a series of videotaped lectures delivered over the web or via CD-ROM, videoconferencing between Durham and Beijing, as well as classes held on-site at Tsinghua
- Completed service as Senior Associate Dean for Academic Affairs, Duke Law School in July 2001
- Continues to serve as a member of the North Carolina Ethics Committee. This service included being the principal expert witness in a First Amendment case tried in federal court that involved lawyer advertising

Madeline Morris

Lectures and Addresses

- "High Crimes and Misconceptions: The ICC and Non-Party States," Boalt Hall International Law and Politics Workshop, Berkeley, Calif. (February 2001)

Publications

- "University Jurisdiction in a Divided World," 35 *New England Law Review* 337 (2001) (symposium issue)
- Foreword: "The United States and the International Criminal Court," 64 *Law & Contemporary Problems* 1 (2001)
- "High Crimes and Misconceptions: The ICC and Non-Party States," 64 *Law & Contemporary Problems* 13 (2001). Article also appears in modified form as a chapter in *International Crimes, Peace and Human Rights: The Role of the International Criminal Court* (Dinah Shelton, ed., 2000)

Other

- Consultant to the U.S. State Department, Office of War Crimes Issues, on international criminal jurisdiction
- Faculty, Specialized Training Seminar in International Humanitarian Law, Belgrade, Yugoslavia. Provide training on the law of genocide, war crimes, and crimes against humanity to Yugoslav judges, prosecutors and defense attorneys. Convened by the Humanitarian Law Center, Belgrade and the International Bar Association. Funded

by the government of Sweden (2001)

Grants and Funding

- Trent Foundation grant in support of research on the International Criminal Court

Robert Mosteller

Publications

- *Cowboy Prosecutors and Subpoenas for Incriminating Evidence: The Consequence and Correction of Excess*, 58 *Washington & Lee Law Review* (2001)

- *Problems in Evidence* (4th ed. 2001) (with Broun and Bilonis)

Other

- Assumed the Harry R. Chadwick, Sr. law professorship, Duke Law School
- Co-reporter (with Prof. Susan Bandes) for Death Penalty Initiative of The Constitution Project: Mandatory Justice: Eighteen Reforms to the Death Penalty (2001)
- "The U.S. Perspective on the Judicial Role in Sentencing: A Story of Small Victories and a Call for Partial Solutions in a Difficult Environment" published in *Proceedings of Belfast Conference on the Judicial Role in Criminal Processes* (J. Jackson & S. Doran 2000)
- "Discovery in Criminal Cases," *Encyclopedia of Crime and Justice* (2001)
- "Victims' Rights," *Encyclopedia of Crime and Justice* (2001)
- News conference participant announcing recommendations to help avoid unjust executions, proposed by the Death Penalty Initiative of The Constitution Project, Dirksen Building, Washington, D.C. (June 2001)
- Moderator and Organizer of Joint Program of Evidence and Criminal Justice Sections, "What Have We Learned About Children as Victims and Witnesses in Criminal Trials?," Association of American Law Schools Annual Meeting, January 4, 2001, San Francisco, CA
- Testimony before the Subcommittee on the Constitution, House Judiciary Committee in Opposition to House Joint Resolution 64 Proposing a Victims' Rights Amendment to the United States Constitution, Rayburn Building, Washington, D.C. (February 2000)

Horace Robertson

Lectures and Addresses

- Panel Moderator, "The Future of Humanitarian Intervention," Durham, N.C. (April 2001)
- Panelist, symposium on humanitarian intervention, Naval War College, Newport, R.I.

Thomas Rowe

Lectures and Addresses

- "Discovery and Disclosure Under the 2000 Amendments: Policy and Practice," University of Tennessee College of Law

Other

- Distinguished Visiting Professor in Advocacy and Dispute Resolution, University of Tennessee College of Law, March 2001; taught advanced civil procedure seminar
- Gave seminars in Tokyo for Japanese civil procedure professors and graduate students: "Protection of Privacy and Trade Secrets in American Civil Litigation," (Chuo University Faculty of Law) and "Who Should Pay for Attorneys' Fees? Considerations in Choosing Among Approaches to Recovery of Attorney Fees in Civil Litigation," (Keio University Faculty of Law)
- Completed three years' service as President of the Board of Directors of the North Central Legal Assistance Program (the Durham-based Legal Services provider for a six-county area)

Publications:

- "Beyond 'It Just Ain't Worth It': Alternative Strategies for Damage Class Action Reform," 64:2-3 *Law & Contemporary Problems* 137-161 (Spring/Summer 2001) (with Deborah R. Hensler)
- "Foreword — Debates over Group Litigation in Comparative Perspective: What Can We Learn from Each Other?" 11 *Duke Journal of Comparative & International Law* 157-62 (2001)

Christopher Schroeder

Publications:

- "The Multistate Tobacco Settlement and the Problem of Social Regulation

Beyond the Power of State Government," 31 (3) *Seton Hall Law Journal*, 612 (summer 2001)

- "Regulating Automobile Pollution: An Environmental Success Story for Democracy?" 20 *St. Louis University Public Law Review* 21 (2001)
- "Chevron, State Farm and the EPA in the Courts of Appeals in the 1990s," 31 *Environmental Law Reporter* 10371 (April 2001) (with Robert Glicksman)

Other

- Assumed the Charles S. Murphy law professorship, Duke Law School
- Panelist, Federalist Society meeting in Washington, "Tort Liability, The Structural Constitution and the States" (January 2001)
- Facilitator, Charles S. Murphy Seminar on Ethical and Effective Leadership in a World of Big Money Politics, Duke University (January 2001)
- Invited Witness before the Senate Judiciary Committee on "Clinton's 11th-hour Pardons" (February 2001)
- Invited Facilitator, Stakeholder Meeting Regarding Cumberland Island, convened by the Turner Environmental Law Clinic (March 2001)
- Coordinated and Moderated 31st Administrative Law Conference of the *Duke Law Journal* (March 2001)
- Participant and commentator at "Beyond Cynicism," conference on the future of administrative law, Cornell University School of Law (March 2001)
- Participant in national planning meeting at the Natural Resources Defense Council regarding upcoming legislative agenda (May 2001)
- Continued as director of the Program in Public Law at Duke Law School

Grants and Funding

- Awarded \$94,000 grant from Smith Richardson Foundation to study the performance of the Environmental Protection Agency.

Publications

Steven Schwarcz

Lectures and Addresses

- "How the New UCC Article 9 Impacts Bankruptcy" at the American Association of Law Schools national bankruptcy workshop.

• "Intermediary Risk in a Global Economy," 50 *Duke Law Journal* 1541 (2001)

• "Indirectly Held Securities and Intermediary Risk," 2001-2 *Uniform Law Review/Revue de droit uniforme* (2001)

Other

- Faculty workshops on two forthcoming articles, "Private Ordering of Public Markets: The Rating Agency Paradox," and "Globalization, Decentralization, and the Subnational Debt Problem"
- Visiting Professor, University of Geneva Faculty of Law (May-June 2001)
- Moderated the bankruptcy panel discussion at the annual meeting of the American Law and Economics Association
- Named to the Academic Advisory Board of the University of Hong Kong's Asian Institute of International Financial Law
- Advised the Chinese State Economic and Trade Commission on alternative approaches to debt restructuring of distressed Chinese state-owned enterprises

Dennis Shields

- Named chair of the Law School Admissions Council Misconduct and Irregularities in the Admissions Process Subcommittee. This committee decides cases where candidates for admission to law school have been accused of inappropriate conduct in their applications for admission to law school.

Scott Silliman

Lectures and Addresses

- "Current threats to our National Security," Terry Sanford Institute of Public Policy, Duke University, Durham, N.C.
- "The Law of War and Accountability of Commanders for War Crimes," JFK Special Warfare Center, Ft. Bragg, N.C.
- Spoke to Mount Sylvan Community Group on current news events impacting national security
- Air Force ROTC graduation/commissioning speaker at the University of North Carolina
- Keynote speaker, Military Administrative Law Conference, Washington D.C., on the history of the

ICC Treaty, setting the stage for several panels which will look at how the My Lai massacre would have been handled by that tribunal

• "Responding to Rogue States: From Smart Bombs to Smart Sanctions," New England School of Law, Boston, Mass., conference co-organizer and panelist

• Guest lecturer for the Curriculum in Peace War and Defense at the University of North Carolina, Chapel Hill, on the laws of war and the legality of NATO's Operation Allied Force in Kosovo

Other

- Co-organizer, with Professor Michael Byers, of the Center on Law, Ethics and National Security conference "The Future of Humanitarian Intervention," an interdisciplinary study probing the nexus between law, policy and ethics in humanitarian intervention, panel moderator for a panel on "Rules of Conduct During Humanitarian Interventions."
- Panel moderator at "Legal and Ethical Lessons of NATO's Kosovo Campaign," a conference co-sponsored by LENS, the U.S. Naval War College, the Carnegie Council on Ethics and International Affairs, and the Center for National Security Law at the University of Virginia, and held at the Naval War College, Newport, R.I.
- Co-chair of the conference planning committee of the ABA's Standing Committee on Law and National Security, for the "National Security Law in a Changing World: 11th Annual Review of the Field," conference in Washington DC; moderator for a panel on "The Changing Role of the Military"

William Van Alstyne

Publications

- The American First Amendment in the Twenty-First Century — Cases and Materials (3d ed. 2001, Foundation Press)
- "Affirmative Actions," 46 *Wayne Law Review* 1517 (2001)
- "When Can You Sue the State?" 66 (3) *Popular Government*, 44 (2001)

Neil Vidmar

Lectures and Addresses

- "World Jury Systems," Jury Summit 2001 conference sponsored by New York State Unified Court System and National Center for State Courts, New York, N.Y. (Jan. - Feb. 2001)
- "Jury Room Ruminations on Missing Evidence," Conference on New Perspectives of Evidence, University of Virginia School of Law, Charlottesville, Va. (February 2001)
- Punitive Damages : In Terrorum and In Reality," Vidmar and Rose, Conference on Reforming Punitive Damages, Harvard Law School, Cambridge, Mass. (March 2001)
- "Methodological Issues in Judging Social Science," Judging Science Program, Duke Law School (May 2001)
- "Pre-trial and Mid-trial Prejudice," Keynote address to American Society of Trial Consultants, Williamsburg, Va. (June 2001)
- "Lay Participation in the Administration of Justice in the Commonwealth of Nations," Law and Society Association Meetings, Budapest, Hungary (July 2001)
- "Juries, Judges and Civil Justice," Roscoe Pound Institute's 2001 Forum for State Appellate Court Judges, Montreal, Canada (July 2001)
- "The Social and Emotional Context of Retributive Justice," Conference on Justice in Everyday Life, Department of Psychology, University of Waterloo, Waterloo, Canada (Sept. 2001)

Publications

- "Punitive Damages by Juries in Florida: In Terrorem and in Reality," 38 *Harvard Journal on Legislation* 487 (2001)
- "Retributive Justice: Its Social Context," in M. Ross and D.T. Miller, eds., *The Justice Motive in Everyday Life*, Cambridge University Press (Fall 2001)
- "Review of Jury Systems Abroad Can Provide Helpful Insights Into American Practices," 73 *New York State Bar Association Journal* 23 (2001)

Other

- Affidavit on behalf of *Coalition for Family Safety in Florida Consumer Action Network et al. v. Bush*, No. 99-6689 (Florida Circuit Court)

- Opinion on behalf of United States Government in *Loewen Group v. United States*, ICSID No. ARB (AF)/98/3 under North American Free Trade Agreement
- Affidavit in *Garhart v. Columbia Healthone, L.L.C.* District Ct., County of Adams, Brighton, Colo. No. 98 CV 2973 CTRM:A (May 2001)
- Testimony "Allowing Jury Discussions During Trial: Preliminary Findings from The Arizona Civil Jury Project," Arizona Supreme Court Hearing on Rules of Criminal Procedure, Phoenix (Oct. 2001)

Stephen Wallenstein

Lectures and Addresses

- "Global Capital Markets," Fundação Getulio Vargas, São Paulo, Brazil (August 2001)
- "The Challenges for Brazilian Capital Markets in the Globalization Era," IBMEC (Instituto Brasileiro de Mercado de Capitais), São Paulo, Brazil (June 2001)
- "The Global Equity Markets - An Academic Viewpoint," Global Equities Summit, FTSE, Ft. Lauderdale, Florida (April 2001)
- "Venture Capital: Developments in Cross-Border Activity," International Law Section Annual Meeting, North Carolina Bar Association (April 2001)

Other

- Accompanied Duke President Nannerl Keohane on an awareness raising and networking visit to Latin America, including Rio de Janeiro and São Paulo, Brazil, Buenos Aires, Argentina, and Santiago, Chile (May 2001)
- Finalist Judge and Program Support for Duke University Network of Entrepreneurs (DUNE) Start-Up Challenge, Duke University (April 2001)
- Faculty Advisor and Program Support for Fuqua team participating in the Venture Capital Investment Competition, Emory University (March 2001)

Jonathan Wiener

Lectures and Addresses

- "Climate Policy - Do We Need a New Approach?" Workshop jointly organized by the Fondazione Eni Enrico Mattei, Stanford University, and Venice International University (Venice, Sept. 2001) (conference co-organizer, session moderator, and speaker)
- "Managing Risk in the Changing Global Environment," The Duke Environmental Leadership Forum (Durham N.C., Sept. 2001) (conference co-organizer and speaker)
- "The Reality of Precaution: Comparing National Approaches to Risk and Regulation," presentation to the Group of Policy Advisers, Office of the President, European Commission (Brussels, June 2001)
- "Institutionalizing Science and Economics in the Regulatory Process," Kennedy School Policy Workshop on The Role of Science and Economics in Setting Environmental Standards (Washington D.C., May 2001)
- "Measuring the Impacts of Regulation," Annual Conference of the Health Effects Institute (HEI) (Washington D.C., April 2001)
- "Global Climate Policy," Alumni Reunion, Nicholas School of the Environment & Earth Sciences, Duke University (April 2001)
- "Mad Cows and Murderers: Comparing Precaution in the U.S. and Europe," Environmental Institutions Seminar Series, Duke University (Feb. 2001)

Publications

- "Something Borrowed for Something Blue: Legal Transplants and the Evolution of Global Environmental Law," 27 *Ecology Law Quarterly* 1295 (2001)
- "Hormesis and the Radical Moderation of Law," 20 *Human & Experimental Toxicology* 162-164 (2001)

Other

- Faculty Director, Duke Center for Environmental Solutions

39 Class Notes

47 Crossword

48 Reunion and Graduation Snapshots

50 Obituaries

53 Honor Roll List

69 Calendar of Events

Lanty Smith '67 and classmates convened in Minneapolis to cheer the Blue Devils on at the Final Four in the 2001 NCAA Men's Basketball tournament. Pictured left to right are: Haley Fromholz, Bob Hackett, Randy Livingston, Roger Thomasch, Lanty Smith and Bill Riley.

1951

James B. Wolfe was recently honored with the Greensboro Bar Association's Distinguished Service Award.

1956

Russell Robinson was named chair of the board of the Duke Endowment.

1960

After practicing law for 26 years, **David Lundquist** became general secretary (CEO) of the General Council on Ministries in 1986. The General Council on Ministries is the coordinating agency of The United Methodist Church, with headquarters in Dayton, Ohio. He retired from that position in October 2000, and is enjoying retirement in Kalamazoo, Mich.

1961

Robert Baker, after practicing as an attorney for 37 years, has moved his office to his home and works as a certified mediator and arbitrator. He was president of the North Carolina Bar Association in 1982-83, a member of the N.C. Bar Council from 1990-98 and served four years as chairman of the State Bar Ethics committee. Baker is also a fellow in the American College of Trial Lawyers.

Alexander E. Drapos was elected chairman of the Board of Trustees of the American Farm School in Thessaloniki, Greece. He is a lawyer with Fletcher, Tilton & Whipple in Worcester, Mass., where he practices in the areas of commercial and banking law and immigration.

Philip Hubbart was named to the 2001-2002 edition of *Best Lawyers in America*.

1962

James J. Kenny was named to the 2001-2002 edition of *Best Lawyers in America*.

1963

Gerald Wetherington was named to the 2001-2002 edition of *Best Lawyers in America*.

Dan McAlister is senior vice president and general counsel of Jefferson Pilot Communications Co. in Greensboro, N.C. He also serves on the board of Child Care Ministry, United Arts Council, Piedmont Lung Association, Carolina Theater Commission and Management Development.

1964

Theodore "Ted" M. Armstrong has been named president of the board of managers of the Central Institute for the Deaf in St. Louis, Mo. Armstrong, a resident of St. Louis, is senior vice president and chief financial officer of Angelica Corporation.

Theodore "Ted" M. Armstrong '64

1965

Gordon Peyton was recently elected a fellow of the American Bar Foundation, an honor bestowed upon just one-third of one percent of attorneys in each state. Peyton also has been appointed Commissioner of Accounts for the Circuit Court of the city of Alexandria, Va., a position similar to that of a probate judge in many states.

class notes

1966

William K. Holmes was named to the 2001-2002 edition of *Best Lawyers in America*. He is a partner at Warner Norcross & Judd in Grand Rapids, Mich., working in the firm's business litigation practice.

E. Jeremy Hutton has served as assistant inspector general for legal affairs at the U.S. Office of Personnel Management (OPM) since 1999, where the majority of his work relates to healthcare and retirement fraud. He supervises the Federal Employees Health Benefits Program's administrative sanction program, serves as the inspector general's congressional liaison and provides legal advice and support to the inspector general and his auditors and investigators. In this position, Hutton was accepted into the Senior Executive Service, the highest rank in the career civil service.

Thomas William Porter III, a founding partner of Porter & Hedges in Houston, Tex., has been named chairman of the firm, a newly created position. In his new role, Porter will serve as chief executive of the 75-lawyer firm and will be primarily responsible for driving the firm's growth and building a cohesive internal team.

Richard Buhrman is chairman of the Duke University Estate Planning Council. He has been a member of the council since 1982.

1967

Donald Craven joined Akin, Gump, Strauss, Hauer & Feld in Washington, D.C., as partner, focusing on civil and appellate litigation and administrative work. He formerly headed the litigation and energy departments at Miller & Chevalier.

1968

Lynn E. Wagner, president of Litigation Alternatives Inc. in Winter Park, Fla., was appointed to the board of arbitrators of the National Association of Securities Dealers (NASD) to hear securities industry disputes. Wagner will also serve as a mediator in such disputes.

1969

John P. "Jack" Cooney, Jr. a partner at Davis Polk & Wardwell, is chairman of the American College of Trial Lawyers Federal Criminal Procedure Committee, through 2001. The committee recently published reports suggesting amendments to Section 5K1.1 and to the relevant conduct provisions of the Federal Sentencing Guidelines.

1971

Thomas A. Harris joined the staff of the State Employees Association of North Carolina, bolstering the association's legal representation on behalf of its 59,000 members.

Michael L. Richmond was named Professor of the Year for 2001 by the Student Bar Association of Nova Southeastern University Law Center in Ft. Lauderdale, Fla.

Michael L. Richmond '71 at right

Ronald Ruis is managing director of a new Internet online commerce company, European Electronic Commerce Services Ltd., in Malta. He will be dividing his time between Switzerland and Malta. EECS is a new concept in backroom and call center service for online commerce and online wagering.

1972

Benjamin C. Abney has been appointed Magistrate Judge in Cherokee County, Ga.

1973

Former Duke Law dean **Pamela Brooks Gann** joined the board of the California Chamber of Commerce.

Philip A. Pfaffly joined the litigation department of Rider, Bennett, Egan & Arundel in Minneapolis. He was recently named a fellow of the American College of Trial Lawyers.

Dana Bradford's firm merged with the Florida office of Smith, Gambrell & Russell. He now serves as Florida litigation section head and senior litigation partner in the firm's Jacksonville office.

1974

Raymond Brown is rector of the Holy Trinity Episcopal Church in Fayetteville, N.C., after serving 13 years at the Church of the Holy Trinity in Georgetown, Ky. While in Georgetown, he served as president of the board of trustees of the Scott County Public Library and oversaw a \$4.2 billion building project.

Colin Brown was named president of JM Family Enterprises, Inc. in Deerfield Beach, Fla. Prior to joining JM in 1992, he served as general counsel for two Fortune 500 companies, Fuqua Industries of Atlanta and Cannon Mills of Kannapolis, N.C.

Brett Schlossberg rejoined the Philadelphia office of Dechert as a resident partner in the firm's business and litigation practice groups.

Tom Stevens was named vice chairman and chief administrative officer of KeyCorp in Cleveland. He served previously as general counsel and secretary. Before joining KeyCorp, Stevens was managing partner of the Cleveland-based Thompson Hine & Flory law firm.

1976

Mark Ament practices corporate law with Greenebaum Doll & McDonald, in Louisville, Ky., where he serves as co-chair of the firm's e-commerce group.

Jimmie L. Huitt was named president and chief operating officer of Condor Technology Solutions Inc., a provider of interactive and eBusiness technology solutions. He is a principal of the McShane Group, located in Baltimore, Md., and has more than 20 years of experience managing companies with financial challenges in a broad range of industries.

Gary (Skip) Poliner '77

1977

Gary (Skip) Poliner was appointed senior vice president and chief financial officer of Northwestern Mutual in Milwaukee.

1978

Michael Horan and his firm, Ketchey Horan P.A., merged into the Tampa, Fla., office of Akerman Senterfitt, a 360-lawyer firm with offices throughout Florida.

Karen Jackson Vaughn was elected to the Nominating Committee of the National Association for Law Placement (NALP) during its Annual Education Conference in May. Also this year, she moved into her second year as chair of the Bar Association Liaison Committee. Vaughn previously served on the Board of the NALP from 1999-2000 as the Northeast Regional Director. Vaughn is the assistant dean for career planning at Temple University Beasley School of Law.

1979

Gary W. Jackson has joined the law firm of Lewis & Roberts in Raleigh, N.C.

William C. Nordlund has been named president and chief operating officer of Dolphin Networks Ltd., a worldwide developer of fiber optic networks in Morristown, N.J.

1980

Randall Burrows completed his first year as vice president of business development at CaseCentral.com in San Francisco.

James Crouse has returned to his home state of North Carolina after 18 years with Speiser Krause to establish a new firm in Raleigh — Mineo & Crouse. Crouse will continue practicing in the areas of aircraft accident litigation, complex litigation, and product liability.

1981

Wayne Jones is currently vice president, and in 2002 will be president, of the Association of Corporate Patent Counsel, the association whose membership is composed of the respective chief IP counsels of the major U.S. companies.

1983

Matt Firestone is a partner at Pohl & Short in Winter Park, Fla.

1984

Briget Polichene was recently named vice president and chief privacy officer of Conseco, a Fortune 500 financial services company in Indiana. She was also recently appointed by Indiana Gov. Frank O'Bannon to the board of the Indiana Department of Financial Institutions.

1985

Cameron Hamrick recently joined Mayer, Brown & Platt of Washington, D.C., as a partner. Formerly, he was a partner at Miller & Chevalier in Washington, specializing in government contracts, construction disputes, civil fraud and white collar criminal investigations.

William W. Horton and his wife, Judilyn, announce the birth of their third child, Lindsay, on July 11, 2000. In March 2001, Horton was promoted to executive vice president and corporate counsel at HealthSouth Corporation in Birmingham, Ala. HealthSouth is the nation's largest provider of outpatient surgery, outpatient diagnostic and rehabilitative healthcare services.

1987

Robert Evans Harrington is a shareholder of Robinson, Bradshaw & Hinson, P.A. He is a member of the Board of Directors and Executive Committee of the National Lawyers Committee for Civil Rights Under Law and a member of the American Law Institute. Robert and his wife, **Sharon Carr Harrington '89** and their son, Jourdan, live in Charlotte, N.C.

class notes

Carol Davis Krueger and her husband, John Krueger, announce the birth of a daughter, Claire Elise, on Sept. 27, 2000. Carol continues to practice real estate law at Wear, Travers, Krueger & Perkins in Vail, Colo.

Penelope Trowbridge married Brian Hafner in June 2000 in Lake Forest, Ill. Attending the wedding were Duke Law alumni **Marion Schreiber May, Rich Brown, Debbie Brown, Erika Chilman Roach, Art Howe and Cindy Milstead.** Trowbridge teaches French and business law at the Chicago Academy for the Arts in Chicago. She also teaches French part time at Oakton Community College, in a suburb of Chicago.

Penelope Trowbridge '87

1988

Jane Oglesby Francis and her husband, John, announce the birth of a daughter, Audrey Morgan Francis, on June 24, 2000. Audrey joins a 6-year-old brother, Mark, and a 4-year-old sister, Claire. Jane returned to Holland & Hart following her maternity leave. She chairs the ERISA and employee benefits practice group.

David Friedman joined Salomon Smith Barney, a division of Citigroup, in New York City, as a vice president in the equity finance group.

Virginia Noble received her Ph.D. in modern British history from the University of North Carolina at Chapel Hill in May. Her dissertation is entitled "Gender and the Practice of Welfare Provision in Britain, 1946-1966." While working on her Ph.D., Ginny continued to practice law as a partner at McGill & Noble in Durham, N.C.

1989

Wally Griffith is a producer for CNBC Business News in Fort Lee, N.J. He previously spent two years practicing corporate and securities law at Thompson Hine & Flory in Cleveland, and six years as a television news reporter, also in Cleveland. He and his wife, Rose, have two children, Alexandra and Jack.

Bill Mureiko has been named senior partner in the law firm of Thompson & Knight in Dallas, Tex. He also was elected to the American College of Trust and Estate Counsel.

1990

Miriam Arichea and her husband **Jeff Brackett** (BS '85, MD '89) welcomed their third child, Daniel Benjamin, on Nov. 6, 2000. He joins siblings Joshua, 8, and Arielle, 7. Miriam continues to work part-time as a deputy district attorney for Ventura County, Calif.

Greg Baylor was named director of Christian Legal Society's Center for Law and Religious Freedom. He oversees CLS's efforts to defend religious liberty through litigation, friend of the court briefs and legislative advocacy.

1991

David Greene and his wife, Wendy Thurm, announce the birth of a son, Moze Thurmgreen, on April 12. David is executive director of the First Amendment Project in Oakland, Ca.

Helle Weeke has joined the Washington, D.C. office of Weil, Gotshal & Manges. Weeke is practicing in the international trade group.

1992

Hubert Boulos has been named head of business development, manager and member of the board of Paris-based advertising agency Publicis Conseil. He has managed major European and international accounts, ranging from fast-moving consumer goods to banking and corporate communications.

Chris Donesa, the chief of staff for Rep. Mark Souder (R-Ind.), has been named staff director and chief counsel for the Government Reform and Oversight Subcommittee on Criminal Justice, Drug Policy and Human Resources. Donesa, who was a legislative staff assistant and correspondent for former Sen. Dan Coats (R-Ind.) from 1985 to 1989, has also been a staffer on the House Education and the Workforce Subcommittee on Oversight and Investigations.

John Eason recently received an LL.M. in Taxation from the University of Florida. After teaching at the UF law school for a year as a visiting professor, Eason and his wife, Janelle, moved to New Orleans, La., with their 6-year-old son, Wes, and 4-year-old daughter, Anna. John is currently an associate professor of law at Tulane Law School, where he teaches trusts and estates, taxation and property.

Robert E. Kaelin was named partner at Murtha Cullin LLP in January 2001 and practices in the Hartford, Conn., office.

Brendan Macaulay moved from litigation to a transactional practice at Nossaman, Guthner, Knox & Elliott in San Francisco.

Roger Madden practices estate law, tax law and probate law at Frost Brown Todd in Lexington, Ky.

David Mandelbrot has been named vice president of entertainment at Yahoo!, where he oversees the company's movies, music, TV, games and broadcast businesses.

Michael Sherman and his wife, Wendy, announce the birth of a son, Zachary Logan, on March 28, 2001. Sherman was recently named vice president and deputy general counsel at Genesis Health Ventures in Berwyn, Pa., where he has worked since 1997.

Edward Trent has joined the Jacksonville, Fla., office of Akerman Senterfitt as an associate in the labor and employment practice group. In January, he raised nearly \$2,500 for leukemia research running for the Disney Marathon, his first-ever marathon.

1993

Greg Casas was elected partner in the firm of Locke Liddell & Sapp, effective January 1. His practice includes antitrust counseling and litigation, securities litigation and other complex commercial litigation. Casas resides in Houston.

Adam Cohen is partner at Weil, Gotshal & Manges in New York.

John Kaplan was elected partner at Perkins Coie in Seattle, where he specializes in bankruptcy law and commercial transactions.

Driver's Seat

Jonathon Kaplan defended BMW in a warranty lawsuit.

photo by Hugh Williams

During on-campus interviews at Duke University Law School, Jonathon Kaplan '90 told law firms that not only did he expect to try cases in his first year in practice, he also expected to sit first chair.

The law firms laughed, except for one.

James Fraser, recruiting director for Los Angeles' Lewis D'Amato Brisbois & Bisgaard, listened quietly as the ambitious third-year law student explained his expectations.

"I was very forward with him," Kaplan says. "I said to him, 'I'll tell you what I am looking for, and let's see if you can accommodate me. I want to be lead counsel during my first year of practice.'"

Fraser liked the 24-year-old's spunk and hired Kaplan on the spot.

Kaplan, now 35, still is spunky. He's also driving in the fast lane of auto litigation.

As Fraser promised, Kaplan went to trial within his first year at Lewis D'Amato, successfully defending BMW of North America in a breach of warranty lawsuit.

Since that victory 11 years ago, the German automaker has sent Kaplan all its defense litigation "west of the Mississippi."

Kaplan has made a niche practice of defending car companies. In addition to BMW, American Honda Motor Co. and Kia Motors of America are among the Ohio-born lawyer's clients. He also represents auto dealerships throughout Southern California.

With Kaplan's courtroom success rate of 80 percent and book of business that approaches \$1 million, it's little wonder Lewis D'Amato made him a partner at 32.

Ambition has put this up-and-coming lawyer's career in overdrive, but Kaplan says treating partners with respect also has taken him far.

Kaplan suggests that associates treat partners as though they are clients.

"When you go talk to them, wear your suit jacket, and be prepared to answer questions and address issues as though you were having a client meeting," he says. "And that is very impressive to the partners, and it gives you an air of professionalism that many other younger associates don't have."

-Liz Valsamis

Reprinted with permission of Verdicts & Settlements. ©2001 Daily Journal Corporation. All rights reserved.

Sprechen Sie Deutsch? No Need with new English-language Online German Law Journal

Russell Miller '94 has launched the *German Law Journal*, a twice-monthly review of German and European jurisprudence offered online and in English. The journal was born when Miller and co-editor Peer Zumbansen began distributing English digests of significant cases before the German Federal Constitutional Court – comparable to the U.S. Supreme Court – as an e-mail newsletter. The two believe the journal is the first and only review of German jurisprudence available online and in English. The journal offers an e-mail notification service that lets readers know when updates are posted.

Miller didn't plan on working in international law when he came to Duke Law School. Following graduation, he focused his law practice exclusively on the representation of death-sentenced inmates in their appeals. In 1999, Miller was tapped to participate in the Robert Bosch Foundation's Fellowship for Young American Leaders program, which brought him to Germany. As a Bosch Fellow, Miller completed internships with the German Federal Constitutional Court (FCC) and with the European Court of Human Rights in Strasbourg. He developed an appreciation for the global significance of the cases heard in those courts and saw the need to break down the language barrier that kept non-German speakers from learning about them. Miller currently is a visiting research fellow with the Max-Planck Institute for Comparative and International Law. He also serves part-time as a legal adviser and translator at the FCC.

Gordon Kessler and **Katie Allen Kessler** announce the birth of their son Zachary on May 10. Zach joins big brother Noah, who is 3. In January, Gordon was named partner at Frommer, Lawrence & Haug, an intellectual property boutique in New York. He handles all types of intellectual property matters but specializes in electronic, Internet and computer arts.

David Jason Lender was made partner in the litigation department of Weil, Gotshal & Manges in New York.

Mary Margaret "Mo" Ogburn has become a shareholder of Blanco Tackabery Combs & Matamoros, a 19-member law firm in Winston-Salem, N.C. Ogburn principally practices in the business transactions area including intellectual property, computer, and nonprofit corporation law. She joined the firm in May 1994.

Derrick Price Williamson was elected to partner at McNees, Wallace and Nurick in Harrisburg, Pa., effective January 1. Williamson practices energy, communications and utility law and is chair of the firm's hiring committee.

1994

Satana Deberry has been appointed general counsel of the N.C. Department of Health and Human Services.

Eileen (King) Gillis and her husband, Mark, announce the birth of twin daughters, Madeline and Samantha, on April 1, 2001. Eileen is an intellectual property attorney with Smith, Helms, Mulliss & Moore in Greensboro, N.C.

Kimberly Grantham was appointed assistant professor of public law and government at the Institute of Government at the University of North Carolina at Chapel Hill. She specializes in ad valorem property taxes and privilege license taxes, and in the functions and duties of registers of deeds, property mappers and notaries public. She lives in Durham, N.C., with husband, Todd, and two daughters: Hannah, 7, and Drew Alexis, 3.

Kevin Lally accepted a position as an assistant U.S. attorney in the Criminal Division of the United States Attorney's Office for the Central District of California. **Carol Williams Lally** has transferred from the Washington, D.C., office of Arnold & Porter to the firm's Los Angeles office. Kevin and Carol also announce the birth of a daughter, Ciara Alexandra Lally, Nov. 30, 2000.

Giordano Rezzonico has been named partner in the Legal Department at KPMG in Geneva, Switzerland.

Jonathan Shanberge has been elected partner in Brobeck, Phleger & Harrison in San Francisco. He will practice in the firm's business and technology group.

1995

Steven Blum, an attorney for WorldCom, Inc. in Washington, D.C., recently married Robyn M. Perlin. The couple lives in Pikesville, Md., where Robyn is assistant director of the Rosenbloom Religious School at Chizuk Amuno Congregation.

Laurent Campo has returned to his previous position as an associate in the corporate and securities practice group of Dow, Lohnes & Albertson in Washington, D.C., following a whirlwind tour of duty as general counsel of Powernet International.

Douglas Chalmers and his wife, Charlotte, announce the birth of a daughter, Meagan Lewis Chalmers. She joins older sister Heather and a brother, Matt.

Pamela Schmidt-Fischbach has been in-house counsel for the leading German online broker and bank, Consors Discount-Broker AG, since 1999. She is responsible for the legal aspect of all merger and acquisitions transactions and for corporate law issues of the entire Consors group.

Lawrence "Bo" Somers has joined the environmental practice group at Duke Energy Corp. in Charlotte, N.C., as senior counsel. He was formerly in the environmental and toxic tort litigation practice group of Womble, Carlyle, Sandridge & Rice, also in Charlotte.

Jacinda Townsend has been selected by the U.S. Department of State as a Fulbright Scholar in Ivory Coast, West Africa, for the 2001-2002 academic year. As a Fulbrighter, Townsend, who will receive her Master of Fine Arts from the University of Iowa in June, will spend her year abroad researching a novel set partially in Ivory Coast. She is now teaching creative writing to undergraduates at the University of Iowa and finishing her first book, a historical novel called *Locker 11*.

1996

Laura Brandt is a tax associate at McDermott Will & Emery in New York.

Anita Fore is director of legal services at The Authors Guild in New York. The Authors Guild is the nation's oldest and largest society of professional, published writers, and the leading industry advocate for fair book publishing contracts, effective copyright protection and freedom of expression.

Reed Hollander and his wife, Elizabeth Hollander, are happy to announce the birth of a daughter, Linnea Elizabeth, on Oct. 12, 2000.

Ibnu Wahyutomo returned home to Indonesia in July to serve in the Indonesian Department of Foreign Affairs.

1997

Jennifer Beardsley has moved to Eagle River, Alaska, and is working for the Anchorage office of Alaska Legal Services Corporation as a staff attorney.

Keith S. Hasson is assistant solicitor general for the Cobb Judicial Circuit in Marietta, Ga.

Karen L. McKenna joined Kirkpatrick & Lockhart's Boston office as an associate. She is focusing her practice in trusts and estates.

Nahale F. Mitchell and her husband, Nondas Kalfas announce the birth of a daughter, LanaJames Ireni Kalfas, on January 23. LanaJames joins older sister Ralitsa-Kona, 4.

David Morgenstern began working as a legislative assistant for U.S. Senator Lincoln Chafee in May.

Giovanni Graziano recently joined Bass Hotels & Resorts (BHR) as a senior analyst in the development and direct investment team, covering the Europe, Middle East and Africa regions. BHR owns, manages or franchises a portfolio of leading international hotel brands.

1998

Sean Condron is a captain in the U.S. Army Judge Advocate corps. He completed two years as a criminal defense attorney in Hawaii in June and has moved to Germany to be a prosecutor.

class notes

Fiona Kelly is a researcher and sessional lecturer at the University of Melbourne Law School in Australia. She specializes in family law and child protection.

Heather Reed married Sven Bioren on Oct. 7, 2000. **Jill Steinberg** was a bridesmaid. Heather is an associate on the litigation team of Godfrey and Kahn in Milwaukee.

Sharad K. (Bobby) Sharma has joined Shartsis, Friese & Ginsburg in San Francisco as a litigation associate.

1999

David Borgstrom is completing a clerkship with Justice Ackermann of the Constitutional Court of South Africa.

Pascal Duclos worked for 22 months with the New York law firm of Kreindler & Kreindler. Duclos has completed the Harvard Law School advanced workshops in negotiation and mediation and has been appointed a member of the Alternative Dispute Resolution Committee of the Association of the Bar of the City of New York. In May, Duclos joined UBS Paine Webber in New York.

In February, **Holger Haenecke** began working for BeCG, the New York-based Bertelsmann eCommerce Group, which focuses on digital delivery of music to consumers.

Jenni Kinsley has been appointed to the board of directors of Contemporary Dance Theater, a Cincinnati-based nonprofit organization dedicated to the exhibition and preservation of modern dance.

Cheri Patrick has opened a solo practice in Durham, N.C. She focuses on domestic relations, gay and lesbian legal issues, wills and general litigation.

Deann R. Richardson is an associate in the Durham, N.C. offices of Moore & Van Allen. She practices corporate transnational law.

After completing a clerkship with Judge Joel F. Dubina on the Eleventh Circuit Court of Appeals, **Dara**

Steele-Belkin began a two-year clerkship with Judge Colleen Kollar-Kotelly, U.S. District Court for the District of Columbia.

John Tobin joined the Houston, Tex., office of Gardere Wynne Sewell as an associate in July.

2000

Crystal (Wells) Cook has married Michael Lee Cook (D '00).

James Hernan is working at King & Spalding in Atlanta on the commercial finance and creditors' rights team. He and his wife, Nancy, live in Roswell, Ga. The couple announces the birth of a son, Brian Robert "Ryan" Hernan, Jan. 26.

Felipe Guzman is returning to Santiago de Chile as a partner in Portaluppi Guzman & Bezanilla, following a year working at Simpson Thacher & Bartlett in New York.

Christoph Kellerhals has joined Suter & Attorneys in Bern, Switzerland, as a senior associate. In September 2000, he married Liliane Ruprecht in Locarno, Switzerland. The couple is pleased to announce the birth of a daughter, Livia Soraya, on February 21.

Bonnie Morgan-Greer married David Greer on May 27. The couple lives in Norfolk, Va., where Bonnie works as a labor and employment litigator at Kaufman & Canoles.

Jason Murphy left Hunton & Williams to accept a position in the recently formed Charlotte, N.C., office of Washington, D.C.-based Collier Shannon Scott. **Amy Welch Murphy** just joined the Charlotte office of Mayer, Brown & Platt.

Brett Walter is a litigation associate with Morrison & Foerster in McLean, Va. He married Mayuri Sobti (MEM '99) in New Delhi, India, on January 4.

Miguel Velutini moved back to Caracas, Venezuela, to join the firm of Rodriguez & Mendoza.

CROSS exam

(Hint: All clues in bold are taken from articles in this issue of *Duke Law Magazine*.)

by Fred Piscop

Across

- 1 ___jongg
 4 Sci-fi alien of '58, with "The"
 8 "Amazing" magician
 13 Tampa Bay team, for short
 17 Hidalgo hooray
 18 "Look ___ hands!"
 19 Healing plants
 20 1975 Wimbledon winner
 21 **Duke Law School's expert in ethnic strife**
 23 **Ambitious new lawyers like to sit here, like Jon Kaplan '90 did**
 25 Sign on a corner
 26 Place for a horseshoe
 28 Taking advantage of, slangily
 29 The life of Riley
 32 Itinerary word
 34 Rambler mfr.
 35 Comic Charlotte
 36 **Jesse Jackson's multicolored group**
 42 Wander aimlessly
 43 Jacob's twin
 44 Blaster's need
 45 Scattered seed
 49 Object of a break-in, often
 51 Trees for archers' bows
 54 Op. ___ (footnote abbr.)
 56 Aerobics repetition
 57 Margarita ingredient
 58 Back pay?
 61 Shuckers' units
 64 Wrath
 65 Mideast potentate
 66 Cuba's jefe
 70 Bump into

- 73 Sidi ___ (Moroccan seaport)
 74 In the style of
 75 Green Gables girl
 78 Raising goose pimples
 80 Humongous
 82 Assayer's specimen
 84 Not duped by
 86 Suffix with elephant
 87 **1994 Law School graduate Russell Miller's latest venture**
 92 Former Chinese chairman
 95 Regret bitterly
 96 "___ Rosenkavalier"
 97 Football legend Graham
 98 "Gunsmoke" star James
 100 ___deucy
 102 Hospital fluids
 106 **North Carolina's senior U.S. senator**
 110 Marriage of life's two inevitabilities?
 113 Wallet items
 114 "Silas Marner" novelist
 115 Cookery's Rombauer
 116 CBS show about Las Vegas cops
 117 ___-Rooter
 118 Watermelon discards
 119 Armchair quarterback's channel
 120 **Claude Allen '90 works here for Uncle Sam**

Down

- 1 Talc-to-diamond hardness scale
 2 Oodles
 3 Man of the hour
 4 Upscale wheels
 5 My ___, Vietnam
 6 In transit
 7 Classic clown
 8 Basketry fiber
 9 "Rope-a-dope" pugilist
 10 ___-wester
 11 ___ Plains, Illinois
 12 Connecting strips of land
 13 Ebenezer's outbursts
 14 Onetime airline name
 15 **The Law School's international partner in distance learning**
 16 Twilled fabric
 22 Ready for business
 24 Islands off Indonesia
 27 Lacto-___vegetarian
 30 Support of a wrongdoer
 31 Tapped-out message
 33 Space bar neighbor
 34 Duds
 36 Col.'s command, often
 37 Sounds of satisfaction
 38 Light bulb, in comics
 39 Fast Eddie's stick
 40 Pizarro victim
 41 Emphatic denial
 46 **Global commerce policy agcy.**
 47 Night, in poems
 48 Twin killings, in baseball: Abbr.
 50 On the lam
 52 Habeas corpus, for one

- 53 Missionary Junipero
 55 Highlander's topper
 59 Working stiff
 60 Clock stopper
 62 "His Master's Voice" initials
 63 Veiled dancer
 66 Newton filling
 67 "___ Only Had a Brain"
 68 Kind of high-tech "finger printing"
 69 Franklin D.'s mother
 71 March 17 slogan word
 72 Ike's ex
 76 "On the double!"
 77 Those gaining pleasure
 79 Pickled delicacy
 81 To the point
 83 Drop the curtain on
 85 Rugrat
 88 Fullback, at times
 89 Minima
 90 Compass doodle
 91 ___ Hashanah
 92 Houlihan's rank on "M*A*S*H"
 93 "There ___ bad boys"
 94 Day one
 99 Old gas brand
 101 Kovacs regular Adams
 103 Use acid
 104 Too hasty
 105 '40s foe
 107 Lilly of pharmaceuticals
 108 Architect Maya ___
 109 Stylish, '60s-style
 111 Music store purchase
 112 Catch some rays

alumni reunion 2001

Between April 20-22, the Law School hosted nearly 900 alumni and friends for the School's largest-ever Alumni Weekend. Returning alumni, including those celebrating their fifth to 50th Law School class reunions, gathered with friends, family, current students, faculty and staff at an all-alumni banquet to honor Professor Emeritus Melvin G. Shimm with the announcement of an endowed professorship in his name. Visitors packed into lecture halls for panel discussions on The Supreme Court and Election 2000 and the Internet and intellectual property. Reunion classes collected for class dinners. Giving by class year exceeded all prior years, with a combined total of nearly \$1.3 million.

graduation 2001

Coming soon

Law School Alumni
Directory 2002

Details will be mailed
to you soon!

Have personal
or professional
news of your own?

You can send us your
class notes at

alumni_office@law.duke.edu
or visit us online at
[www.law.duke.edu/alumni/
classnotes](http://www.law.duke.edu/alumni/classnotes).

Photo submissions are
also welcome.

obituaries

1938

Edward D. Bulleit, 86, of Gettysburg, Pa., died Jan. 11, 2000, at his home. Bulleit, born March 7, 1914, was a veteran of W.W. II, serving in the U.S. Army Air Corps as a Captain in the South Pacific. He graduated from Gettysburg College in 1935 and from Duke Law School, where he was Phi Beta Kappa, in 1938. He was admitted to the Pennsylvania Bar in 1938 and joined his father, Eugene V. Bulleit, practicing law in Gettysburg, where he continued until 2000. At the time of his death, Bulleit was of counsel with Puhl, Eastman and Thrasher in Gettysburg. He was a former chairman and president of the Black Walnut Boy Scout District, a former director of Gettysburg Area School District, an original member of the Board of Adams County Planning Commission and a former president and board member of York Adams County Red Cross. He also was a life member of the Gettysburg Rotary Club and served two terms as president of the Adams County Bar Association. Bulleit is survived by his wife, Thelma Warman Bulleit; a daughter, Tem B. Tipton of Gettysburg; a son, William W. Bulleit of New Hill, N.C.; two grandchildren and one great grandchild.

Donald V. Yarborough, 89, died July 12, 2001, at Briarcliff Nursing Home in Tyler, Tex. Yarborough, brother of former U.S. Sen. Ralph Yarborough, was born in Chandler, Tex., the 10th of 11 children. He earned a bachelor's degree in business administration in 1933 from the University of Texas. He worked for two years for the Texas General Land Office and for about a year for the Texas Railroad Commission. He attended Duke Law School for a year before finishing his J.D. degree at Southern Methodist University in 1939. Yarborough was known for his oratory skills and was named one of Dallas' toughest trial lawyers in the May 1976 issue of *D Magazine*. After retiring

from law, Yarborough volunteered for such organizations as the Better Business Bureau, Senior Circuit and Meals on Wheels. He wrote wills and probates for elderly people who wished to leave money to charitable organizations. Yarborough is survived by his wife of 20 years, Martha Yarborough; two sons, Bill H. Yarborough, and John Yarborough; four granddaughters; and a sister, Nell Mallet.

1940

Joseph Laufer, 92, of Sarasota, Fla., died June 29, 2001. Laufer was born April 6, 1909, in Stuttgart, Germany. He graduated from Duke Law School in 1940 and from Harvard Law School in 1941 and was a professor of law at the University of Buffalo, retiring in 1979. After his retirement, Laufer moved to Sarasota, where he lived for more than two decades. He is survived by his wife of more than 60 years, Lily L. Laufer; two sons, **David '69** of Manhattan Beach, Calif., and Daniel of Bristol, R.I.; a sister, Claire Levine of Pittsburgh and Golden Beach, Fla.; a brother, Yaacov Ardon of Haifa, Israel; and four grandchildren.

1946

Retired North Carolina Court of Appeals Judge **Eugene H. Phillips** died Jan. 19, 2000, in Winston-Salem after a lengthy illness. He was 80. Judge Phillips' work on the Court included authorship of its path breaking 1985 opinion in *Sides v. Duke University Hospital*. This was the first North Carolina case to recognize a common law exception to the "employment at will" doctrine. Under that doctrine (absent an express contract), every employment was presumed to be for an indefinite period and thus terminable "at will" – even "for no reason or for an arbitrary reason." As noted in a 1999 issue of the *North Carolina State Bar Journal*, "most employment lawyers recognize (Sides) as the advent of

modern employment law in North Carolina." Sides allowed a discharged nurse to proceed with a claim that she was terminated because, allegedly, she refused to testify falsely in a lawsuit against her employer. Judge Phillips' reasoning in that case was endorsed by the North Carolina Supreme Court in 1989, and since then has been applied to a variety of other contexts – factory workers who said they were fired for refusing to work below the minimum wage, a truck driver who claimed to have been instructed to falsify trip logs, and a bank employee who objected to foreclosing on a debtor's collateral without giving notice required by statute. Phillips was born Sept. 19, 1919, in Barnardsville, a village in Buncombe County, N.C. He attended Wake Forest College, where he received his LLB in 1940. After serving with the North Carolina Parole Commission, he volunteered for the U.S. Army Air Corps during W.W. II and served in a bomber group in the European Theater, rising to the rank of Major. After the war, Phillips returned to North Carolina and attended Duke Law School, earning his LLM in 1946. He opened a law office in Winston Salem and established a reputation as one of the state's leading trial lawyers over the next 35 years. He was a founder of the North Carolina Academy of Trial Lawyers in 1962 and served as its secretary, president and president emeritus. He also served as state committeeman and member of the Board of Governors of the Association of Trial Lawyers of America. He played an important role in the development of North Carolina's Wrongful Death Act. Phillips was elected to the North Carolina Court of Appeals in 1982, retiring from the Court in 1991. Phillips is survived by his wife of 54 years, Mary M. Phillips; a brother, Broadus Phillips of Eden; a sister, Juanita P. Sumner of Cranford, N.J.; a son, Randel E. Phillips, and daughter, M. Suzanne Phillips, both of Charlotte; and three grandchildren.

1949

Retired municipal Judge **Walter Butz**, 76, died Dec. 2, 1999, in the Bellevue Care Center, Bellevue, Ohio. Butz was born in Bellevue on June 7, 1923. He was a veteran of World War II and served 26 months overseas with the 12th Air Force in Italy, Africa and Corsica. He earned his undergraduate degree from Bowling Green State University and his law degree from Duke Law School in 1949. Butz was in private practice until his retirement in 1996. From 1974 to 1987, he served as municipal judge of Bellevue. He was a former director and co-attorney for First National Bank of Bellevue. He was a member of the Lions Club, charter member of the Bellevue Rotary Club, and a member of the VFW, American Legion Post 46, Elks Lodge 1013, Eagles Aerie 490, Moose Lodge 278, Masonic Lodge 273 and the Rockwell Springs Trout Club. He is survived by his wife of more than 50 years, Willella Radebaugh Butz; three children, Rebecca Ann Kulik of Chicago, William Douglas Butz of Winston-Salem, and James Edward Butz of Bellevue; and seven grandchildren.

Robert P. Renfrow, 72, died Feb. 9, 2001 at his home in St. Petersburg Beach, Fla. He was a practicing lawyer and a veteran of the Marine Corps, rising to the rank of captain. He was admitted to the North Carolina and Florida bars and was a member of the legal committee of the American Association of Homes for the Aging and the Florida Association of Homes for the Aging. He also was an eight-year member of the St. Petersburg Beach Planning and Zoning Board. He was a director of the Menorah Center, a member of the St. Petersburg Area Chamber of Commerce, an organization that in 1994 awarded him its Citizen of the Year award. Renfrow is survived by his wife, Gennifer J. Renfrow; a son, R. Gary Renfrow; two daughters, Leigh O. Renfrow, and

Jennifer A. Ibarguen; a sister, Ann Farlow; and four grandchildren.

1965

Craig Ward, 63, of Orlando, Fla., died of cancer on April 26, 2001. He was an attorney for Walt Disney World, a former regional and state president of the Children's Home Society of Florida, a leader of the Orlando Science Center, the Orlando Opera Company and the Orlando Country Club. A month before his death, the Children's Home Society named its Family Service Building for him. Ward also was a former legal adviser to the Greater Orlando Aviation Authority, and to the Orlando Opera Guild, the Arts Task Force Inc. and the Ivanhoe Foundation. Born in Neenah, Wis., Ward moved to Florida with his family and earned his undergraduate degree at Rollins College. He attended Duke Law School, graduating in 1965. He is survived by his son, Taylor C. Ward; a daughter, Lindsay W. Kaye; and two brothers, Taylor D. Ward and Bruce Ward.

Herbert L. Bernstein: January 12, 1930 - April 20, 2001

On Friday, April 20, Duke Law School lost a cherished colleague, teacher and friend when Professor Herbert L. Bernstein collapsed and died of an apparent heart attack. Colleagues appreciated Bernstein for his genial manner and curious mind, and students prized him as an effective and committed teacher of unusual warmth.

A specialist in contract, comparative and private international law, Bernstein was born in Hamburg, Germany, in 1930. The child of a mixed Jewish and non-Jewish marriage, he survived the Allied bombing raids that ravaged his

native city and destroyed his home, living for a time in a pig sty on the outskirts of the city.

After the war, Bernstein studied and practiced law in Hamburg and was elected to the prestigious Max-Planck Institute for Foreign and Private International Law. He came to the United States in 1962 to study at the University of Michigan, where he earned his JD degree magna cum laude. He taught at the University of California at Berkeley, the University of Hamburg in Germany and the University of Southampton in the

United Kingdom before coming to Duke Law School in 1984.

Professor Bernstein is survived by his wife, Waltraud, of Durham; three daughters, Rebecca of Hamburg, Germany, Cornelia of Rome, Italy, and Bettina, of New York, NY; a son, Patrick of Hamburg, Germany; and by four grandchildren.

Please visit the Duke Law School Web site at <http://www.law.duke.edu/fac/bernstein/> to read additional reflections on Professor Bernstein, written by his friends and colleagues Professors Paul Haagen and Neil Vidmar.

The family requests that memorial gifts be designated to Duke Law School, which will use the funds to establish the Herbert L. Bernstein Annual Lecture in comparative and international law. The Bernstein family will be notified of the names of those who make gifts. To make a gift, contact Ann Sundberg, sundberg@law.duke.edu, or (919) 613-7217.

This report gratefully acknowledges the generosity of the many alumni and friends who provided vital support to Duke Law School. The Law School operates on a fiscal-year calendar and gifts listed in this report were received between July 1, 2000 and June 30, 2001. Every effort has been made to avoid errors, and we apologize for any that might appear. Please contact us about corrections:

Ann Sundberg • Director of Development • 919-613-7217 • 919-613-7170 Fax
888-LAW-ALUM • sundberg@law.duke.edu

Barristers

JUSTICIARS

Anonymous
Charles A. Cannon Trust #3
Fritz and Mary Lee Duda Family
Duda Family Foundation
The Duke Endowment
Jill I. Fishman
Mark A. Fishman '78
John D. Fite '61*
Ford Foundation
Elise A. Gibson
Rosita King Ho Foundation
Marcy Rochelle Horvitz
Richard Alan Horvitz '78
Betty Sue C. Hughes
Jeffrey P. Hughes '65
Moreland Management Company
Red Hat Center
Smith Richardson Foundation
Elizabeth Ann Star
Stanley Albert Star '61
Stanley A. Star Foundation

CHANCELLORS

Community Foundation of Greater Greensboro Inc.
Randi Ivker Feiner
Stuart Franklin Feiner '74
Louise Lasker
Joel M. Lasker '69
Louis-Dreyfus Corporation
Phyllis Louis-Dreyfus
William Gerard Louis-Dreyfus '57
Morgan Stanley Dean Witter & Co.
Robert G. Moskowitz '77
Open Society Institute
Jayne Linda Rosenberg
Archibald C. Ruffy
Frances F. Ruffy '45
Archibald and Frances Ruffy Foundation
Lanty L. Smith '67
Margaret Chandler Smith
Soka University of America
Jeannette Stern
L. Neil Williams, Jr. '61
Sue S. Williams

BARONS

Bank of America Foundation
Mary Duke Biddle Foundation
Carl E. Bolch, Jr. '67
Susan Bass Bolch
D. David Cohen '65

Calvin J. Collier '67
Mary Evans Collier
Community Foundation for Greater Atlanta Inc.
David M. Eisenberg '77
Paula J. Eisenberg
Mary A. Ferguson
Raymond Buck Ferguson '70
Fidelity Investments Charitable Gift Foundation
Financial Security Assurance Inc.
First Union Corporation
Kip A. Frey '85
Meredith Frey
John S. Hahn
McGraw-Hill Companies
Merrill Lynch
New York Stock Exchange Foundation
PricewaterhouseCoopers LLP
Russell M. Robinson II '56
Sally Dalton Robinson
Dianne M. Safley
James R. Safley '68
James H. Semans
Mary D.B.T. Semans
Allen G. Siegel '60
Rochelle R. Siegel
Chilton D. Varner
K. Morgan Varner III '66
Charles O. Verrill, Jr. '62
Dena Verrill

JUSTICES

Laura Allen
Richard M. Allen '66
Anonymous
King & Wood Law Firm
Moore & Van Allen, PLLC
Marilyn M. Norfolk '68
William R. Norfolk '67
Dorothy H. Sanders
William W. Van Alstyne

BENEFACTORS

Colin Wegand Brown '74
Cynthia Porter Brown
Stuart Upchurch Buice
William T. Buice III '64
Candace M. Carroll '74
Duke Energy Foundation
Mayer Brown & Platt
Philip Morris Inc.
Mr. and Mrs. Donald E. Noble
David D. Noble '66

Gayle E. Noble
Jean T. Russ
Michael C. Russ '69
Leonard B. Simon '73
Victoria Stevens
William F. Stevens '70
Carol Taub
Melvin S. Taub '44
Triangle Community Foundation Inc.

FELLOWS

Katharine T. Bartlett
Cynthia Jones Buck
Peter Coleman Buck '76
B. Richard Burdman '56
Babette Feldman Burdman
John A. Canning, Jr. '69
Rita Podjasek Canning
Canning Foundation
William P. Carr '72
Bessie M. Carrington
Paul D. Carrington
Civil Justice Reform Group
Jeffrey C. Coyne '79
Rebecca S. Coyne
Credit Suisse First Boston Corporation
Jan Donnelly
Foundation for the Carolinas
Marsha K. Frank
Ronald W. Frank '72
Greylin Reeves Goodson
J. Michael Goodson '66
Gores & Blais
George G. Guthrie '67
Anthony S. Harrington '66
Diana C. Harris
Barbara Lynn Henkel
Jonathan T. Howe '66
Lois H. Howe
David W. Ichel '78
Sally B. Kingsley
Judy Ann Koepff
Paul Robert Koepff '73
Alexandra D. Korry '86
Mr. and Mrs. Lex K. Larson
Gary G. Lynch '75
Richard C. Maxwell
Kenneth W. McAllister '74
Auralia C. Nurkin
Sidney J. Nurkin '66
Henry J. Oechler, Jr. '71
Kathleen Oechler
Robin Panovka '86

Nancy Peoples
Marcella E. Poe
Christopher H. Schroeder
Lawrence D. Steckmest '75
Roger H. Stein '88
Stuart M. Stein '78
Joseph F. Stein Foundation
Robert E. Stipe '53
Josephine W. Stipe
Vanguard Charitable Endowment Program
Warburg Dillon Read
J. Lofton Westmoreland '71

COLLEAGUES

Alfred G. Adams, Jr. '74
Jean T. Adams '79
Sarah H. Adams '73
Thomas R. Adams
Andrew Edson Adelson '66
Jaime Eduardo Aleman '78
Anonymous
Claire L. Arnold
H. Ross Arnold III '70 '76
Herman Ross Arnold, Jr. '40
Aycio Charitable Foundation
Joan P. Beber
Robert H. Beber '57
Christine S. Beck
Leif C. Beck '59
BellSouth Corporation
Daniel Scott Berman '92
Karen Ann Bussel Berman '92
Nancy Blum
John M. Bremer '74
Sharon A. Bremer
Bristol-Myers Squibb Foundation
Donald B. Brooks '68
Amy Margaret Brown
G. William Brown, Jr. '80
Alma Lucille Buck
James E. Buck '60
Robert L. Burrus, Jr. '58
Ann B. Bussel
Patricia A. Casey '82
Dorothy A. Caudle
Lloyd C. Caudle '56
Stephen M. Chiles '67
The Coca-Cola Company
Marie Lucille Crawford
Stephen G. Crawford '64
Julie Welch Davis '64
Anne Maxwell Dellinger '74
Walter E. Dellinger III
Deborah A. DeMott

* deceased

Judson W. Detrick '66
 Laura B. Di Gantonio '79
 Michael Dockterman '78
 Dow Chemical Corporation
 Constance Wilkins Duke
 Davis W. Duke, Jr. '59
 Judith Harris Eason
 William E. Eason, Jr. '68
 Gail Winter Feagles '76
 Prentiss Eric Feagles '76
 Carol F. Fischer
 Mark S. Fischer '76
 Bonnie S. Fleming
 J. Carlton Fleming '51
 Paul B. Ford, Jr. '68
 Ross Carey Formell '87
 Fox Family Foundation Inc.
 Howard G. Godwin, Jr. '69
 Mary Ann McDonough Godwin
 Raymond Hayes Goodmon III '77
 Susan Summerlin Goodmon
 Caroline B. Gottschalk '90
 Mr. and Mrs. Herman Grad
 Joseph M. Griffin '61
 Priscilla G. Griffin
 Susanne I. Haas '85 '87
 Thomas Andrew Hale '82
 Donna Landau Hardiman
 John Louis Hardiman '82
 Robert M. Hart '69
 Martha J. Hays '82
 Andrew S. Hedden '66
 Sarah Hedden
 Lee H. Henkel, Jr. '52
 Barbara D. Henkel
 L. Cecily Hines '81
 Harriet T. Holderness
 Richard Louis Horwitz '82
 Harvey C. Hubbell Trust
 Kenneth Charles Hunt '76
 Institute of International
 Education
 International Dairy Foods
 Association
 IOLTA Board Of Trustees
 Peter J. Kahn '76
 Christopher G. Kelly '86
 Debra A. Kelly '90
 Glenn E. Ketner, Jr. '63
 Susan H. Ketner
 Catherine Irwin Klaber
 David G. Klaber '69
 David C. Kohler '78
 George R. Krouse Jr. '70
 Susan N. Krouse
 David D. Laufer '69
 Alan D. Levenson
 Lexis-Nexis
 James E. Luebchow '73
 Carl F. Lyon '68
 Maryann M. Lyon
 George R. Mahoney, Jr. '67
 Arnold B. McKinnon '51
 Oriana M. McKinnon
 John R. Metz
 Peter J. Michel '66
 Robert K. Montgomery '64
 Valerie Z. Montgomery
 Karen L. Morris '83
 Morris & Morris
 Francis H. Morrison III '75
 Sally Murphy Morrison
 Victor Niederhoffer
 Occidental Petroleum Charitable
 Foundation
 Panamar Real Estate Corp.
 Patterson-Barclay Memorial
 Foundation Inc.
 Jerry P. Peppers '71
 Sue E. Peppers
 Thomas K. Pettus
 John B. Platt III '69

Kelly Platt
 Thomas William Porter III '66
 David H. Potel '81
 William A. Reppy, Jr.
 R.J. Reynolds Tobacco Company
 Foundation
 E. Norwood Robinson '52
 Pauline Gray Robinson
 Peter David Rosenberg '78
 Rosenberg, Minc & Armstrong
 J. David Ross '63
 Thomas D. Rowe, Jr.
 Eileen M. Salem
 Richard Joseph Salem '72
 Salisbury Community Foundation
 SAS Institute, Inc.
 Joanne B. Sgrosso
 Vincent L. Sgrosso '62
 Mary Smith
 Numa Lamar Smith, Jr. '41
 Eric Song
 Patricia Tilley Song '98
 Rita L. Stormes*
 Edward A. Studzinski '74
 Juliann Tenney '79
 Josiah C. Trent Memorial
 Foundation
 Triangle United Way
 James W. Ummer '72
 Janet Sue Ummer
 United Methodist Foundation of
 Western North Carolina Inc.
 Sue Ellen Utley '70
 Barbara Vaughan
 David L. Vaughan '71
 Wachtell, Lipton, Rosen & Katz
 Foundation
 Michael H. Wald '77
 Wade Thomas Watson '65
 Thomas William Winland '74
 Tyla Winland
 Winston-Salem Foundation
 Nancy Young

SUSTAINING MEMBERS

Advisory Publications
 Harris R. Anthony '76
 Alexandra Anwyll
 J. Bradford Anwyll '82
 AT&T Foundation
 Bruce William Baber '79
 Cynthia Gates Baber
 Elizabeth S. Bacon
 Richard G. Bacon '67
 Ann Keller Bailey
 Todd Hunter Bailey '76
 Susan T. Bart
 Duncan M. Beale
 Sara Sun Beale
 Brenda B. Becton '74
 Charles L. Becton '69
 David J. Berger '87
 Susan Holderman Berger
 Brenda Pack Blisk
 David Lloyd Blisk '83
 Daniel T. Blue, Jr. '73
 Edna Earle Blue
 Angela Buchholz
 Robert Alden Buchholz '98
 Harry R. Chadwick, Jr. '53
 Laurel R. Chadwick
 Tia Lynn Cottey '85
 Covington & Burling
 Donald B. Craven '67
 CSX Corporation
 Donald A. Daucher '71
 Lynn M. Daucher
 Herbert O. Davis '60
 John A. DeFrancisco '71
 Linda M. DeFrancisco
 Dara Lyn DeHaven '80
 Mary Woodbridge deVeer '85

Robert K. deVeer Jr.
 Benito H. Diaz '76
 J. Porter Durham, Jr. '85
 John D. Englar '72
 Linda Englar
 Fidelity Foundation
 Ellen K. Fishbein '86
 James R. Fox '71
 Anton Henry Gaede, Jr. '64
 JoAnne Miller Gaede
 Pamela Brooks Gann '73
 Anne Phillips Byrd Gilchrist
 Peter S. Gilchrist III '65
 Joyce N. Gordon
 Richard A. Gordon '67
 Donna Coleman Gregg '74
 Robert Edgar Gregg '74
 James K. Hasson, Jr. '70
 Jayne Young Hasson
 Elizabeth Rogers Hawkins
 James B. Hawkins '82
 Robert A. Hickey
 Irma Lou Hirsch
 William A. Hirsch '64
 Amy D. Hogue '79
 John Richard Holzgraefe '79
 Sandi Holzgraefe
 Honeywell Foundation
 Arthur J. Howe '85
 David A. Igdaloff
 Nilma M. Igdaloff
 Lauren W. Jones '84
 Ketkia J. Kimbrough
 Lawrence M. Kimbrough '68
 Mr. and Mrs. William J. Kirby
 Jolane Kirby
 John D. Kirby '68
 Marian P. Lowry
 William J. Lowry '49
 Sally Magill
 Thomas D. Magill '76
 W. Frank Malone* '41
 Kent L. Mann '76
 Mathis-Pfohl Foundation
 Judith A. Maynes
 Robert A. Maynes '69
 Davia Odell Mazur '85
 James Lester Mazur
 Paul D. McCusker
 Mr. and Mrs. Eugene J. McDonald
 William B. McGuire '33
 H. Todd Miller '71
 June L. Miller
 The Miller & Chevalier Charitable
 Foundation
 Mobil Foundation, Inc.
 Northwestern Mutual Life
 Foundation
 James E. Padilla '78
 Parallax Fund, L.P.
 Judith G. Payson
 Robert K. Payson '64
 Stephen P. Pepe '68
 Charles W. Petty, Jr. '63
 Elizabeth M. Petty
 Mr. and Mrs. James M. Pfohl
 Mary Lou Pitcher
 Thomas B. Pitcher '66
 David Russell Poe '74
 Rebecca W. Pringle
 Robert B. Pringle '69
 Leonard V. Quigley
 Lynn Quigley
 Chris A. Rallis '78
 Susanne Rallis
 Charles Richard Rayburn, Jr. '74
 Yvonne M. Rayburn
 John F. Rigney '83
 Karen W. Rigney
 Jane L. Ring
 Carlyle C. Ring, Jr. '56
 Celia A. Roady '76

Stephen Elston Roady '76
 Scientific-Atlanta Foundation Inc.
 Mary C. Sear
 Thomas H. Sear '72
 Ronald V. Shearin '68
 Shepard Broad Foundation
 Linda G. Steckley
 Betsy Allen Steinbrink
 William H. Steinbrink '67
 Christine E. Stevens
 Thomas C. Stevens '74
 Albert F. Stevenson
 Lynn W. Stevenson
 David K. Taylor, Jr. '49
 Isabel D. Taylor
 Toyota Motor Sales, USA, Inc.
 United Way of Delaware Inc.
 Constance Elizabeth Vaught
 Ann Heath Walker
 Clarence W. Walker '55
 Michael R. Walsh '63
 Peter A. Weitzel
 Diane V. White '87
 Joe Park Whitener '49
 Ruby P. Whitener
 Kathleen P. Wilson '92
 John J. Witmeyer III '71

MEMBERS

John Hamilton Adams '62
 Syed Nadeem Ahmad '93
 Juan F. Aleman '91
 James P. Alexander '69
 Jeanne B. Alexander
 David H. Allard '56
 Elizabeth B. Allard
 Francisco Daniel Almaguer '97
 Mohammed Abdulrahman
 Al-Sheabi '90 '93
 American General Corp.
 Hugh Roger Anderson '51
 Anonymous
 Mariko Aratani
 Satoshi Aratani '98
 Scott Andrew Arenare '89
 Alexandra Armstrong
 Ashland Inc. Foundation
 Karen Ann Aviles '84
 Charles D. Axelrod '66
 Bacardi USA Inc.
 Cynthia Lee Baker
 J. Gail Bancroft
 Louis Jay Barash '79
 Susan Barlow
 Thomas W. H. Barlow '72
 Linna M. Barnes '76
 Penelope M. Barnett
 Robert P. Barnett '48
 John H. C. Barron, Jr. '71
 Mr. and Mrs. Morton Barrow
 James Edison Bauman '82
 Lori Ann Bauman
 Lynn Digby Baxter
 Richard J. Baxter '75
 Timothy Andrew Baxter '88
 Ann Palmer Bayliss
 William H. Bayliss '73
 Beckley Area Foundation
 Renee Elizabeth Becnel '90
 Nicole J. Becton '98
 John Cole Beeler '76
 Pamela J. Beeler
 Thomas A. Belles '81
 Dale S. Bernard
 Daniel F. Bernard '67
 Herbert L. Bernstein*
 Waltraud Bernstein
 James Wilson Berry, Jr. '74
 John T. Berteau '67
 Donald Haskell Beskind '77
 Thomas J. Biafore '91
 Julia G. Biehni

- Kenneth G. Biehn '64
 Donald Ray Billings '63
 Rhoda B. Billings
 Janet Ward Black '85
 Thomas Watson Black '74
 Patricia Speth Blackmon '84
 Bernard Blanchard
 Charles F. Blanchard '49
 Blanchard Fund
 Grace C. Boddie '51
 Harold W. Booth '61
 Daniel S. Bowling III '80
 Donna P. Bradford
 Dana Gibson Bradford II '73
 Martina L. Bradford '75
 D. Rhett Brandon '79
 Hans J. Brasseler '92
 Antonio B. Braz '86
 Steven T. Breaux '89
 Marjorie Breisblatt
 Robert B. Breisblatt '72
 Anthony H. Brett '79
 Susie S. Brett
 Gail Fox Briggs
 John David Briggs, Jr. '86
 William H. Briggs, Jr. '69
 Scott Brink
 Brobeck, Phleger & Harrison LLP
 Foundation
 Val C. Brooks '53
 Judilyn Brooks
 Janine Brown '86
 Patricia Anita Brown
 Jackson B. Browning, Jr. '73
 Susan Pollard Browning
 Burlington Industries Foundation
 John Arthur Busch '76
 John A. Bussian III T'76
 Blain B. Butner '80
 Peggy T. Butner
 Denise Caffrey '76
 Margaret Carter Callahan '84
 James H. Carl '75
 John C. Carlyle '64
 Megan Lejeune Carlyle '98
 Nancy Carlyle
 Leslie P. Carnegie '99
 David Clarke Carroll
 Sally C. Carroll '86
 Adarsh Bhambal Carter '00
 Betsy Ida Carter '76
 Jean M. Cary
 Brian C. Castello '89
 Michael C. Castellon '86
 Elizabeth J. Catlin '94
 Barbara Cavanaugh
 Victor A. Cavanaugh '70
 Owen Cheatham Foundation
 Wen-Yueh Chin '91
 Nafina V. Chinnasami '96
 George C. Christie
 Kyong-Hyun Chung-Lee '99
 CIGNA Foundation
 Niccolo A. Ciompi '74
 Jonathan E. Claiborne '81
 Charles M. Clark, Jr.
 Linda P. Clark
 Reginald J. Clark '78
 Ronald Louis Claveloux '84
 Robert L. Clifford '50
 Ruth A. Clifford
 Geoffrey N. Clymer
 Robert P. Cochran '74
 Cochran Family Foundation
 Kenneth S. Coe, Jr. '76
 Rose Mary Cole
 W. Warren Cole, Jr. '50
 John J. Coleman III '81
 Ronald Thomas Coleman, Jr. '86
 John J. Coleman, Jr. '50
 Curtis L. Collier '74
 Community Foundation of
 Louisville Depository
 Community Foundation of
 South Alabama
 Community Foundation of
 Western North Carolina
 Lorynn A. Cone '79
 Thomas E. Cone '81
 Anne Eldridge Connolly '91
 Colm F. Connolly '91
 John William Connolly III '85
 Stephen Clark Connor '86
 Louise Hord Cooper
 Norman G. Cooper '67
 Marianne Corr '81
 Patrick C. Coughlan '65
 James D. Cox
 Eugene M. Cummings
 William M. Curtis '65
 Mark Francis Daly '98
 Richard A. Danner
 Jeffrey J. Davidson
 Robert Norman Davies '61
 Mary Ellen Davies
 Linwood L. Davis '67
 Martha Davis
 Davis Charitable Lead Trust
 W. Robinson Deaton, Jr. '76
 John Sabine DeGroote '90
 Jose Ignacio Diaz '00
 Donald P. Dietrich '61
 Rodney J. Dillman '78
 John R. Donald '97
 Robert L. Dougherty '82
 Jonathan L. Drake '84
 Stuart E. Duncan '63
 Allyson K. Duncan '75
 Christine M. Durham '71
 George Homer Durham, II
 Paul B. Eaglin '76
 Susan L. Edelheit '78
 Martah L. Edmonds
 Thomas A. Edmonds '65
 David Nesbit Edwards, Jr. '64
 Marcia B. Edwards
 David Stewart Eggert '84
 Denise Marie Elmer '81
 Caroline E. Emerson '85
 Elizabeth Parker Engle '46
 Equiva Services LLC
 Joanne Ernteman
 Kathryn P. Etcheverry
 Raymond J. Etcheverry '76
 Ralph B. Everett '76
 Gwendolyn Harris Everett
 Exxon Corporation
 Marianne Faessel-Kahn '98
 James J. Faris '66
 Douglas A. Faulkner '67
 Frederic David Fenton '00
 Steven E. Ferguson
 Carol Murphy Finke '79
 Richard Charles Finke '79
 Peter G. Fish
 Edgar B. Fisher, Jr. '61
 Imogene P. Flick
 Willis H. Flick '48
 James L. Fogle '75
 Ann K. Ford '80
 John A. Forlines III '82
 Linda Cox Fornaciari '81
 Benjamin R. Foster '86
 Benjamin Eagles Fountain III '83
 Sharon Monahan Fountain '82
 Karla Harbin Fox '71
 Martin D. Fox
 Harold I. Freilich '77
 James C. Frenzel '70
 Susan Berg Frenzel
 Anita B. Fromholz
 Haley J. Fromholz '67
 Dieter Fuellemann '83
 Arthur L. Gallagher '97
 William J. Gallwey III '72
 Charles D. Ganz '72
 Donald B. Gardiner '65
 John David Gardiner '92
 Robert R. Gardner '50
 James David Garrison '73
 Linda G. Garro
 Robert K. Garro '68
 Harley B. Gaston, Jr. '56
 Katherine B. Gaston
 Diane H. Gay
 Francis V. Gay '61
 Robert R. Ghoorah '97
 Sarah Elizabeth Gibson
 Stanley Martin Gibson '91
 Catherine Rose Giegerich
 Thomas William Giegerich '80
 Ann J. Gilford
 Steven Ross Gilford '78
 Douglas R. Gooding '91
 Nannette Wallace Gorman
 Thomas James Gorman '85
 Gorman & Associates
 Grace Foundation
 Croley W. Graham, Jr. '77
 Joy S. Graham
 Allyson Cunningham Grainger '97
 Gates E. Grainger '95
 Sally Simons Graves
 Sara T. Graves
 Thomas W. Graves, Jr. '65
 William T. Graves '72
 S. Ward Greene '73
 John Jay Griffey
 Linda Boyd Griffey '80
 Betsy L. Griffin
 C. Frank Griffin '50
 Brenda R. Griffin
 Harry L. Griffin, Jr. '63
 Dorothy Grimsley
 John G. Grimsley '63
 Jeanne Grogan
 Roy J. Grogan, Sr. '50
 Roy J. and Jeanne Grogan Family
 Foundation
 William D. Grubbs '61
 Christy M. Gudaitis '86
 James V. Gudaitis
 Elizabeth Anne Gustafson '86
 Mark Daryl Gustafson '86
 Phillippa M. Guthrie
 Stanley E. Gutman
 Christopher J. Hagan '86
 C. Wells Hall III '73
 Eric H. Halvorson '76
 John D. Hamilton, Jr. '56
 Kathleen M. Hamm '88
 Barbara Hardin
 Paul Hardin III '54
 P. Russell Hardin '82
 John M. Harmon '69
 Paul Edwin Harner '88
 Robert T. Harper '79
 Susan Fee Harper
 J. Allen Harrington '51
 Lucille Harrington
 Robert Evans Harrington '87
 Scott Dean Harrington '83
 Sharon Carr Harrington '89
 E. Carter Harris, Jr. '56
 Kathryn D. Hart
 Thomas G. Hart '50
 Harry J. Haynsworth IV '64
 Patricia Foster Haynsworth
 Cynthia C. Hemmerich
 Michael Richard Hemmerich '85
 Frederick E. Henry III '72
 Vallie Jones Henry
 Tony Henson
 Jerry H. Herman '79
 Linda S. Herman
 M. Lawrence Hicks
 Beverly B. Hicks
 Janette High
 Mark R. High '79
 William F. Highberger
 Lucille M. Hillman
 Paul A. Hilstad '69
 Rebecca Hilstad
 James P. Holdcroft '80
 Sara M. Holdcroft
 Lindsay Glickman Hollister '86
 G. Courtney Holohan '98
 Elizabeth Anne Holt '00
 Anita H. Holton
 Charles R. Holton '73
 Seth Harry Hoogasian '79
 John O. Hoos '69
 Koji Hora '01
 Benjamin S. Horack '41
 Frances Borland Horack
 Dawson Horn III '83
 Donald L. Horowitz
 Judith A. Horowitz
 William W. Horton '85
 Hiroyuki Hosoi '91
 Donald R. House '66
 Robert M. Howard '88 '89
 William B.W. Howe, Jr. '51
 John A. Howell '75
 Regina Howell
 Timothy T. Huber '81
 Richard D. Huff '72
 Randall L. Hughes '68
 Frank W. Hunger '65
 Hulton & Williams
 Stuart N. Hutchison III '68
 Ayumu Iijima '01
 Michael S. Immordino '86
 Interlake Foundation
 Larry D. Irick '82
 Eric Alan Isaacson '85
 Hugh G. Isley, Jr. '53
 Gary W. Jackson '79
 Elisabeth Joy Jaffe '00
 Jewish Communal Fund
 Eleanor C. Johnson
 Gilbert Patterson Johnson '63
 M. Scott Johnson '69
 Nathaniel R. Johnson, Jr. '44
 Renee Johnson
 Velma H. Johnson
 Samuel W. Johnson '72
 Tyler M. Johnson '91
 Diana A. Johnston
 John D. Johnston, Jr. '56
 Nora Margaret Jordan '83
 Margaret H. Jorgensen
 Thomas A. Jorgensen '67
 Alex R. Josephs '40
 Michael H. Kahn '77
 William P. Kahn '98 '00
 Carlotta Satterfield Kale
 Thomas Swain Kale '64
 Cynthia Reid Kallal
 Edward William Kallal, Jr. '79
 Aaron W. Kann '91
 Jonathon H. Kaplan '90
 Faith D. Kasparian '97
 Diane A. Kaufman
 Mark D. Kaufman, Sr. '74
 Cheryl L. Keamy
 Christopher M. Kelly '86
 Christine Marie Kelly
 James J. Kenny '62
 Patricia D. Kenny
 Nannerl Overholser Keohane
 Robert Keohane
 Key Foundation
 Kiyoung Kim '01
 Erika Fisher King '95
 Eleanor D. Kinney '73
 Kirkland & Ellis
 Thomas C. Kleinschmidt '65

- Christopher N. Knight '71
Emily Turner Knight
John R. Knight '83
William Isaac Kohane '88
Charles Walter Kohler '75
Laura C. Kohler
John A. Koskinen
Patricia Koskinen
Leslie P. Krakow
Robert B. Krakow '81
Kerry Allyson Krentler '00
Claire E. Kresse '96
Ronald J. Krotoszynski, Jr. '91
Alison M. Krouse '00
Geoffrey R. Krouse '97
Carolyn B. Kuhl '77
Delphine Kung
Edward Labaton
Stephen A. Labaton '86
Thomas L. Lackey '76
Ginger Lambeth
Walter O. Lambeth, Jr. '68
Donald C. Lampe '82
Jeffrey R. Lopic '70
Pat Larson
Philip C. Larson '71
Jorlee Williams Lear
William H. Lear '65
Harland F. Leathers '37
Jean Dopp Leathers
Peter Martin Lee '98
John D. Leech '64
Edna Keiser Leo
Karl W. Leo '83
Glenn W. Letham '72
Robert M. Letham
Paul J. Levenson '84
Angela Rose Levin
Jay Jordon Levin '74
Christian Alexander Libson
Jeffrey Paul Libson '81
Siauw A. Ling
Trent William Ling '91
Mary H. Lloyd
Robert B. Lloyd, Jr. '50
Lisa Curtis Lochridge '92
Edward A. Loeser '51
Thomas E. Loeser '99
Donald John Logie, Jr. '74
Meggan A. Louden '01
Cym H. Lowell '72
Nancy B. Lowell
Lucent Technologies Foundation
Stephanie A. Lucie '87
Martin E. Lybecker
Douglas F. MacPhail '65
Gertrude J. MacPhail
Tracy Madsen
Karen Ann Magri '96
Jennifer D'Arcy Maher '83
Ann L. Majestic '82
Henry W. Majestic
Denise L. Majette '79
Jane Makela '78
Roya S. Malekian '00
Patricia S. Manson
William Yates Manson '61
Yibing Mao '89
Betty M. Marquise
Richard T. Marquise '48
CoraLynn H. Marshall '78
Roger L. Marshall
Elizabeth Ann Martin '86
Linda H. Martin '96
Barbara Caridad Matthews '91
Elizabeth Maxwell
George M. Maxwell, Jr. '82
James B. Maxwell '66
Katherine H. Maxwell
Randolph J. May '71
Laurie E. May
Alfred R. Mays '56
- Mary Elaine Mays
Daniel K. McAlister '63
Gray McCalley, Jr. '79
Mary Jo McCalley
Ralph L. McCaughan '66
Susan Boutwell McCaughan
Jerry J. McCoy '66
Edward A. McDermott, Jr. '74
Leigh Hunziker McDermott
Daniel M. McDonald '66
Robert L. McFadden '54
McGuireWoods
Duncan Oliphant McKee '56
Alexander Ward McKeithen '63
Elizabeth McKeithen
S. Lynn McLain '74
Charles R. McManis '72
Joseph A. McManus, Jr. '72
Nancie Wright McManus
Lawrence G. McMichael '78
Virginia H. McMichael
Thomas P. Meehan '65
Suzanne J. Melendez '78
Mellon Bank Corporation
Timothy Elmer Meredith '77
Craig Benton Merkle '81
Paula Krahn Merkle '81
Heloise Catherine Merrill '77
Charles W. Mertel '64
Nancy Mertel
Nancy Metzloff
Thomas B. Metzloff
William B. Miller III '80
David Edward Mills '85
Janice L. Mills '77
Michael Paul Mirande '80
Christian J. Mixer '77
Stephen C. Mixer '86
Albert Garver Moore, Jr. '76
Carol Preston Morgan
David Welsh Morgan '79
Thomas H. Morgan '66
Douglas B. Morton '71
Lois E. Morton
Lois Keith Moser '89
Robert P. Mosteller
Motorola Foundation
Maurine Mills Murtagh '95
Thomas J. Murtagh
Barbara F. Musselwhite
Marvin D. Musselwhite, Jr. '63
Steven Naclerio '71
David J. Nafzinger '73
David Edward Nash '81
Robin P. Nash '81
Douglas R. Nazarian '91
John S. Neely, Jr. '56
Theresa A. Newman '88
M. Jackson Nichols
John H. Noblitt
Patricia Taibo Northrop '97
Kenneth Jay Nussbacher '77
Carol L. O'Brien
Bernard Robert Okun
Deanna Tanner Okun '90
Leon Olive '54
Susan Freya Olive '77
Wendy Beth Oliver '87
Rory R. Olsen '74
Carol Grant Opferman '80
Marshall David Orson '85
Robert C. Oshiro '52 '53
Ruth T. Oshiro
Carolyn M. Osteen '66 '70
Robert T. Osteen
James D. Palmer '79
Laurel D. Palmer
Richard A. Palmer '66
David W. Pancost
Karen B. Pancost '76
Paul J. Pantano, Jr. '80
Joseph M. Parker, Jr. '60
- Linda Parker
Arthur Byron Parkhurst '61
Barbara Patrick
Lee R. Patterson
Mary Burke Patterson '83
Robert E. Patterson
William R. Patterson '50
Carolyn C. Patton
William L. Patton '68
William H. Pauley III '77
Glen A. Payne '72
James Russell Peacock III '82
Ann Gerald Pearlman
Michael A. Pearlman '70
Andrew J. Peck '77
Jeffrey J. Peck
Karen Gurian Peck
David King Perdue '78
Wendy C. Perdue '78
Happy R. Perkins '80
Calvin R. Peters
Milly D. Peters '51
Pamela O. Peters '78
Stephen C. Peters '83
Michael Thomas Petrik '83
Susan Renee Petrik
Calvin R. Phelan '73
Barbara N. Pinna
William P. Pinna '68
Ashmead P. Pipkin '75
Marjorie A. Pipkin
David Christopher Pishko '77
Mary Jane Brown Pishko
Charles England Plunkett '59
Nancy S. Plunkett
Gary Alan Poliner '77
Irene Bruynes Ponce '89
Mario Alberto Ponce '88
Joel T. Pond '96
David Bruce Post '76
H. Jefferson Powell
Alice Higdon Prater '87
Harlan I. Prater IV '87
Jo Prentiss
Paul E. Prentiss '71
Joan Ashby Pritchard
Llewelyn G. Pritchard '61
Procter & Gamble Fund
Mehmet Cemil Purut
Rita M. K. Purut '91
Judith H. Pye
David A. Quattlebaum III '61
Elizabeth Hitchins Quigley '94
Leonard Matthew Quigley '94
Lindsey A. Rader '87
R. Anthony Rall
Adolph H. Ralston '42
Drucilla C. Ralston
Dustin B. Rawlin '00
Roger A. Reed '73
Roswitha Reed
Edward A. Reilly '68
W. Allen Reiser III '83
Donald James Rendall, Jr. '81
Sandra Smallwood Rendall
C. Nicholas Revelos '65
Wayne A. Rich, Jr. '67
Nancy E. Richey
Thomas S. Richey '75
Gail Levin Richmond '71
Michael L. Richmond '71
Julie M. Riewe '99
Patricia M. Riley
William L. Riley '67
Carolyn Pritchard Riordan
Robert P. Riordan '84
H. B. Robertson, Jr.
Patricia L. Robertson
Wendy A. Robineau
Frederick Robinson '82
Bruce L. Rogers '87
Jo Anne S. Rohricht
- Thomas E. Rohricht '63
Martha Franck Rollins
O. Randolph Rollins '68
Jennifer P. Rose '81
Leo Rose III '81
Gerald M. Rosen '79
James S. Rowe '91
Gregory James Ruffa '88
Mark William Ryan '81
James A. Rydzal '71
Mary Chandler Rydzal
Marsha A. Sajer '89
Michael Paul Sampson '86
Ira Sandron '74
Hannah R. Sanger
Julian D. Sanger '45
Richard L. Schmalbeck
Sarah E. Schott '00
J. Albert Schultz
Marjorie Stripling Schultz '80
James E. Schwartz '81
Michael J. Schwartz '82
Phyllis J. Schwartz
Ann Marie Sharratt
Bryan E. Sharratt '71
Dale R. Shaw
Nancy Russell Shaw '73
Tony Y. Shaw '88
Robert J. Shenkin '70
Susan W. Shenkin
Helen C. Sherrill
John A. Sherrill '72
Toby L. Sherwood '69
Cynthia Brown Shimm
Melvin G. Shimm
Steven R. Shoemate '88
Beth B. Sholtz
Michael C. Sholtz '88
Zully Shuman
Alexander Jackson Simmons,
Jr. '86
Simpson Thacher & Bartlett
Caroline Wannamaker Sink
Robert C. Sink '65
Halcyon E. Skinner '73
Amy Beth C. Slutkin '91
Andrew G. Slutkin '91
Geoffrey Scott Smith
Gibson L. Smith, Jr. '65
James D. Smith '86
Jane Balch Smith
Michael Stephen Smith '85
Tanya R. Smith '98
Smith Helms Mulliss & Moore,
LLP
Brian A. Snow '66
Crisis Snow
Kenneth M. Socha '70
Lisa Winston Sorrell
Michael J. Sorrell '94
Cornelia Beshar Spring
Robert E. Spring '77
E. Carol Spruill
Carl K. Staas '61
Gary S. Stein '56
Kathleen A. Stephenson '76
Sonja Steptoe '85
Kristen Larkin Stewart '86
Sandra Paine Stewart
William R. Stewart '68
Arthur Michael Stock '90
Caroline P. Stoel '37
Thomas B. Stoel '37
Nita L. Stormes '79
Daniel W. Stowell
Donald I. Strauber
Jocelyn Emily Strauber '98
Rachel Strauber
Sandra J. Strebel '62
Donald R. Strickland '84
Kathy Brooks Strickland
Leslye S. Stringfellow

Walter A. Stringfellow III '71
 Robert L. Styers '51
 Ellen Sun
 Paul K. Sun, Jr. '89
 Ann E. Sundberg
 John R. Surratt '51
 Edward Patrick Swan, Jr. '79
 Jeffrey E. Tabak '82
 Marilyn D. Tabak
 Hiroyuki Takai
 Robert T. Tally '76
 Letty M. Tanchum '73
 Michael L. Tanchum '72
 J. Alexander Tanford '76 '79
 David C. Tarshes '81
 Karen Oleksey Teller
 Richard Eric Teller '74
 C. Brooke Temple III '96
 Textron Inc.
 N. Imogene Thaler
 F. Roger Thaler '63
 Roger P. Thomasch '67
 Thompson & Knight
 Carolyn B. Thornhill
 W. A. Thornhill III '52
 Mr. and Mrs. Donald Thorpe
 Adrienne Teissier Tietz
 Paul H. Tietz '75
 Jordan J. Titus
 Gerald B. Tjoflat '57
 Marcia P. Tjoflat
 Joel B. Toomey '82
 Diane Rowley Toop '79
 Richard Scott Toop
 Ernest C. Torres '68
 Rebecca L. Torrey '90
 Angelica M. Trujillo '97
 Neil Robert Tucker '81
 John M. Turner '48
 John T. Tymchak
 USX Foundation Inc.
 David Vallarino-Hernando '01
 Caroline M. van den Berg
 Egerton van den Berg '59
 Edward C. Vandenberg III '40
 Darrell R. Van Deusen '85
 Theron McKean Van Dusen '91
 Paul R. Van Hook '85
 Jeremy M. Veit '00
 Julie Ottoboni Veit '00
 Jean Ellen Vernet, Jr. '74
 Michael K. Vernier '87
 William Robert Vezina III '81
 Vezina, Lawrence & Piscitelli, P.A.
 Neil Vidmar
 Charles E. Villanueva '51
 Anne Brooks Vincent
 Richard H. Vincent '65
 Charles Donald Vogel '79
 Edward Walter Vogel III '76
 John Ogden Vogt
 Lynn E. Wagner '68
 Maureen Bach Wagner
 Patricia H. Wagner '74
 Caroline A. Walker
 John L. Walker '77
 Stephen Wallenstein
 Alison H. Wallis '98
 Darren C. Wallis '98
 Xianping Wang '91
 Elizabeth Lee Ward
 Robert S. Warwick '69
 Sharon Kronish Wasserman '81
 Steven D. Wasserman '79
 Susan K. Weaver '88
 Erik Weisman
 John R. Welch '83
 William K. West Jr. '62
 Anne R. West
 Campbell Lucas Wester
 John R. Wester '72
 Western Resources Foundation

Gerald T. Wetherington '63
 Leona L. Wetherington
 Douglas P. Wheeler '66
 Heather C. Wheeler
 Sylvia S. White
 W. Dunlop White, Jr. '59
 Wiley, Rein & Fielding
 Beth Davis Wilkinson '88
 Thomas Scott Wilkinson '88
 Breckinridge L. Willcox '69
 Laura Willcox
 Mary K. Newcomer Williams '96
 Wilmer Cutler & Pickering
 G. Gray Wilson '76
 Marguerite Trover Wilson
 David J. Wittenstein '81
 Calder W. Womble '47
 Erna Womble
 Jane Gilbert Womble
 Martha H. Womble
 William F. Womble, Jr. '67
 William F. Womble '39
 Richard A. Wood, Jr. '62
 C. Thomas Work '77
 Dianne C. Work
 Yan Xuan '87
 Jon Carl Yergler '79
 James F. Young '54
 Linda Hausrath Zaino
 William J. Zaino '70
 Clifford J. Zatz '79
 Jonathan Marc Zeitler '93
 Huixiu Zhang
 Winston Zhao '88
 James B. Zimpritch '73

Alumni Donors by Class

1933

William B. McGuire

1935

Lee S. McKeithen

1936

Louise Maxwell Barr

1937

Richard W. Kiefer
 Harland F. Leathers
 H. Hale McCown
 Helen Lanier McCown
 William L. Mosenon
 Carolone P. Stoel
 Thomas B. Stoel

1938

Carmon J. Stuart

1939

R. Campbell Carden
 Benson C. Tomlinson
 William F. Womble

1940

Herman Ross Arnold, Jr.
 Elliott Orman Foster, Jr.
 Margaret A. Harris
 Alex R. Josephs
 Benjamin Dimmick Raub
 Edward C. Vandenberg III

1941

Aute L. Carr
 Virgil W. Coopriider
 Benjamin S. Horack
 W. Frank Malone*
 James R. Mattocks
 Numa Lamar Smith, Jr.
 Norman L. Wherrett

1942

Donald Johnston Berkemeyer
 John B. Breckenridge
 Robert J. Everett
 Frederick Nelson
 Adolph H. Ralston
 John F. Repko

1944

Nathaniel R. Johnson, Jr.
 Melvin S. Taub

1945

Elwood M. Rich
 Frances F. Rufty
 Julian D. Sanger

1946

Elizabeth Parker Engle

1947

Rufus Cecil Boutwell Jr.
 James M. Jones
 Thomas R. Lloyd
 Linton R. Lovett
 Henry A. McKinnon, Jr.
 Jonathan Zachariah McKown
 Lillard H. Mount
 Matthew S. Rae, Jr.
 Henry F. Sherrill
 Harold D. Spears

John A. Speziale
 Calder W. Womble
 Kenneth F. Wooten, Jr.

1948

Robert P. Barnett
 Frank R. Buonocore
 Frank W. Dailey
 William Wright Daniel
 Willis H. Flick
 William H. Gray
 Shelby E. Horton, Jr.
 Richard T. Marquise
 DeRosset Myers
 George H. Newsome
 Edward Rocap
 John M. Turner
 Dan Edward Walton

1949

Clifford Charles Benson
 Charles F. Blanchard
 William C. Farrer
 Bueford G. Herbert
 Duncan W. Holt, Jr.
 Ben Franklin Johnson, Jr.
 Hugh A. Lee
 Ben H. Logan
 William J. Lowry
 Alden G. Pearce
 David K. Taylor, Jr.
 Joe Park Whitener
 Silas Williams, Jr.

1950

Arthur L. Alexander
 Bachman S. Brown, Jr.
 James G. Cate, Jr.
 Robert L. Clifford
 Ralph Clayton Clontz, Jr.
 W. Warren Cole, Jr.
 John J. Coleman, Jr.
 Robert R. Gardner
 C. Frank Griffin
 Roy J. Grogan, Sr.
 Thomas G. Hart
 J. William Hoyle III
 Thomas O. Lawton, Jr.
 Kwan Hi Lim
 Robert B. Lloyd, Jr.
 Henry Leo Max
 William R. Patterson
 Hugh E. Reams
 John Webb Routh
 Perry Shields
 William R. Winders

1951

Reunion Co-chairs:
J. Carlton Fleming
Edward Arthur Loeser
Arnold B. McKinnon
\$42,740 Reunion Class
Gift Total

Hugh Roger Anderson
 Grace C. Boddie
 John A. Bostwick, Jr.
 Wood M. De Yoe
 Ned P. Everett
 J. Carlton Fleming
 Walton Hardin
 J. Allen Harrington
 William B. W. Howe, Jr.
 Frederic M. Klein
 James R. Lacey
 Edward A. Loeser
 John Earl Marsh, Jr.
 Edward E. Marx
 Arnold B. McKinnon
 William I. Millar
 Milly D. Peters
 Frederick D. Rosenberg

* deceased

Robert L. Styers
John R. Surratt
George B. Thomasson
James Toombs Thomasson, Jr.
Charles E. Villanueva
David Zwanetz

1952

John R. Boger, Jr.
James S. Byrd
Charles A. Comer
Robert L. Elkins
Joe W. Gerstein
J. Bruce Gilman, Jr.
Ray Graves
Edward W. Hautanen
Lee H. Henkel, Jr.
Wallace T. Marlowe
James Chesley Rehberg
E. Norwood Robinson
William J. Rokos, Jr.
Peter B. Scuderi
Thomas W. Seay, Jr.
John Michael Specca
W. A. Thornhill III

1953

Harold Levin Biloan
Val C. Brooks
Harry R. Chadwick, Jr.
John B. Dawson, Jr.
Julius J. Gwyn
George Lee Hudspeth
Hugh G. Isley, Jr.
John D. Shaw, Jr.
Robert E. Stipe
L. Stacy Weaver, Jr.

1954

Paul Hardin III
William G. Kaelin
Robert L. McFadden
Leon Olive
Charles E. Rushing
James F. Young

1955

Hans Wolfgang Baade
William G. Bell, Jr.
Trent C. Bowen
William D. Branham
Forrest E. Campbell
J. Peter Friedrich
Sanford Ira Halberstadter
John F. Kuffner
David Shapiro
Clarence W. Walker

1956

Reunion Chair:
Lloyd C. Caudle
\$53,770 Reunion Class
Gift Total

David H. Allard
D. Richard Brennan
B. Richard Burdman
Marshall R. Cassidy
Lloyd C. Caudle
Frederic E. Dorkin
Robert L. Felts
Francis M. Fletcher, Jr.
Harley B. Gaston, Jr.
Gerald R. Gibbons
John D. Hamilton, Jr.
E. Carter Harris, Jr.
George Lee Hudspeth
John D. Johnston, Jr.
Paul F. Kortepeter
Alfred R. Mays
Duncan Oliphant McKee
John S. Neely, Jr.
Carlyle C. Ring, Jr.

Russell M. Robinson II
Gary S. Stein
David Boyette Stevens
Donald B. Strickland, Sr.

1957

Robert H. Beber
Winslow Drummond
Richard Edward Glaze
G. William Hackett
Elliott T. Halio
Donald C. Knickerbocker
William Gerard Louis-Dreyfus
Marvin M. Moore
Arnold H. Pollock
Herbert S. Savitt
Gerald B. Tjoflat
Stephen D. Walsh

1958

Larry Ivan Bogart
Robert L. Burrus, Jr.
D. Pierre G. Cameron, Jr.
August William Fischer
Paul W. Markwood, Jr.
William Kellam Oden, Jr.
Edward Ernest Rieck
W. Donald Sparks
J. Robert Sterling
Robert D. Stewart

1959

Leif C. Beck
Davis W. Duke, Jr.
Robinson O. Everett
Arthur Goodman, Jr.
Robert Carnahan Hudson
Robert W. Hutchins
David C. Newman
Charles England Plunkett
Bernard Harold Strasser
Egerton van den Berg
Julian W. Walker, Jr.
John H. Webster
James E. Westbrook
W. Dunlop White, Jr.

1960

Robert B. Bell
James E. Buck
Richard E. Cooley
Herbert O. Davis
Gerald R. Gibbons
Rufus S. Hill, Jr.
Joel I. Keiler
William S. McLean
Robert Donald Meenen
Marvin M. Moore
Joseph M. Parker, Jr.
Wade H. Penny, Jr.
William R. Shebey
Allen G. Siegel
Newton C. Taylor
Richard R. Weidman

1961

Reunion Chair:
David A. Quattlebaum III
\$60,035 Reunion Class
Gift Total

Robert F. Baker
Harold W. Booth
Robert Norman Davies
Donald P. Dietrich
Edgar B. Fisher, Jr.
John D. Fite*
Francis V. Gay
Joseph M. Griffin
William D. Grubbs
Jeremy R. Johnson
George H. Maclean
William Yates Manson

James E. Moore
Walter F. Moossa
Joseph Charles O'Rorke
Arthur Byron Parkhurst
Llewelyn G. Pritchard
David A. Quattlebaum III
Carl K. Staas
Stanley Albert Star
James W. Tarlton III
L. Neil Williams, Jr.
David R. Willson

1962

John Hamilton Adams
William H. Bradford, Jr.
William A. Chesnutt
Douglas F. DeBank
Thomas C. Dorsey
J. Marne Gleason
Gerald P. Johnston
Johnie L. Joyce, Jr.
James J. Kenny
Robert E. Lockhart
James W. McElhany
David M. Merchant
Richard W. Metz
Thomas R. Nesbitt, Jr.
Garrett Power
Peter L. Roda
Vincent L. Sgrosso
Sandra J. Strebel
John M. Tudor
Charles O. Verrill, Jr.
William K. West Jr.
Gaylord A. Wood, Jr.
Richard A. Wood, Jr.

1963

Thomas L. Bass
Donald Ray Billings
Darrell D. Bratton
Stuart E. Duncan
Mark B. Edwards
John Boyd Gordon
Harry L. Griffin, Jr.
John G. Grimsley
Harold Robert Hampson
Jerone C. Herring
Gilbert Patterson Johnson
Glenn E. Ketner, Jr.
William J. Kinnamon, Jr.
Daniel K. McAlister
Alexander Ward McKeithen
Robert Henry Metz
Marvin D. Musselwhite, Jr.
Charles W. Petty, Jr.
Frank T. Read
Edward Scott Robe
Myong-Joon Roe
Thomas E. Rohricht
J. Bowen Ross, Jr.
J. David Ross
Conrad N. Swanson
F. Roger Thaler
W. Laurens Walker III
Michael R. Walsh
Gerald T. Wetherington
John W. Wilcox

1964

Thomas J. Andrews
Theodore M. Armstrong
William B. Armstrong
Samuel P. Bell III
Kenneth G. Biehn
Jay Darwin Bond, Jr.
B. Frederick Buchan, Jr.
William T. Buice III
John C. Carlyle
Stephen G. Crawford
Julie Welch Davis
David Nesbit Edwards, Jr.

W. Erwin Fuller, Jr.
Anton Henry Gaede, Jr.
David L. Grigg
Harry J. Haynsworth IV
William A. Hirsch
Thomas Swain Kale
Arnold J. Kohn
William A. Kyler
John D. Leech
Charles W. Mertel
Robert K. Montgomery
Robert K. Payson
Walter W. Pyper, Jr.
James P. Riley
David Robinson II
Robert E. Shoun

1965

Francis I. Breazeale
Joseph J. Brigati
Peter Ogden Brown
D. David Cohen
Patrick C. Coughlan
William M. Curtis
Thomas A. Edmonds
Donald B. Gardiner
Peter S. Gilchrist III
Thomas W. Graves, Jr.
James C. Hickey
Jeffrey P. Hughes
Frank W. Hunter
Thomas C. Kleinschmidt
William H. Lear
Douglas F. MacPhail
Raymond A. McGearry
Thomas P. Meehan
Donald M. Mewhort, Jr.
Charles B. Mills, Jr.
Richard M. Morgan
Jay Edward Moyer
Gary T. Nelms
C. Nicholas Revelos
John J. Rufe
Ronald Seeber
Robert C. Sink
Gibson L. Smith, Jr.
S. Berne Smith
Richard H. Vincent
Wade T. Watson

1966

Reunion Chair:
Jonathan Thomas Howe
\$277,780 Reunion Class
Gift Total

Andrew Edson Adelson
Burton L. Albert
Richard M. Allen
William J. Alsentzer, Jr.
Bruce H. Anderson
Charles D. Axelrod
David B. Blanco
Richard W. Buhman
Christine Yarrington Denson
Judson W. Detrick
James J. Faris
Eura D. Gaskins, Jr.
J. Michael Goodson
Anthony S. Harrington
L. Mifflin Hayes
Andrew S. Hedden
Christopher J. Horsch
Donald R. House
Jonathan T. Howe
E. Jeremy Hutton
F. Sherwood Lewis
Don Boyden Long, Jr.
James B. Maxwell
Ralph L. McCaughan
Jerry J. McCoy
Daniel M. McDonald

Peter J. Michel
 Roy W. Moore III
 Thomas H. Morgan
 David D. Noble
 Sidney J. Nurkin
 Carolyn M. Osteen
 Richard A. Palmer
 Thomas B. Pitcher
 T. William Porter III
 Edward B. Robin
 Brian A. Snow
 Robert W. Spangler
 K. Morgan Varner III
 Douglas P. Wheeler
 Dale A. Whitman
 Neil C. Williams III
 Donald F. Woodcock

1967

Richard G. Bacon
 W. Christopher Barrier
 Daniel F. Bernard
 John T. Berteau
 Carl E. Bolch, Jr.
 Stephen M. Chiles
 Roger M. Clark
 Calvin J. Collier
 Norman G. Cooper
 Donald B. Craven
 James B. Craven III
 Linwood L. Davis
 William A. Davis II
 Douglas A. Faulkner
 Joseph A. Fink
 Haley J. Fromholz
 Curtis D. Genders
 Richard A. Gordon
 Thomas J. Gormley
 George G. Guthrie
 Robert J. Hackett
 Thomas A. Jorgensen
 John A. Lockwood
 George R. Mahoney, Jr.
 David Meyers
 Paul S. Nathanson
 William R. Norfolk
 David W. Pancoast
 Nathaniel G.W. Pieper
 F. Raine Remsburg
 Wayne A. Rich, Jr.
 Robert W. Rieder, Jr.
 William L. Riley
 Homer G. Sheffield, Jr.
 Lanty L. Smith
 William H. Steinbrink
 Trawick H. Stubbs, Jr.
 John Craft Taylor
 Roger P. Thomasch
 William F. Womble, Jr.

1968

C. Michael Abbott
 Carl F. Bianchi
 Brian H. Bibeau
 J. A. Bouknight, Jr.
 Christopher Q. Britton
 Donald B. Brooks
 John R. Brownell
 Charles B. Burton
 William E. Eason, Jr.
 Paul B. Ford, Jr.
 Stuart M. Foss
 Robert K. Garro
 Gilbert L. Gates, Jr.
 Randall L. Hughes
 Stuart N. Hutchison III
 Charles O. Ingraham
 Lawrence M. Kimbrough
 John D. Kirby
 Walter O. Lambeth, Jr.
 Stephen W. Leermakers
 Carl F. Lyon

Robert Stillwell Marquis
 Donald H. Messinger
 Walter G. Moeling IV
 Fred H. Moore
 Marvin M. Moore
 Marilyn M. Norfolk
 William L. Patton
 Stephen P. Pepe
 William P. Pinna
 David E. Prewitt
 Edward A. Reilly
 O. Randolph Rollins
 James R. Safley
 Charles F. Sampsel
 Henry E. Seibert IV
 Ronald V. Shearin
 Jerrold Shenkman
 James L. Smith III
 William R. Stewart
 Joe T. Taylor III
 Ernest C. Torres
 Marlin M. Volz, Jr.
 Lynn E. Wagner
 John C. Weistart
 William F. Wright

1969

James P. Alexander
 Joseph R. Beatty
 Charles L. Becton
 William H. Briggs, Jr.
 John A. Canning, Jr.
 Katherine M. Crowe
 Norman E. Donoghue II
 James W. Dunlap
 Charles M. Firestone
 David E. Foscue
 Howard G. Godwin, Jr.
 L. Alan Goldsberry
 John M. Harmon
 Robert M. Hart
 Paul A. Hilstad
 John O. Hoos
 Jerry R. Jenkins
 M. Scott Johnson
 Michael J. Kane
 David G. Klaber
 Joel M. Lasker
 David D. Laufer
 Edward R. Leydon
 Robert S. Luttrell
 Robert A. Maynes
 James R. Moore
 Graham C. Mullen
 Leonard M. Murphy, Jr.
 Thomas W. Murray
 Donald B. Myers, Jr.
 Michael F. O'Brien
 Wilson D. Perry
 John B. Platt III
 David M. Powell
 Robert B. Pringle
 Robert G. Randall
 Michael C. Russ
 Dudley Saleeby, Jr.
 Toby L. Sherwood
 Young M. Smith, Jr.
 R. Keith Stark
 Wayne R. Vason
 Joseph L. Waldrep
 Robert S. Warwick
 Breckinridge L. Willcox
 Thomas C. Worth, Jr.

1970

Stephen I. Ahlquist
 Howard J. Alpern
 H. Ross Arnold III
 Terry R. Black
 Victor A. Cavanaugh
 Eugene E. Derryberry
 John M. Edwards, Jr.

Rodney L. Eshelman
 Raymond Buck Ferguson
 Donald A. Frederick
 James C. Frenzel
 Earl W. Haffke
 James K. Hasson, Jr.
 Jeffrey R. Lopic
 Albert H. Larson III
 Charles B. Neely, Jr.
 Michael A. Pearlman
 John Webb Routh
 James V. Rowan
 Robert J. Shenkin
 Kenneth M. Socha
 William F. Stevens
 George L. Thompson
 Sue Ellen Utley
 William J. Zaino

1971

Reunion Chair:
David L. Vaughan
\$185,300 Reunion Class
Gift Total

Arthur A. Abplanalp, Jr.
 J. Ernest Baird
 John R. Ball
 John H. C. Barron, Jr.
 Mary J. Carlson
 W. Dayton Coles, Jr.
 Donald A. Daucher
 John A. DeFrancisco
 Christine M. Durham
 James R. Fox
 Karla Harbin Fox
 Robert F. Gerkens
 Richard S. Harwood
 James E. Hopkinson
 Laurent R. Hourcle
 Christopher N. Knight
 Philip C. Larson
 Randolph J. May
 H. Todd Miller
 John R. Miller
 Douglas B. Morton
 Robert C. Mueller
 Steven Naclerio
 Henry J. Oechler, Jr.
 Richard L. Osborne
 Jerry P. Peppers
 Paul E. Prentiss
 Gail Levin Richmond
 Michael L. Richmond
 James A. Rydzal
 Bryan E. Sharratt
 M. John Sterba, Jr.
 Walter A. Stringfellow III
 David L. Vaughan
 Brian D. Vaughn
 William M. Warren, Jr.
 Barry J. Wendt
 J. Lofton Westmoreland
 John J. Witmeyer III
 David B. Wuehrmann

1972

Thomas J. Azar
 Thomas C. Barbour
 Thomas W. H. Barlow
 William C. Basney
 Robert B. Breisblatt
 William P. Carr
 Joseph E. Claxton
 Adelle Demko
 John D. Englar
 Ronald W. Frank
 William J. Gallwey III
 Charles D. Ganz
 Jeffrey P. Garton
 Paul A. Gottlieb
 William T. Graves

C. Marcus Harris
 Frederick E. Henry III
 Harry L. Hobgood
 A. Everett Hoeg III
 Richard D. Huff
 Samuel W. Johnson
 William J. Kimpton
 Hiram Knott
 Glenn W. Letham
 Cym H. Lowell
 Paul C. Madden
 Walter W. Manley II
 Ivan Matussek
 Stephen Frank McLaughlin
 Charles R. McManis
 Joseph A. McManus, Jr.
 John G. McWilliams
 Robert H. Michelson
 Amos T. Mills III
 Cary A. Moomjian, Jr.
 Russell W. Parks, Jr.
 Glen A. Payne
 Richard W. Ragsdale
 Edward D. Reibman
 Ronald L. Reisner
 Richard Joseph Salem
 Wendell L. Schollander
 Thomas H. Sear
 John A. Sherrill
 Karla W. Simon
 Susan P. Starling
 Michael L. Tanchum
 James W. Ummer
 John R. Wester

1973

Sarah H. Adams
 William Henry Agee
 William Heywang Bayliss
 Daniel T. Blue, Jr.
 Dana Gibson Bradford II
 Donald Hess Brobst
 Jackson B. Browning, Jr.
 Donald Allen Burns
 John Richard Carney, Jr.
 John Edgell Crouch
 William Thomas Fahey II
 Donald James Fitzgerald
 Carl H. Fridy
 Robert Alan Gambol
 Pamela Brooks Gann
 James David Garrison
 Robert Thomas Gradoville
 S. Ward Greene
 Larry George Haddy
 Lee Louis Hale
 C. Wells Hall III
 Charles R. Holton
 William Sherrill Jacobs
 Malcolm D. Johnson
 Richard M. Kennedy
 Dennis L. Kennelly
 Eleanor D. Kinney
 Paul Robert Koepff
 Lawrence J. Langer
 George Thomas Love III
 James E. Luebchow
 Phillip R. Mattox
 Joseph W. Moyer
 David J. Naftzinger
 Jeffrey Scott Nickloy
 Philip A. Pfaffly
 Calvin R. Phelan
 Michael Howard Pope
 Robert E. Portune
 Roger A. Reed
 Cheryl S. Rome
 Nancy Russell Shaw
 Leonard B. Simon
 Halcyon E. Skinner
 Leslie E. Smith
 Albert Lee Sneed, Jr.

Kenneth George Starling
Letty M. Tanchum
Robert L. Titley
Hugh Martin Turk
Curtis A. Twiddy
Michael E. Weddington
Donald R. Williams
Durwood J. Zaelke
Paul E. Zimmer
James B. Zimpritch

1974

Alfred G. Adams, Jr.
Kenneth P. Adler
Edna Ball Axelrod
John Philip Bailly, Jr.
Susan Elizabeth Barco
Brenda B. Becton
James Wilson Berry, Jr.
Charles Edward Binder
Thomas Watson Black
William Pomeroy Borchert
John M. Bremer
Colin Wegand Brown
Evelyn O. Cannon
Candace M. Carroll
Robert Reynolds Chase
Niccolo A. Ciompi
Robert P. Cochran
Philip Gary Cohen
Curtis L. Collier
Kenneth Somers Corson
Anne Maxwell Dellinger
James Clifton Drennan
Raymond Craft Dryer
John Vincent Dwyer, Jr.
John W. Edwards II
James Robert Eller, Jr.
Stuart Franklin Feiner
Richard H. Freed
Fred William Fulton
Johnnie L. Gallemore Jr.
Howard B. Gelt
James Garfield Good
Donna Coleman Gregg
Robert Edgar Gregg
James C. Hardin, III
William P. Healy
David Richard Hillier
Eric A. Houghton
Ronald Robert Janke
Jerry W. Jernigan
Mark D. Kaufman, Sr.
Robert Tilford Kofman
Paul Lendon Lassiter
Craig D. Leister
Edward John Lesniak
Jay Jordon Levin
James J. Locher
Donald John Logie, Jr.
Ronald Moore Marquette
Kenneth W. McAllister
Edward A. McDermott, Jr.
S. Lynn McLain
John Roberts Moffat
R. Wade Norris
Rory R. Olsen
Marcus Sherman Owens
Stephen Lewis Parr
Steven Donald Pierce
David Russell Poe
Charles Richard Rayburn, Jr.
Ronald D. Reemsnyder
William L. Rosenberg
Irwin Neal Rubin
John Allen Sanders
Ira Sandron
Stuart M. Sessoms, Jr.
Charles Thomas Sharbaugh
Andrew Shaw
Larry W. Shelton
Larry Joseph Skoglund

Alan Terry Sorrells
Thomas C. Stevens
Edward A. Studzinski
Richard Eric Teller
Jean Ellen Vernet, Jr.
Patricia H. Wagner
Peter D. Webster
Tommy Joe Williams
Thomas William Winland
Frances Anne Zwenig

1975

Sara Beeland Anderson
Lawrence Harris Babich
Richard J. Baxter
Gary K. Berman
Richard Alan Bogue
Martina L. Bradford
Terry Walter Calderwood
James H. Carl
Bruce Allen Christensen
Jack M. Combs, Jr.
Frank Johnstone Dana III
George W. Dennis III
Allyson K. Duncan
Michael Fabian Fink
James L. Fogle
David B. Franklin
Paul Jay Fukushima
John A. Howell
Alex Jay Hurder
Howard Judah Klein
Charles Walter Kohler
Gary G. Lynch
John Bowman McLeod
Margot A. Metzner
John R. Miller
Carney W. Mimms III
Glenn R. Moran
Francis H. Morrison III
Ashmead P. Pipkin
Thomas Edwin Prior
Michael C. Quillen
Clinton D. Richardson
Thomas S. Richey
Thomas H. Ristine
Richard C. Siemer
Richard A. Sill
Lawrence D. Steckmest
Paul H. Tietz
William J. Trull, Jr.

1976

Reunion Co-chairs:
Peter Coleman Buck
Peter J. Kahn
\$327,374 Reunion Class
Gift Total

James Robert Acker
Harris R. Anthony
H. Ross Arnold III
Todd Hunter Bailey
Linna M. Barnes
John Cole Beeler
Peter Coleman Buck
John Arthur Busch
Denise Caffrey
Evelyn O. Cannon
Betsy Ida Carter
Kenneth S. Coe, Jr.
W. Robinson Deaton, Jr.
Benito H. Diaz
James Douglas Drucker
Daniel James Dugan
Paul B. Eaglin
Raymond J. Etcheverry
Yvonne Mims Evans
Ralph B. Everett
Gail Winter Feagles
Prentiss Eric Feagles

Mark S. Fischer
John Richard Flavin
Karen Louise Gearreald
Daniel William Gepford
John Bernard Gontrum
Eric H. Halvorson
Eric Peter Hansen
Kenneth Charles Hunt
Peter J. Kahn
Reeve Withrow Kelsey
Margaret Toms King
Mitchell Kolkin
Constantine Hanna Kutteh
Thomas L. Lackey
Thomas D. Magill
Kent L. Mann
Robert Edward McCorry, Jr.
John Thomas McFerrin
Lewis Eugene Melahn
Albert Garver Moore, Jr.
Karen B. Pancost
Ellen Rust Peirce
Michael Francis Perley
David Bruce Post
Celia A. Roady
Stephen Elston Roady
Aron Morris Schwartz
Bruce Sheridan Scolton
Harry Joseph Smith
Kathleen A. Stephenson
Robert T. Tally
J. Alexander Tanford
Gary DuBois Thompson
Clay Burford Tousey, Jr.
Daniel Franklin Van Horn
Edward Walter Vogel III
Charles Kenneth Wiggins
G. Gray Wilson

1977

Ronald Evan Barab
Donald Haskell Beskind
Henry David Blinder
Mark Bookman
John M. Conley
Jeffery Mason Cook
Larry Edward Coploff
Timothy Joseph Curry
Karen Dee Cyr
Jeffrey J. Davidson
Michael L. Eckerle
David M. Eisenberg
Charles I. Epstein
Donald M. Etheridge, Jr.
Samuel Peter Feldstein
Harold I. Freilich
Michael John Gallagher
Marsha Taylor Gepford
Raymond Hayes Goodmon III
Maxine P. Gordon
Brent S. Gorey
Croley W. Graham, Jr.
Edward T. Hinson, Jr.
Jay Roderick Hone
Timothy Joseph Jacob
Bruce Edward Johnson
Lauren Evans Jones
Michael H. Kahn
D. Ward Kallstrom, Jr.
Carolyn B. Kuhl
Amy T. Levere
Susan Burnett Mansfield
William A. Meaders, Jr.
Timothy Elmer Meredith
Gary Edward Meringer
Heloise Catherine Merrill
Janice L. Mills
Christian J. Mixer
Albert Garver Moore, Jr.
David Eugene Morrison
Robert G. Moskowitz
Kenneth Jay Nussbacher

Susan Freya Olive
James Wilson Parker
William H. Pauley III
Andrew J. Peck
David Christopher Pishko
Gary A. Poliner
Kathleen Pontone
George A. Purdy
David C. Quast
Charles L. Revelle III
Stephen Clay Rhudy
Paul Newton Riddle
Neil Tobias Rimsky
James Moran Shuler
Robert E. Spring
Rachel L. Steele
Michael H. Wald
John L. Walker
William Earl Whitney
Dennis E. Wiczorek
C. Thomas Work

1978

Jan Mark Adler
Jaime Eduardo Aleman
William George Anlyan, Jr.
Kenneth F. Antley
Benita S. Baird
Robert M. Blum
Richard W. Brunette, Jr.
Deborah B. Charnoff
Phillip Carl Christensen
Reginald J. Clark
Jana Banahan Cogburn
Charles M. Condon, Sr.
Richard E. Connolly
Rodney J. Dillman
Michael Dockterman
Susan L. Edelheit
Evans W. Fisher
Mark A. Fishman
Steven Ross Gilford
Barbara S. Gontrum
Jonathan Matt Gross
Ronald L. Harrop
John Hasnas
Michael P. Horan
Richard Alan Horvitz
Marilyn H. Howard
David W. Ichel
Michael Jenkins
Thomas E. Johnson
James T.R. Jones
Leslie P. Klemperer
David C. Kohler
Howard Lawrence Levin
Gregory Scott Lewis
Jane Makela
Alan Mansfield
CoraLynn H. Marshall
Linda L. McCall
Lawrence G. McMichael
Suzanne J. Melendez
Arthur Madden Miller
Renee J. Montgomery
Todd H. Newman
William A. Nickles III
Michael John O'Connor
James E. Padilla
David King Perdue
Wendy C. Perdue
Daniel John Perka
Pamela O. Peters
Robert D. Phillips, Jr.
Susan Griffin Phillips
Chris A. Rallis
Peter David Rosenberg
James V. Rowan
Christopher Glenn Sawyer
John Richard Simpson, Jr.
Daniel Austin Smith
Norman Philip Stein

Stuart M. Stein
Sarah Holzswieg Steindel
Robert David Stets
Karen Jackson Vaughn
Kenneth Mark Vesledahl
Richard J. Webb
Gregory S. Wetstone

1979

Jean T. Adams
Bruce William Baber
Louis Jay Barash
Sara S. Beezley
Alan R. Bender
Philip Ross Bevan
Richard Dennis Blau
D. Rhett Brandon
Anthony H. Brett
Valerie T. Broadie
Carol Gray Caldwell
Lorynn A. Cone
Jeffrey C. Coyne
Laura B. Di Gantonio
Carl W. Dufendach
Elizabeth Hoyes Esinhart
Alfred Luis Faustino
Carol Murphy Finke
Richard Charles Finke
Adrienne M. Fox
Laura Marie Franze
Mary Gallagher
Richard Mark Gergel
Kevin Patrick Gilboy
Aaron Glenn Graff, Jr.
Richard Lee Grossman
Robert T. Harper
Jerry H. Herman
Mark R. High
Amy D. Hogue
John Richard Holzgraefe
Seth Harry Hoogasian
Mark J. Hulings
Gary W. Jackson
Gary L. Justice
Edward William Kallal, Jr.
Benjamin C. Kirschenbaum
Thomas Joseph Leclair
Michael B. Lichtenstein
Amy W. Liss
Michael D. Lorton
Denise L. Majette
Gray McCalley, Jr.
Mark S. McCarty
David Welsh Morgan
James D. Palmer
John Andrew Pelehach
Peter R. Pendergast
L. Timothy Portwood
Christine P. Richards
Gail E. Ronan
Gerald M. Rosen
Carl J. Schuman
Barbara Ann Sprung
Nita L. Stormes
Edward Patrick Swan, Jr.
Juliann Tenney
William Lewis Thompson, Jr.
Diane Rowley Toop
William Paul Tuberville
Brian Thomas Tucker
Christine E. Tunnell
Jeffrey Mark Villanueva
Charles Donald Vogel
Steven D. Wasserman
J. William Widing III
David Hilleary Wilder
V. L. Woolston
Richard Ingram Yankwich
Jon Carl Yergler
Clifford J. Zatz

1980

Nat Salvatore Amadeo
Barbara Deaton Anderson
Kim J. Barr
Ellen J. Bickal
Daniel S. Bowling III
Julia Hampton Brasfield
G. William Brown, Jr.
Blain B. Butner
Robert Allan Carson
Neil Peter Clain, Jr.
Anita W. Coupe
John Lawrence Crocker
Dara Lyn DeHaven
David Dreifus
J. Scott Dyer
Ann K. Ford
Stephen Q. Giblin
Thomas William Giegerich
John Edward Glancy
Deborah F. Greenblatt
Linda Boyd Griffey
Michael Leo Hall
Bruce V. Hillowe
James P. Holderoft
T. Patrick Jenkins
Karl W. Kindig
Jeffrey P. King
Elizabeth F. Kuniholm
James N. Leik
Clifford Benjamin Levine
Kathryn Hilliard Lies
William B. Miller III
Michael Paul Mirande
Andromeda Monroe
Claire Louise Moritz
Carol Grant Opferman
Paul J. Pantano, Jr.
Happy R. Perkins
Donald Lee Pilzer
David Clark Reeves
Fredric Alton Rollman
Edward J. Schneidman
Marjorie Stripling Schultz
Lisa Margaret Smith
William Lewis Thompson, Jr.
Robert W. Turken
Fred Anton Ungerman, Jr.
Kathryn Gray Ward
William Lee Webber
James P. Wolf
Sally Brenner Wolfish

1981

Reunion Chair:
Robert William Walter
\$183,815 Reunion Class
Gift Total

David S. Addington
Marshall S. Adler
Paul H. Arne
Thomas A. Belles
Suzanne H. Birmingham
Nancy T. Bowen
Phillip W. Campbell
Michael Lawrence Chartan
Gregory John Cioffi
Jonathan E. Claiborne
John J. Coleman III
Thomas E. Cone
Marianne Corr
Timothy John Corrigan
Glenn Edward Cravez
Jeffrey L. Donaldson
Denise Marie Elmer
Patrick B. Fazzone
David Alan Fine
Michael Calihan Flynn
Linda Cox Fornaciari
Russell Howard Fox

Keith Eslin Gainey
Carl R. Gold
Abigail Reardon Gosnell
David Douglas Gustafson
David Lawrence Hankey
Richard A. Hauge
L. Cecily Hines
Brian J. Hostetler
Timothy T. Huber
Jon Mark Jenkins
Evan Walter Johnson
Kenneth A. Jones
John Daniel Kearney
Stephen Vincent Kern
Nancy H. Kerr
Steven Robert Klein
Robert B. Krakow
Jeffrey Paul Libson
Michael Lee Lieberman
Walter Marvin Lovett, Jr.
Alan Scott Madans
Gary D. Melchionni
Craig Benton Merkle
Paula Krahn Merkle
David Edward Nash
Robin P. Nash
David H. Potel
Donald James Rendall, Jr.
Jane F. Rodas
Susan Peters Rosborough
Jennifer P. Rose
Leo Rose III
Mark William Ryan
Bruce Howard Saul
James E. Schwartz
Pamela Kaye Silverman
D. Charles Stohler
Paula Jamell Storeygard
Richard Lee Strouse
Geraldine Sumter
David C. Tarshes
Edmond Carlos Tiryakian
Linda Weinstein Tucker
Neil R. Tucker
William Robert Vezina III
Michael Lesley Ward
William Ellis Ward
Sharon Kronish Wasserman
Kevin David Wilkinson
David J. Wittenstein
Cynthia Leigh Wittmer
Steven Mark Zeidman

1982

Clifford R. Adler
J. Bradford Anwyll
Wade Edward Ballard
James Edison Bauman
Karen Koenig Blose
Glenn J. Carter
Patricia A. Casey
Terrence Patrick Collingsworth
Lawrence S. Connor, IV
Peter A. Cotorceanu
Michael Martin Darby
E. Brian Davis
Valerie Robinson Dinkins
Robert L. Dougherty
P. Brooks Eason
Morris Arthur Ellison
Barbara Sara Esbin
Thomas Merrill Ewing
John A. Forlines III
Richard Hugh Foster
Sharon Monahan Fountain
Anne E. Fulton
Alan Todd Gallanty
Margaret Hayba Gonzales
Charles Scott Greene
Gail E. Griffith
Thomas Andrew Hale
Andrew S. Halio

Ruth Cohen Hammer
John L. Hardiman
P. Russell Hardin
James B. Hawkins
Martha J. Hays
Reynolds Walker Holding
Mitchell Alan Horwich
Richard Louis Horwitz
Larry D. Irick
Sean Patrick Kennedy
Michael Hugh Krimminger
Donald C. Lampe
Ronald Barry Landau
Ann L. Majestic
Robert W. Mann, Jr.
Margaret Delong Martin
George M. Maxwell, Jr.
Douglas L. McCoy
Susan K. McKenna
Nina Carey Merten
Stanley Theodore Padgett
James Russell Peacock III
Thomas Wilson Pickrell
Susan Jean Platt
Frederick Robinson
Hideyuki Sakai
Stuart Frederick Schaffer
Steven Alan Schneider
Michael J. Schwartz
Andrea Tracy Shandell
Mark D. Shepard
Arthur Bradley Shingleton
Sharon P. Sivertsen
I. Scott Sokol
Jeffrey E. Tabak
Joel B. Toomey
T. Richard Travis
Mary Ann Tyrrell
David Michael Underhill
Julian Edward Whitehurst
Joseph Richard Young
Richard Craig Zeskind
Lynette Remen Zinberg
Barbara Ann Zippel

1983

Coralyn Meredith Benhart
Gary L. Benhart
William A. Blancato
David Lloyd Blish
Neal Stephen Brody
Mark Steven Calvert
Jean G. Carter
Lisa E. Cleary
Seth Lee Forman
Benjamin Eagles Fountain III
Dieter Fuellemann
Robert W. Fuller III
Sheila Koalkin Gallanty
Nathan Douglas Goldman
Daniel Francis Gourash
Susan Bennett Green
Rondi R. Grey
Richard Douglas Harmon
Scott Dean Harrington
Kate Sigman Hendricks
Paul Anders Hilding
Craig Alan Hoover
Dawson Horn III
Charles Wilson Hurst
Deborah J. Hynton
William D. Jones III
Nora M. Jordan
Daniel Franklin Katz
Christopher Charles Kerr
John R. Knight
Kenneth J. Kornblau
Karl W. Leo
Gregory Earl Lindley
Dianne C. Magee
Richard David Magee, Jr.
Jennifer D'Arcy Maher

Michael Patrick Manning
Patricia Beth McCutcheon
Beth Willard Miller
Robba Addison Moran
Karen L. Morris
Mary Burke Patterson
Carlos Edward Pena
Stephen C. Peters
Michael Thomas Petrik
Marianne Philip
Deborah Ann Phillips
Marc P. Press
James Geoffrey Prince
C. Scott Ressler
W. Allen Reiser III
John F. Rigney
Bruce Jay Ruzinsky
Laurence Jay Sanders
Jeffrey Scott Schloemer
Per Haakon Schmidt
Richard Neal Sheinis
Charles E. Smith
James Dale Smith
Michael Lloyd Spafford
John Clay Spinrad
Laura Stuart Taylor
John R. Welch
Jay Warren Williams
Rosemary Hsuen Yeoh
Nancy L. Zisk
Robert Louis Zisk

1984

Karen M. Albright
Virginia Cella Antipolo
Karen Ann Aviles
Sol W. Bernstein
Gary Paul Biehn
Patricia Speth Blackmon
Michael Francis Burke
Jeffrey Drew Butt
Margaret Carter Callahan
Ronald Louis Claveloux
Gardner Fabian Davis
Jonathan L. Drake
Barbara Tobin Dubrow
David Stewart Eggert
Joseph Davis Fincher
Bruce M. Firestone
Donald Ray Fitzgerald
Amy Marie Flick
Kurt W. Florian Jr.
Ann Margaret Gales
Duane M. Geck
Hirofumi Goto
Ellen Elizabeth Hausler
Mary Jean Hildebrand
Mitchell Ira Horowitz
Gary Adamson Jack
Lauren W. Jones
Gregory Joseph Kerwin
Katharine Lord Klein
Paul Allyn Kramer
Kenneth J. Krebs
Patricia B. Lehtola
Steven J. Lepper
Paul J. Levenson
Scott David Livingston
Christopher Wendel Loeb
Ellen Gershanov London
Jeffrey Lewis London
Lee Douglas Mackson
Loren B. Mark
Pope McCorkle III
Mark E. McGrady
Mark Harris Mirkin
Karen B. Mozenter
Michael Jay Mozenter
Steven Paul Natko
Peter Petrou
Briget M. Polichene
Margaret Jean Reinsch

Cynthia Lynn Rerucha
David Paul Rhodes
Paula M. Rhodes
Robert P. Riordan
R. James Robbins, Jr.
Kenneth Berwick Roberts
Nancy Lee Ebert Scott
Jeffrey Alan Stonerock
Donald R. Strickland
Edward Sueta, Jr.
Rebecca E. Swenson
Shuji Taura
Kathryn Ann Underhill
Reba Hayes Warren
C. Geoffrey Weirich
Elizabeth Blackwell Wright
William Emerson Wright

1985

Arthur H. Adler
Linda Ann Arnsbarger
Carla Jane Behnfeldt
Janet Ward Black
Allan Armistead Capute
Brian C. Cary
Anne Wilcox Claussen
John W. Connolly III
Mark O. Costley
Tia Lynn Cottey
Alan Morton Cregg
Mary Woodbridge deVeer
Alan Gregory Dexter
M. Frances Durden
J. Porter Durham, Jr.
Caroline E. Emerson
Brenda Hofman Feis
William Wallace Ford III
Cassandra Small Franklin
Kip A. Frey
Charna L. Gerstenhaber
Thomas J. Gorman
Lynn G. Hawkins
Michael Richard Hemmerich
William W. Horton
Arthur J. Howe
Eric Alan Isaacson
Joel Kaufman
Carolyn V. Kent
Anne M. Knickerbocker
J. Mitchell Lambros
Marianne Owens La Rivee
Matt P. Lavine
Gerald Anthony Lee
David Samuel Liebschutz
Elizabeth H. Liebschutz
James Edward Lilly
George Robert Loxton
Christopher D. Mangum
Davia Odell Mazur
Neil Douglas McFeeley
Dana W. McKee
John J. Michels, Jr.
Pressly M. Millen
Siobhan O. Millen
David Edward Mills
James Robert Moxley III
Jeffrey D. Nakrin
Jonathan Paul Nase
Carol D. Newman
Marshall David Orson
William Keith Reidy
Elizabeth Y. Schiff
William Adser Schwennesen
Rachel J. Setear
Andrew Lewis Shapiro
Michael Stephen Smith
Sonja Steptoe
Charles Vuille Stewart
Peter A. Thalheim
Bellanne M. Toren
Leslie Campbell Tucker III
David P. Tuttle

Darrell R. Van Deusen
Paul R. Van Hook
Peter Gene Weinstock

1986

Reunion Chair:
Christopher Gerard Kelly
\$133,370 Reunion Class
Gift Total

Elyce Stuart Abraham
Charles Edward Adams
Harry R. Aldrich
Paula Marie Anderson
Catherine D. Barshay
Clifford Andrew Barshay
Karen Lisa Brand
Antonio B. Braz
John D. Briggs, Jr.
Rachelle Bromberg
Nancy K. Brooks
Benjamin Andrew Brown
Janine Brown
Patrick Joseph Butler, Jr.
Sally C. Carroll
Michael C. Castellon
Ellen S. Coffey
Ronald T. Coleman, Jr.
Stephen Clark Connor
Jane S. Converse
Robert Talbott Danforth
Brett D. Fallon
Ellen K. Fishbein
Alan Gregg Fishel
Benjamin R. Foster
Catherine Slawson Gim
Larry Eugene Gramlich
John F. Grossbauer
Christy M. Gudaitis
Elizabeth Anne Gustafson
Mark Daryl Gustafson
Christopher J. Hagan
Robin G. Hayutin
Pamela Gronauer Hill
Lindsay Glickman Hollister
Lyndall Jay Huggler
Michael S. Immordino
Peter Joseph Juran
Christopher G. Kelly
Christopher M. Kelly
Gordon F. Kingsley, Jr.
Kelly J. Koelker
Alexandra D. Korry
Lisa Ann Krupicka
Stephen A. Labaton
Cristin C. Lambros
Jeffrey T. Lawyer
Jessica Essex Lorden
Susan P. MacDonald
Karen Louise Manos
Elizabeth Ann Martin
John W. McNamara
Stephen C. Mixer
Francis Joseph Mootz III
Robin Panovka
Barry G. Pea
Thomas W. Peterson
Anne T. W. Rajagopalan
Mark D. Reeth
Margaret N. Ruxton
Michael Paul Sampson
Robert Allen Scher
Daniel R. Schnur
Caren A. Senter
Alexander Jackson Simmons, Jr.
James D. Smith
Jonathan Robert Spencer
Paul Thomas Stagliano
Kristen Larkin Stewart
Anne E. van den Berg
Richard P. Virnig

1987

Amy Merrill Appelbaum
John Robert Archambault
David J. Berger
Sara J. Biden
Deborah Dunn Brown
Richard Ward Brown
ToNola Doris Brown
Teresa C. Buchheit
Wayne Chatham
Steven Jewett Davis
Frank Edwin Derby
Cheryl Elizabeth Diaz
Michael Joel Feinstein
Ross Carey Formell
Lawrence Jonathan Goode
John Forrest Guyot
Susanne I. Haas
Robert Evans Harrington
Karis A. Hastings
Eve Noonberg Howard
Jasper Alan Howard
Amy Katharine Johnson
Timothy Ray Johnson
David Pascal Jones
John Richard Keller
Jeffrey Thomas Kern
Gordon Stewart Kiesling
Kevin Michael LeWinter
David H. Lorig
Stephanie A. Lucie
Geraldine Mack
Cynthia Buss Maddox
Robert L. Maddox, III
Gary Edward Mason
Bart Anton Matanic
Robert S. McDonough
Cynthia Ellen Webb Milstead
Wendy Beth Oliver
Bart James Patterson
Katherine S. Payne
Christopher J. Petrini
Julie O'Brien Petrini
Alice Higdon Prater
Harlan I. Prater IV
Lindsey A. Rader
John Randolph Read
Jane Emily Rindsberg
Richard S. Robie III
Bruce L. Rogers
Joseph Paul Rosh
Brian Lloyd Rubin
Susan Gwin Ruch
Karen Wallach Shelton
Laurel Ellen Solomon
Tish W. Szurek
Sherri W. Tatum
Michael K. Vernier
J. Thomas Vitt III
Diane V. White
Lorraine L. Wilson
Yan Xuan

1988

Erik O. Autor
Timothy Andrew Baxter
Susan L. Beesley
Amy Kincaid Berry
Bradley Howard Blower
Mark G. Califano
Diane Fitzcharles Covello
Timothy John Covello
Jody Kathaleen Debs
Mark R. DiOrio
David Lloyd Dukes
Martin Eric Edgington
David M. Feitel
Roy William Foxall
Scott Glabman
Marc E. Golden
Richard L. Gulino
Kathleen M. Hamm

Paul Edwin Harner
Robert M. Howard
Jonathan Robert Kamisar
Emily V. Karr
Lori Handelsman Killinger
Susan Elizabeth Kinsella
Martha Schauer Klinker
William Isaac Kohane
John H. Kongable
Louis David Lappen
Linda H. McCown
Karen M. Moran
Kevin G. Mulcahy
Robert J. Nagy
Theresa A. Newman
Philip Martin Nichols
Frank Paiva, Jr.
David Anderson Payne
Mario Alberto Ponce
John David Prather
Emily D. Quinn
Claire Richards
Gregory James Ruffa
Lisa Grogan Sams
Michael Paul Scharf
Sandra Jean Seaton-Todd
Tony Y. Shaw
Steven R. Shoemate
Michael C. Sholtz
Roger H. Stein
Terri L. Stein
Barbara G.H. Stewart
Christopher J. Supple
Howard Scott Thompson
Amy Leah Wadsworth-Platt
Taylor D. Ward
Susan K. Weaver
Jill A. Whitworth
Beth D. Wilkinson
Thomas Scott Wilkinson
Winston Zhao

1989

Scott Andrew Arenare
John Stephen Barge
Kathleen Westberg Barge
Alyse Sue Bass
Hyla Bondareff
Steven T. Breaux
Kimberly A. Brown
Michael Brian Carroll
Brian C. Castello
David Manning Driscoll
Richard A. Ejzak
Peter Andrew Evett
Scott Alan Falk
Edmond David Farrell
Lorin Monroe Feitel
Carol L. Ferren
Craig B. Fields
Kimiko T. Fields
Michael L. Flynn
Donna Elena Frosco
Michael Grundei
Jeffery S. Haff
Sharon Carr Harrington
Eric Lynn Hiser
Irwin Townsend Hyatt III
Kenji Kuroda
Wendy Sartory Link
Andrea Lee Lyman
Yibing Mao
David Dillion Marshall
Robert S. Michaels
John Mason Mings V
Albert Thomas Morris
Eric Keith Moser
William R. Mureiko
Ann Marie Nader
John Edgar Pelletier
Jeffrey Stevens Perlee
Irene Bruynes Ponce

Susan M. Prosnitz
Katherine McKusick Ralston
Rose Kriger Renberg
Mark J. Rosenberg
Russell Edward Ryba
Marsha A. Sajer
Julie Anne Sandel
Bin Xue Sang
Beth Anne Sansiper
John R. Stark
Kate Susan Stillman
Deborah Stone
Paul K. Sun, Jr.
James E. Tatum, Jr.
Danian Zhang

1990

John W. Alden, Jr.
Mohammed Abdulrahman
Al-Sheaibi
Renee Elizabeth Becnel
D. S. Berenson
James Richard Brueneman
Karen R. Cashion
Bernard H. Chao
Timothy Sean Crisp
John Sabine DeGroote
Henry De La Garza
Donald P. Dietrich II
Kristyn Elliott Dietrich
Jay Martin Fisher
Peter Robert Franklin
Stephen Joseph Gilhooly
Caroline B. Gottschalk
John R. Hairr III
Thomas A. Hanusik
Michele R. Hudsick
Susan Schweinberg Jackson
Jonathon H. Kaplan
Scott L. Kaufman
Debra A. Kelly
Daniel Arthur Kent
Alfred L. Kossmann
Amy Beth Kraham
Jeffrey Harris Lichtman
Audrey LeVine Manicone
Sally J. McDonald
Susan Winifred Miklas
Donald Merritt Nielsen
Charles Mark North
Deanna Tanner Okun
Patricia Ryan O'Meara
Timothy J. O'Sullivan
Mark A. Redmiles
Martin Schaefermeier
Susan Alfred Schechter
Julie Ann Schejbal
Brett William Schouest
Jacqueline Ouzts Shogan
Michael Guido Silver
Laura Lynn Smith
Arthur Michael Stock
J. Patrick Sutton
Rebecca L. Torrey
Anne Marie T. Towle
Joseph Camden Wilson IV
Michele Jordan Woods
Muhua Yu

1991

Reunion Co-chairs:
Anne Eldridge Connolly
Ronald James Krotoszynski Jr.
\$43,079 Reunion Class
Gift Total

Cynthia F. Adcock
Juan F. Aleman
Eric Michael Avram
Meryl J. Axelson
W. Iris Barber

Thomas J. Biafore
William Lee Bostleman
Gary R. Brock
Karen Bysiewicz
James Robinson Cannon
Wen-Yueh Chin
Louis Samuel Citron
Anne Eldridge Connolly
Colm F. Connolly
John Mark Coulson
Kristen E. Crisp
Bonnie Freeman Davis
Charles Santo Detrizio
Kari Engerson Dohn
Jennifer M. Drogula
Erica Lynn Edwards
Stanley Martin Gibson
Douglas R. Gooding
David Allen Greene
John R. Guidry
Jennifer L. Hays
Susan L. Heilbronner
Pamela Lohr Hendrix
Hiroyuki Hosoi
Evy M. Jarrett
Karen B. Johnson
Tyler M. Johnson
Aaron W. Kann
Koji Kawai
Gregory Michael Kobrick
Ronald J. Krotoszynski, Jr.
Gregg Allen Landau
Eric Neil Lieberman
Trent William Ling
Angela Lykos
Barbara Caridad Matthews
Maureen C. McLaughlin
Adam A. Milani
Kelly Anne Moore
Douglas R. Nazarian
Robin C. Murray-Gill Patton
Douglas S. Phillips
Therence O. Pickett
Rita M. K. Purut
Jeffrey L. Quillen
Dara Grossinger Redler
James S. Rowe
David S. Sager
Kenneth Aaron Schiffman
Elissa J. Shendalman
Amy Beth C. Slutkin
Andrew G. Slutkin
Juraj Strasser
Thomas D. Sydnor II
R. Vincent Taylor
Theron McKean Van Dusen
Howard Morris Vroon, Jr.
Xianping Wang

1992

Ernest Edward Badway
Daniel Scott Berman
Karen Ann Bussel Berman
Landis Cox Best
Hans J. Brasseler
Jayne H. Chapman
Kristin Ramsey Clyde
Thomas Maelver Clyde
Jon Edward Cohen
Kenneth Duncan Crowder
Marilyn Tiki Dare
Daniel John Dolcetti
Christopher A. Dones
John D. Gardiner
Martina M. Garris-Bingham
James Anthony Gleason
Mary Lynne Grigg
John Jay Hoffman
Craig Eugene Hughes
Todd Michael Hughes
Douglas H. Jackson

Stefan A. Kenn
Norbert B. Knapke II
Robert E. Kohn
Deborah R. Kurzweil
Jonathan Gardner Lasley
Lisa Curtis Lochridge
Troy Matthew Lovell
Brendan F. Macaulay
Eugene Lester Miller
Sean Patrick Moylan
Jay Brian Must
Leisl Newsome Must
John Douglas Nachmann
John R. O'Connor
Anuja Guleria Purohit
Michael S. Sherman
Edward H. Trent
Paul S. Veidenheimer
Kathleen P. Wilson

1993

Syed Nadeem Ahmad
Jonathan S. Aronie
Jeffrey Alan Benson
James Joseph Bergin
Jacquelyn M. Broughton
Jennifer Lisa Buchanan-Machovec
Philip Adam Cooper
Thaxter Angenilla Cooper
Jolynn Childers Dellinger
Kira Elizabeth Druyan
Fritz L. Duda, Jr.
Bruce A. Elvin
Catherine Stanton Flanagan
Alan M. Gallatin
Amy Ruth Gillespie
Charles Alan Grandy
Mauri A. Hamalainen
Lisa A. Harig
John S. Kaplan
Gordon M. Kessler
Katherine Allen Kessler
Lynn Halpern Lederman
David J. Lender
Christine C. Monterosso
Michael F. Newbold
Mary Margaret Ogburn
Frances H. Pratt
Edward Minor Prince, Jr.
Roxane Frances Reardon
Todd M. Reed
Candice Savin
Keith Alan Smith
Richard D. Smith
Timothy P. Smith
Thomas R. Sparks
David H. Steinberg
Philip R. Strauss
Joyce J. Sun
Suzanne J. Wasiolek
Andrew C. Weiler
Michael S. Welsh
Toshiaki Yamada
Jonathan Marc Zeitler
Constantine J. Zepos

1994

Michael W. Balfe
Allison R. Beakley
Victoria McElhaney Benedict
Rindala Beydoun
Erica D. Brown
Elizabeth J. Catlin
Randall Lee Clark
Michelle J. Contois
Brian McCracken Daucher
Theodore Curtis M. Edwards II
Michael J. Elston
Seth Evan Gardner
Paul R. Genender
Reena N. Glazer
Randall David Grayson

Tracye Renee Grinnage
Carl-Fredrik Hedenstrom
Noriko Higashizawa
Willie Holt Johnson III
Carol Williams Lally
Kevin M. Lally
Jennifer Vogdes Lange
John R. Lange
Michael Stuart Lemley
Carol Elizabeth Lockwood
Sonya Williams Middleton
Andrea Y. Nelson
Douglas B. Neu
Jason G. New
Jennifer McCracken New
Rosalind M. Parker
Elizabeth Hitchins Quigley
Leonard Matthew Quigley
Adam Gasser Safwat
Linda Ann Sauer
Michael J. Sorrell
Bruce Richard Spicer
Lisa Patterson Sumner
Martha Wach
James Andrew Washburn
Matthew Ernest Watson
Megan Paige Whitten
David Charles Zeilstra
Alana B. Zielinski

1995

Eric Lawrence Alexander
Jean De Forest Billyou
Kenneth W. Bullock
Thomas F. Carey
John V. Coburn
James Walton Copeland
James A. Davlin V
Helen Irene Dooley
Brian L. Doster
Duane D. Draper
Stephen Elias Erickson
Thomas J. Fitzpatrick, Jr.
Carol Rick Gibbons
Alexander Glashausser
Jonathan A. Gluck
Stefanie K. Goldman
Sharan L. Goolsby
Gates E. Grainger
Kimberly A. Hendrix
Jeannine C. Jacobson
Justin D. Jacobson
Masahiro Kihara
Erika Fisher King
Craig Steven Lair
David Jon Levine
Andrew Edward Miller
Jackson Wyatt Moore
Maurine Mills Murtagh
John C. Nagel
Richard J. Peltz
Michael Halloran Pierovich
Julie Hauschild Richardson
Anne Wilhoit Sherley
Frederick H. Sherley
John Charlton Shipley, Jr.
Anita L. Terry
Robert Eugene Teutsch, Jr.
Scott Michael Tyler
Kimberlee Sue Ullner
James Patrick Ursomarso
Mark T. Uyeda
Robert Clarence Vincent III
Subhash Viswanathan
Frederick L. Williams, Jr.
Hitomi Yoshida
Andrew Lane Zivitz

1996

Reunion Co-chairs:
Paul Andre Brathwaite
Claire E. Kresse
\$15,295 Reunion Class
Gift Total

Eric T. Andrews
Gunnar Birgisson
Robert C. Bowers
Harold H. Chen
Norifumi Chimoto
Nalina V. Chinnasami
Loren M. Montgomery Clark
Michelle M. Davis
David Mayfield Elliott
Keith S. Ernst
Jeffrey Edwards Faucette
Sylvia F. James
Claire E. Kresse
Amy C. Kunstling
Randall D. Lehner
Lynn Ane Lebuscher
Grant C. Lightle
Jonathan B. Lurvey
Karen A. Magri
Linda H. Martin
Christopher Brendan McLaughlin
Thomas C. Morey
Erik A. Moses
Christopher Nelson
Sharon H. Patton
Catherine Ricks Piwowarski
Pamela Catherine Polacek
Joel T. Pond
Robert Jordan Sims Preston
Jane E. Rast
Amy Elizabeth Rees
Wanda J. Rogers
Michael A. Samway
Robert James Sayre
Simona G. Strauss
C. Brooke Temple III
Pierre Tourres
Edward H. White
Mary K. Newcomer Williams

1997

Francisco Daniel Almaguer
Jason M. Anderman
Jennifer Ann Beardsley
Charles David Broll, Jr.
Jessica Charlotte Carey
Larissa Marie Cochran
Krystilyn Corbett
John R. Donald
Anne E.K. Emmert
David Ruben Esquivel
Wendy C. Feild
Lars W. Feuerpeil
Erin S. Gaddy
Heather L. Gaede
Arthur L. Gallagher
Jennifer Gayle Gardner
Matthew Christopher Gaudet
Robert R. Ghoorah
Denise Gough
Allyson Cunningham Grainger
Keith S. Hasson
Kirkland L. Hicks
Faith D. Kasparian
Candace N. Kicklighter
Matthew T. Kirsch
Daniela Kracht
Geoffrey R. Krouse
David P. Kunstle
Kenneth J. Labach
Jennifer G. Levy
Michael McKenna Levy, Jr.
Traci L. Lovitt
Susan K. Maggioni
Robert Paul McCarthy

Alissa A. Meade
David Harris Morgenstern
Elizabeth Anne Napjus
Nathalie Neveux
Patricia Taibo Northrop
Tina S. Patel
Valerie Claire Picard
James R. Pomeranz
Katherine Quigley
Nelson M. Reid
Evan B. Rice
David Michael Rubenstein
Scott Eric Seewald
Michelle R. Seltzer
Heather Marie Stack
Mark A. Stoelson
Brett Evan Tarr
Angelica M. Trujillo
Diane Phebe Tso
Brennan Barr Tucker
Rashad Wareh
Alan L. Whitehurst
Jennifer Lynn Yelton

1998

Taylor M. Albright
Satoshi Aratani
David Warren Archey
Lauralyn Elizabeth Beattie
Nicole J. Becton
Julie A. Bentley
Douglas William Blews
Victor Bongard III
William M. Boyd
Ellen D. Bryant
Robert Alden Buchholz
Megan Lejeune Carlyle
Rafael J. Chavero Gazdik
Mark Francis Daly
Patricia Kay Dolan
George B. Donnini
Rebecca Lynn Donnini
Marianne Faessel-Kahn
Jennifer Lynne Franklin
Emily B. Friedman
Eric Judson Gribbin
G. Courtney Holohan
Soo Hyun Im
Seth Hillel Jaffe
Christine Brown James
William P. Kahn
Peter Martin Lee
David Robert Lowman
M. Evans McMillion
Luis F. Merino
Henry Bruere Michael
Theodore C. Parsons
Jessica M. Pfeiffer
Benjamin J. Priester
Anthony F. Prisco, Jr.
Julie Adams Proudfit
James Edward Barry Sanders
Suzanne Van Houten Sauter
Kenneth R. Schwartz
Sharad K. Sharma
Susan Carol Shelton
Ting-Ting Shi
Jeffrey Michael Smith
Tanya R. Smith
Patricia Tilley Song
Jocelyn E. Strauber
Kerri J. Stroupe
Aaron J. Tehan
Carol A. Von Urff
Alison H. Wallis
Darren C. Wallis
Jonathan Joseph Walsh
Gregory L. Watts
David R. Weiser
C. Talley Wells, Jr.
Lee Ann Wheelis
Sarah Elizabeth Winslow
Lisa S. Zana

1999

Scott H. Allan Jr.
David K. Bowsher
Donald T. Brosius
Erika F. Burkhardt
Leslie P. Carnegie
Susan K. Chasnov
Michael J. Chiaravallotti
Kyong-Hyun Chung-Lee
Howard A. Cohen
Leonard Milton Cole
William John Colwell
Timothy A. Dadson
David Alan Dixon
Pascal C. Duclos
Jonathan David Gonce
Maya Horton Harris
Amin Hassanally
David A. Ledermann
Thomas E. Loeser
Alan L. MacCracken III
Kimberly S. May
W. Robertson Milbourne
Shelley Gay Myott
Hideki Nasu
Katherine Jackson Nesbitt
Masahiro Ouchi
Rita Y. S. Pang
Matthew D. Pipes
Alyssa L. Rebensdorf
Lisa L. Reichmann
Julie M. Riewe
Leighton P. Roper III
Paul G. Rozelle
Susan D. Rozelle
Valerie S. Sanders
Aram Andranig Sarafian
Suzanne Van Houten Sauter
Georg F. W. Schaeffler
Hollie Schwartz Temple
Thomas Carl Sima
Luis E. Sprovieri
Christopher Thomas Stidvent
Gabrielle A. Sudik
Jennifer L. Sullivan
Morgen Anne Sullivan
Ken Takii
Daniel T. Taylor
Jeffrey Hines Tignor
Amy Elizabeth Vieta
Xiaolin Wang
Ido Warshavski
Jeffrey B. Welty
Robert F. Westover
Charles J. Wichmann
Lisa Dionne Wright

2000

Douglas W. Benson
James Hugh Bingham
Julia Rebecca Blue
Douglas Charles Bosley
Christine Mercier Bromberg
Michael L. Buckler
Michael Peter Carey
Adarsh Bhambal Carter
Francis E. Chin
Yi Lin Chua
Julien D. Cohen
Crystal Cook
Kevin M. Cuddy
Jill Felice Dash
Rosalind L. Day
Christine M. DeMott
Jose Ignacio Diaz
Darren C. Wallis
Scott W. Dodson
Frederic David Fenton
Matthew A. Fischer
Jason Wells Goode
George Hackett
Angine M. Harriott
Anne K. Hill

Jeremy J. Hilsman
 Elizabeth Anne Holt
 Mirah A. Horowitz
 Margaret C. Hu
 Neal Andrew Hudders
 Elisabeth Joy Jaffe
 William P. Kahn
 Kelly Karapetyan
 Laura M. Kelley
 Michael L. Kimmel
 Brian D. King
 Nikos C. Konstantinides
 Kerry Allyson Krentler
 Alison M. Krouse
 Elizabeth Emeline LaMacchia
 Nam H. Le
 Adam G. Linett
 Juan Francisco Mackenna
 Roya S. Malekian
 Patrick M. Manseau
 Happy Masondo
 John T. McBroom
 Adam B. Miller
 David E.U. Morris
 William Roy Nifong
 William C.K. Paxton
 Pammela S. Quinn
 Dustin B. Rawlin
 Kerry Elisabeth Reichs
 Jacqueline Lizette Richards
 Nathan Halleck Saunders
 Sarah E. Schott
 Tara Weiscarger Seidel
 John B. Snyder III
 Scott Joseph Spiegelman
 Jeremy Todd Steele
 Cassandra Sturkie
 Megan Drost Sullivan
 Frances Proctor Turner
 Jeremy M. Veit
 Julie Ottoboni Veit
 Alice J. Walker
 Linwood Neal Wheeler
 Catherine F. Young

2001

Wiroj Chartratanavanich
 Christin Forstinger
 Koji Hora
 Ayumu Iijima
 Kiyoun Kim
 Rina Kim
 Gena B. Lavallee
 Meggan A. Louden
 Christine A. Mikulich
 Sergio Romero
 Juliane Schmitz
 Joshua L. Stayn
 David Vallarino-Hernando
 Nicole K. Wilson

Friends of Duke Law School

3M Foundation
 888 Inc.
 AASC
 Accenture Foundation Inc.
 Thomas R. Adams
 Advisory Publications
 Aetna Foundation Inc.
 Aidswalk
 Air Products Foundation
 Albright & Bongard
 Alcoa Foundation
 Jeanne B. Alexander
 Mr. and Mrs. Lex Alexander
 Mr. and Mrs. Kendall Alford-Madden
 Elizabeth B. Allard
 Laura Allen
 Allfirst Foundation
 Kimberly K. Alvira
 American General Corp.
 American Home Products Corp.
 American International Group Inc.
 Carol W. Anderson
 Edith W. Anderson
 William B. Anderson
 Elaine Anlyan
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous Foundation
 Alexandra Anwyll
 Mariko Aratani
 Alexandra Armstrong
 Carol R. Armstrong
 Ellen T. Armstrong
 Claire L. Arnold
 Arthur Andersen LLP Foundation
 Ashland Inc. Foundation
 Aspen Publishers, Inc.
 AT&T Foundation
 William D. Austin
 Ayco Charitable Foundation
 Patricia C. Ayres
 Anne Adams Baade
 Cynthia Gates Baber
 Bacardi USA Inc.
 Elizabeth S. Bacon
 Ann Keller Bailey
 Barbara Baker
 Cynthia Lee Baker
 Andrew E. Balber
 Paul Baldasare, Jr.
 J. Gail Bancroft
 Bank of America Foundation
 Daniel H. Barco
 Susan Barlow
 Penelope M. Barnett
 Mr. and Mrs. Morton Barrow
 Susan T. Bart
 John Alexander Bartlett
 Katharine T. Bartlett
 Patricia A. Bartlett
 Bass, Berry & Sims
 Lori Ann Bauman
 Helene S. Baumann
 Lynn Digby Baxter
 Ann Palmer Bayliss
 Duncan M. Beale
 Sara Sun Beale
 Joan P. Beber
 Christine S. Beck
 Beckley Area Foundation

Pamela J. Beeler
 BellSouth Corporation
 Charles Coleman Benedict, Jr.
 Susan Holderman Berger
 Beth J. Berman
 Dale S. Bernard
 Herbert L. Bernstein*
 Mark P. Bernstein
 Waltraud Bernstein
 Mary Duke Biddle Foundation
 Julia G. Biehn
 Mark Bieter
 Rhoda B. Billings
 Sandra Biloon
 Bernard M. Blanchard
 Blanchard Fund
 Brenda Pack Blisk
 Edna Earle Blue
 Fredric Blum
 Nancy Blum
 BOC Group Inc.
 Boeing Company
 Betsy McKeel Bogle
 Susan Bass Bolch
 Brian W. Bolster
 James A. Borbely
 Julia A. Borbely-Brown
 Mrs. John A. Bostwick, Jr.
 Donna P. Bradford
 Stanley G. Brading, Jr.
 Marjorie Breisblatt
 Sharon A. Bremer
 Susie S. Brett
 Allan R. Brewer-Carias
 Gail Fox Briggs
 Scott Brink
 Bristol-Myers Squibb Foundation
 Brobeck, Phleger & Harrison LLP
 Foundation
 Matthew F. Bromberg
 Judilyn Brooks
 Amy Margaret Brown
 Cynthia Porter Brown
 Nancy S. Brown
 Patricia Anita Brown
 Katherine A. Browne
 Susan Pollard Browning
 Edwin Constant Bryson, Jr.
 Katharine P. Bryson
 Angela Buchholz
 Cynthia Jones Buck
 Alma Lucille Buck
 Judith Buhrman
 Stuart Upchurch Buice
 Babette Feldman Burdman
 Burlington Industries Foundation
 Ann B. Bussel
 John A. Bussian III
 Peggy T. Butner
 Cahill Gordon & Reindel
 Susan A. Calderwood
 Helen L. Calhoun
 Rosemary Anne Calvert
 Rita Podjasek Canning
 Canning Foundation
 Charles A. Cannon Trust #3
 Kristi Schweiker Carey
 Nancy Carlyle
 Bessie M. Carrington
 Paul D. Carrington
 David Clarke Carroll
 Jean M. Cary
 Dorothy A. Caudle
 Barbara Cavanaugh
 Centrex Properties, Inc.
 Laurel R. Chadwick
 Charlevoix Country Club
 Harrell G. Chotas
 Margaret E. Chotas
 George C. Christie
 Chubb & Son Inc.
 CIGNA Foundation

Civil Justice Reform Group
 Charles M. Clark, Jr.
 Linda P. Clark
 Ruth A. Clifford
 Geoffrey N. Clymer
 The Coca-Cola Company
 Cochran Family Foundation
 Rose Mary Cole
 Cynthia Lynn Coleman
 Mary Evans Collier
 Community Foundation of
 Louisville Depository
 Community Foundation of
 Western North Carolina
 Community Foundation of Greater
 Greensboro Inc.
 Community Foundation of South
 Alabama
 Community Foundation for
 Greater Atlanta Inc.
 Community Foundation of
 Broward
 Emily Y. Condon
 Paula Connor-Crouch
 Gretchen Cooley
 Louise Hord Cooper
 Elizabeth Stewart Copeland
 The Copyright Society of the
 U.S.A.
 Corn Products International
 Margaret Van Schoick Costley
 Covington & Burling
 James D. Cox
 John T. Cox
 Rebecca S. Coyne
 Cravath, Swaine & Moore
 Sara Harris Craven
 Marie Lucille Crawford
 Mr. and Mrs. Stanton C. Crawford
 Credit Suisse First Boston
 Corporation
 Kari J. Croop
 John K. Crowe
 CSX Corporation
 Eugene M. Cummings
 Andrea Curcio
 Curt Genders, P.A.
 Carol A. Dahm
 Harvey P. Dale
 Richard A. Danner
 Lynn M. Daucher
 Jeffrey J. Davidson
 Mary Ellen Davie
 Eddie Davis, III
 Elizabeth Heefner Davis
 Thomas Fletcher Davis
 Martha Davis
 Davis Charitable Lead Trust
 Davis Polk & Wardwell
 Francis M. Days
 Dayton Foundation
 Dechert
 Linda M. DeFrancisco
 John F. Dehayes
 Walter E. Dellinger III
 Deborah A. DeMott
 Joanne B. Derryberry
 Rene De Sola
 Robert K. deVeer Jr.
 Diane Dimond
 Karen Elisabeth Dixon
 Dominion Foundation
 Jan Donnelly
 Donors Choice Foundation
 Dow Chemical Corporation
 Anne C. Drennan
 Laura K. Drey
 Mr. and Mrs. David Dropkin
 Drew David Dropkin
 Fritz and Mary Lee Duda
 Family
 Duda Family Foundation

* deceased

Constance Wilkins Duke
 The Duke Endowment
 Duke Energy Foundation
 George Homer Durham, II
 Judith Harris Eason
 Ecolab Foundation
 Martah L. Edmonds
 Marcia B. Edwards
 Elizabeth Eife-Johnson
 Paula J. Eisenberg
 Mary Alice R. Elkins
 Energen Corporation
 Linda Englar
 Enron Foundation
 Equitable of Iowa Companies
 Equiva Services LLC
 Ernst & Young Foundation
 Joanne Ernteman
 Mrs. Rodney L. Eshelman
 Kathryn P. Etcheverry
 Mrs. Dalby Chandler Etheridge
 Gwendolyn Harris Everett
 ExxonMobil Foundation
 Faegre & Benson Foundation
 Fannie Mae Foundation
 Victor Farah
 Randi Ivker Feiner
 Mary A. Ferguson
 Steven E. Ferguson
 Fidelity Foundation
 Fidelity Investments Charitable
 Gift Foundation
 Financial Security Assurance Inc.
 First Data Corporation
 First Union Corporation
 William B. Fisch
 Carol F. Fischer
 Peter G. Fish
 Jill I. Fishman
 Kathleen Furnett Flavin
 Fleet
 Bonnie S. Fleming
 Imogene P. Flick
 N. Joanne Foil
 Anne C. Ford
 Richard Lee Ford, Jr.
 Ford Foundation
 Elsie G. Foster
 Foundation for the Carolinas
 Mellie Fountain
 Martin D. Fox
 Fox Family Foundation Inc.
 Cynthia Lee Whittemore Frederick
 Michael Freemark
 Susan Berg Frenzel
 Meredith Frey
 Jean Louderback Fridy
 Anita B. Fromholz
 Mr. and Mrs. James C. Fuller
 JoAnne Miller Gaede
 Carol Gallione
 Jill R. Gardner
 Linda G. Garro
 Katherine B. Gaston
 Diane H. Gay
 General Electric Company
 General Motors Foundation
 Ellen W. Gerber
 Belinda Bundy Friedman Gergel
 Sarah Elizabeth Gibson
 Elise A. Gibson
 Gibson Dunn & Crutcher LLP
 Catherine Rose Giegerich
 Anne Phillips Byrd Gilchrist
 Ann J. Gilford
 Roxie B. Gilman
 Mrs. Richard Edward Glaze
 Glenn, Mills & Fisher, P.A.
 Mary Ann McDonough Godwin
 Helen J. Gofrank
 Mark D. Goldman
 Sybil N. Goldrich
 Milton Hugh Gonzales, Jr.
 Susan Summerlin Goodmon
 Greylin Reeves Goodson
 David N. Gordon
 Joyce N. Gordon
 Gores & Blais
 Nannette Wallace Gorman
 Gorman & Associates
 Arthur A. Gosnell
 Linda A. Gottlieb
 Grace Foundation
 Mr. and Mrs. Herman Grad
 Daniel A. Graham
 Joy S. Graham
 Elizabeth Wade Grant
 Sally Simons Graves
 Sara T. Graves
 Carolyn F. Gray
 Scott Gregory
 John Jay Griffey
 Betsy L. Griffin
 Priscilla G. Griffin
 Brenda R. Griffin
 Dorothy Grimsley
 Jeanne Grogan
 Roy J. and Jeanne Grogan Family
 Foundation
 Eunice H. Grossman
 Herman Grossman
 Janet Benson Grossman
 James V. Gudaitis
 Guilford College
 Elizabeth P. Gulley
 William H. Gulley
 Phillippa M. Guthrie
 Stanley E. Gutman
 Janis Jex Guyot
 Mrs. Julius J. Gwyn
 Peospe T. Hackett
 John S. Hahn
 Hale and Dorr LLP
 Ellen Kathleen O'Donovan
 Hanusik
 Donna Landau Hardiman
 Barbara Hardin
 Susan Fee Harper
 Lucille Harrington
 Diana C. Harris
 Kenneth Rhyne Harris, Jr.
 Mr. and Mrs. Martin W. Harrison
 Kathryn D. Hart
 Karen L. Hartz
 Harvey C. Hubbell Trust
 Lucy H. Harwood
 Jayne Young Hasson
 Elizabeth Rogers Hawkins
 Patricia Foster Haynsworth
 Janse C. Haywood
 Sarah Hedden
 Mrs. Murray M. Helm
 Cynthia C. Hemmerich
 Willie Gordon Hendricks
 Barbara Lynn Henkel
 Barbara D. Henkel
 Vallie Jones Henry
 Tony Henson
 Linda S. Herman
 Joseph A. Herzenberg
 Duane M. D. Heyman
 Robert A. Hickey
 M. Lawrence Hicks
 Beverly B. Hicks
 Edward H. Higbee
 Janette High
 William F. Highberger
 Al B. Hill
 Lucille M. Hillman
 Rebecca Hilstad
 Irma Lou Hirsch
 H. J. Heinz Company Foundation
 H&K Custom Screenprinting &
 Embroidery
 Anne E. Hodges-Copple
 John N. Hodges-Copple
 Jon T. Hoffman
 Sara M. Holdcroft
 Harriet T. Holderness
 Jean Hull Holt
 Anita H. Holton
 Sandi Holzgraefer
 Honeywell Foundation
 Frances Borland Horack
 Rosita King Ho Foundation
 Donald L. Horowitz
 Judith A. Horowitz
 Marcy Rochelle Horvitz
 Sherry B. Horwich
 Rebecca B. Houghton
 Lois H. Howe
 Regina Howell
 Clara F. Hudgins
 Robin E. Hudson
 Bettysue C. Hughes
 Hunton & Williams
 Peter Barton Hutt
 David A. Igdaloff
 Nilma M. Igdaloff
 Independent Colleges of Indiana
 Institute of International
 Education
 Interlake Foundation
 International Dairy Foods
 Association
 IOLTA Board Of Trustees
 Mr. and Mrs. Steve Israel
 Lubna Jafri
 Jefferson-Pilot Foundation
 Janis Fisher Jenkins
 Linda Claybourn Jenkins
 Susan N. Jernigan
 Jewish Communal Fund
 Sheridan W. Johns III
 David E. Johnson
 Renee Johnson
 Velma H. Johnson
 Sandra Leigh Johnson
 Eleanor C. Johnson
 Johnson & Johnson
 Diana A. Johnston
 David H. Jolly
 Margaret H. Jorgensen
 Robert H. Kaepfel
 Carlotta Satterfield Kale
 Cynthia Reid Kallal
 Samuel L. Katz
 Diane A. Kaufman
 Kaye Scholer Fierman Hayes &
 Handler LLP
 Cheryl L. Keamy
 Danielle Keats Citron
 Mary Eskridge Keiler
 Margaret Keller
 Christine Marie Kelly
 Carla O. Kennedy
 Dr. and Mrs. Byron T. Kennerly
 Pardon R. Kenney
 Patricia D. Kenny
 Nannerl Overholser Keohane
 Robert Keohane
 Frances Eleanor Kerr
 Susan H. Ketner
 Key Foundation
 Kerkia J. Kimbrough
 Megan Kimmel
 Sally B. Kingsley
 King & Wood Law Firm
 Mr. and Mrs. William J. Kirby
 Jolane Kirby
 Kirkland & Ellis
 Catherine Irwin Klaber
 Emily Turner Knight
 Joann Koch
 Judy Ann Koepff
 Laura C. Kohler
 Marion Duncan Kortepeter
 Thomas L. Kosempa
 John A. Koskinen
 Patricia Koskinen
 Leslie P. Krakow
 Susan N. Krouse
 Delphine Kung
 Edward Labaton
 Ginger Lambeth
 L. T. Lane
 Kathy A. Larson
 Lex K. Larson
 Pat Larson
 Louise Lasker
 Jorlee Williams Lear
 Jean Dopp Leathers
 Susan E. Leister
 Niall Lenihan
 Edna Keiser Leo
 Roberta M. Letham
 Alan D. Levenson
 Angela Rose Levin
 Mr. and Mrs. Lawrence Jay Levine
 Rosanne Levine
 Constance Brown Lewis
 Janna S. Lewis
 Lexis-Nexis
 Christian Alexander Libson
 Stephen Craig Lies
 Eli Lilly & Company Foundation
 Lincoln National Corp.
 Mabel Ling
 Siau A. Ling
 Gordon M. Lipscomb
 Mary H. Lloyd
 Charlotte H. Locher
 Barbara H. Lockhart
 Marianna Marshall Long
 David Francis Lorden
 Louis-Dreyfus Corporation
 Phyllis Louis-Dreyfus
 Nancy B. Lowell
 Marian P. Lowry
 Lucent Technologies Foundation
 Paul Luebke
 Susan Lupton
 Donna Buonanno Luttrell
 Martin E. Lybecker
 Maryann M. Lyon
 Lyondell Chemical Company
 Gertrude J. MacPhail
 Janice F. Madden
 Tracy Madsen
 Sally Magill
 Henry W. Majestic
 Carolyn L. Mann
 Margaret M. Mann
 Betty M. Marquise
 H. B. Marsh
 Jo Ann K. Marsh
 Roger L. Marshall
 Helen R. Marvin
 Dr. and Mrs. Julian D. Mason
 Massachusetts Mutual Life
 Insurance Co.
 Mathis-Pfohl Foundation
 Elizabeth Maxwell
 Katherine H. Maxwell
 Richard C. Maxwell
 Laurie E. May
 Mayer Brown & Platt
 Judith A. Maynes
 Mary Elaine Mays
 James Lester Mazur
 Carolyn McAllaster
 Mary Jo McCalley
 Susan Boutwell McCaughan
 Wendy J. McCorkle
 Alexander P. McCoy
 Paul D. McCusker
 Leigh Hunziker McDermott
 Mr. and Mrs. Eugene J. McDonald

- Steven Jagger McDonald
McDonnell Aircraft & Missile Systems
Mrs. George C. McFarland
Francis E. McGovern II
Jennifer Mary McGovern
McGraw-Hill Foundation
McGuireWoods
Elizabeth McKeithen
Oriana M. McKinnon
Ann E. McKown
Gail Singletary McLean
Nancie Wright McManus
Virginia H. McMichael
Susan L. McWilliams
Karen M. Melchionni
Mellon Bank Corporation
Brenda S. Merchant
Merrill Lynch
Nancy Mertel
John R. Metz
Nancy Metzloff
Thomas B. Metzloff
Martha M. Mewhort
Edmund D. Milam, Jr.
Mrs. John R. Miller
June L. Miller
The Miller & Chevalier Charitable Foundation
Minnesota Mutual Foundation
Mobil Foundation, Inc.
Charles H. Montgomery
Valerie Z. Montgomery
Margaret T. Moore
Moore & Van Allen, PLLC
Moreland Management Company
Carol Preston Morgan
J.P. Morgan & Company
Morgan, Lewis & Bockius
Morgan Stanley Dean Witter
Hajime Morikagi
B. Wistar Morris, III
Madeline Morris
Morris & Morris
Sally Murphy Morrison
Morrison & Foerster
Nathan Gibson Morrow
Kenneth C. Morton
Lois E. Morton
Robert P. Mosteller
Motorola Foundation
Cara Barrett Moylan
Mrs. Thomas W. Murray
Thomas J. Murtagh
James C. Musselman
Barbara F. Musselwhite
Nationwide Foundation
Harriet Gould Nesbitt
New England Financial
New York Life Foundation
New York Stock Exchange Foundation
New York Times Company Foundation
Amy Sears Nichols
M. Jackson Nichols
Margot M. Nicholson
Victor Niederhoffer
Mr. and Mrs. Donald E. Noble
Gayle E. Noble
John H. Noblitt
Norfolk Southern Foundation
Northern Trust Company
Northwestern Mutual Life Foundation
Auralia C. Nurkin
Rosemary W. Oates
Carol L. O'Brien
Occidental Petroleum Charitable Foundation
Kathleen C. O'Connor
Kathleen Oechler
Mary N. P. Oglesby
Bernard Robert Okun
Tema J. Okun
Mary M. O'Melia
O'Melveny & Myers LLP
Open Society Institute
Margaret K. Orson
Ruth T. Oshiro
Robert T. Osteen
Owen Cheatham Foundation
Vera S. Owens
Laurel D. Palmer
Panamar Real Estate Corp.
Carol S. Pancoast
David W. Pancost
Parallax Fund, L.P.
Linda Parker
Dhaval Kumar Dhirajal Patel
Mr. and Mrs. Wayne T. Patrick
Barbara Patrick
Lee R. Patterson
Robert E. Patterson
Patterson-Barclay Memorial Foundation Inc.
Carolyn C. Patton
Judith G. Payson
Ann Gerald Pearlman
Jeffrey J. Peck
Karen Gurian Peck
J. C. Penney Company Inc.
Carolyn K. Penny
Nancy Peoples
Sue E. Peppers
Calvin R. Peters
Susan Renee Petrik
Thomas K. Pettus
Elizabeth M. Petty
Pfizer Foundation
Mr. and Mrs. James M. Pfohl
Philip Morris Inc.
Charles A. S. Phillips
Olivia W. Phillips*
Barbara N. Pinna
Pinna Johnston & Burwell P.A.
Marjorie A. Pipkin
Mary Jane Brown Pishko
Celia A. Pistolis
Mary L. Pitcher
Sotirios N. Plakoudas
Kelly Platt
Nancy S. Plunkett
Marcella E. Poe
Susan P. Posey
H. Jefferson Powell
Dr. and Mrs. Jack J. Preiss
Jo Prentiss
Linda R. Press
PricewaterhouseCoopers LLP
Joan Ashby Pritchard
Procter & Gamble Fund
Progress Unlimited L.L.C.
Neil S. Prose
Provident Companies Inc.
Devavrat Purohit
Mehmet Cemil Purut
Judith H. Pye
Karen A. Quarnstrom
Leonard V. Quigley
Lynn Quigley
Mary James Moore Quillen
Shrinivas Rajagopalan
R. Anthony Rall
Susanne Rallis
Drucilla C. Ralston
Yvonne M. Rayburn
Red Hat Center
Roswitha Reed
Reid & Riege Foundation
Erma P. Reindel
Sandra Smallwood Rendall
William A. Reppy, Jr.
Daniel R. Richards
Smith Richardson Foundation
Frances Wilmer Richardson
Nancy E. Richey
Karen W. Rigney
Patricia M. Riley
Jane L. Ring
Carolyn Pritchard Riordan
R.J. Reynolds Tobacco Company Foundation
Sara Smith Roberts
H. B. Robertson, Jr.
Patricia L. Robertson
Wendy A. Robineau
Pauline Gray Robinson
Sally D. Robinson
Robinson, Bradshaw & Hinson, P.A.
Roche Colorado Corporation
Jo Anne S. Rohricht
Leslie Dustin Rokoske
Martha Franck Rollins
Annelise Roper
Mr. and Mrs. Charles Leland Rose
Ken Rose
Jayne Linda Rosenberg
Virgil Rosenberger
Rosenberg, Minc & Armstrong
Richard Gary Rosenblatt
Ross Johnston & Kersting Inc.
Thomas D. Rowe, Jr.
Lao Elisea Rubert
David Simms Ruch
Archibald C. Ruffy
Archibald and Frances Ruffy Foundation
Jean T. Russ
Mary Chandler Rydzal
Dianne M. Safley
Eileen M. Salem
Salisbury Community Foundation
Ann E. Salitsky
Dorothy H. Sanders
Hannah R. Sanger
Sara Lee Foundation
SAS Institute, Inc.
Robert N. Schall
Trina E. Scharf
Schering-Plough Foundation
Stephen Matthew Schewel
James Andrew Schiff
Richard L. Schmalbeck
The Scholarship Foundation
Christopher H. Schroeder
J. Albert Schultz
Charles Schwab Corporation Foundation
Steven L. Schwarcz
Phyllis J. Schwartz
Scientific-Atlanta Foundation Inc.
SC Johnson Wax Fund Inc.
Mary C. Sear
Sandra Frederick Seeber
Mrs. Henry E. Seibert IV
James H. Semans
Mary D.B.T. Semans
Seven Stars Campaign
Eduardo S. Sfeir
Joanne B. Sgrosso
Dean A. Shangler
John Allen Sharpe III
Ann Marie Sharratt
Dale R. Shaw
Patricia H. Shebey
Susan W. Shenkin
Harriet Shenkman
Shepard Broad Foundation
Shepherd Foundation
Helen C. Sherrill
Cynthia Brown Shimm
Melvin G. Shimm
Beth B. Sholtz
Zully Shuman
Rochelle R. Siegel
Simpson Thacher & Bartlett
Caroline Wannamaker Sink
Anne Slifkin
Cyrus Hamilton Sloan
Jane Balch Smith
Geoffrey Scott Smith
Margaret Chandler Smith
Mary Smith
Patricia A. Smith
Smith Helms Mulliss & Moore, LLP
Snell & Wilmer
Crissie Snow
Soka University of America
Eleanor J. Somes
Eric Song
Lisa Winston Sorrell
Wanda White Spears
Beth Wallen Spicer
Cornelia Beshar Spring
E. Carol Spruill
Elizabeth Ann Star
Stanley A. Star Foundation
State Farm Companies Foundation
John A. Stayn
Linda G. Steckley
Joseph F. Stein Foundation
Betsy Allen Steinbrink
Thomas M. Stern
Jeannette Stern
Christine E. Stevens
Victoria Stevens
Albert F. Stevenson
Lynn W. Stevenson
Sandra Paine Stewart
Josephine W. Stipe
Grace Janine Stonerock
Alan R. Storeygard
Rita L. Stormes*
Daniel W. Stowell
Mr. and Mrs. Stephen J. Strasnick
Donald I. Strauber
Rachel Strauber
Kathy Brooks Strickland
Leslye S. Stringfellow
Sullivan & Cromwell
Summit Properties
Ellen Sun
Ann E. Sundberg
Laura Pat Svetkey
Symantec Corporation
Synergy Clinical & Consulting Service
Marilyn D. Tabak
Hiroyuki Takai
Carol Taub
Marsha K. Taub
Isabel D. Taylor
Carol J. Teal
Karen Oleksey Teller
Texaco Inc.
Tetron Inc.
N. Imogene Thaler
Terri F. Thompson
Thompson & Knight Foundation
Carolyn B. Thornhill
Mr. and Mrs. Donald Thorpe
Adrienne Teissier Tietz
Time Warner Foundation Inc.
Jordan J. Titus
Marcia P. Tjoflat
Richard Scott Toop
Toyota Motor Sales, USA, Inc.
Josiah C. Trent Memorial Foundation
Triangle Community Foundation Inc.
Triangle United Way
Tricon Foundation Inc.
Stanley Tso
Ann Caroline Tunstall

Lisa Wood Tuttle
 John T. Tymchak
 Janet Sue Ummer
 Laura S. Underkuffler
 Unilever United States Foundation
 Inc.
 Union Pacific Corporation
 United Methodist Foundation of
 Western North Carolina Inc.
 United Technologies Corporation
 United Way of Delaware Inc.
 USX Foundation Inc.
 William W. Van Alstyne
 Caroline M. van den Berg
 Charles Michael van der Horst
 Vanguard Charitable Endowment
 Program
 Chilton D. Varner
 Barbara B. Vaughn
 Constance Elizabeth Vaught
 Verizon Foundation
 Dena Verrill
 Vezina, Lawrence & Piscitelli, P.A.
 Neil Vidmar
 Anne Brooks Vincent
 Jane Dees Vogel
 John Ogden Vogt
 Wachovia Corporation
 Wachtell, Lipton, Rosen & Katz
 Foundation
 Carol L. Wagner
 Maureen Bach Wagner
 Ann Heath Walker
 Mrs. Julian W. Walker, Jr.
 Caroline A. Walker
 Stephen Wallenstein
 Warburg Dillon Read
 Elizabeth Lee Ward
 Carolyn Cone Weaver
 Susan Kay Weaver
 Laurie S. Webber
 Haywood Weeks
 Mrs. Richard R. Weidman
 Erik Weisman
 Peter A. Weitzel
 Laura Magistro Wells
 Wells Fargo Foundation
 Anne R. West
 Elizabeth Kay Westbrook
 Campbell Lucas Wester
 Western Resources Foundation
 Leona L. Wetherington
 Jane R. Wettach
 Mark Whittaker Whalen
 Heather C. Wheeler
 Mr. and Mrs. Donald K. White
 Sylvia S. White
 Jessica Few Whitehurst
 Lee A. Whitehurst
 Ruby P. Whitener
 Katharine S. Whitmore
 William Lester Whitmore
 Mary Joan Widing
 Jonathan B. Wiener
 Cynthia G. Wilcox
 Wiley, Rein & Fielding
 Catherine Wilfert-Katz
 Laura Willcox
 Mrs. Neil C. Williams III
 Sue S. Williams
 Wilmer Cutler & Pickering
 Marguerite Trover Wilson
 Tyla Winland
 Winston-Salem Foundation
 Gretchen Wolf
 Erna Womble
 Jane Gilbert Womble
 Martha H. Womble
 Jane Herring Wooten
 Dianne C. Work
 Ginger Young

Mary S. Young
 Nancy Young
 Linda Hausrath Zaino
 Huixiu Zhang

Duke Law ...

...faculty are recognized nationally and internationally for the breadth and depth of their legal expertise.

...students represent 41 states, 10 foreign countries and 111 undergraduate institutions.

...alumni enjoy impressive careers in a wide variety of fields – spanning not only the legal arena but also the political, entertainment and business worlds.

...is global in scope while maintaining a close-knit academic community.

...consistently ranks as one of the top ten law schools in the country.

Educating tomorrow's legal leaders is an expensive undertaking. Tuition does not cover the entire cost of a Duke Law education. Your tax-deductible gift supports every area within the Law School: financial aid and scholarships, academic programs, public interest programs, law library, information technology, international programs, loan repayment assistance journals, conferences and symposia. Extend the community of excellence at Duke Law School with a gift to the Annual Fund.

For more information, contact:

Ann Sundberg, Director of Development

Duke Law School, Box 90389, Durham, NC 27708-0389

(919) 613-7217 • (888) LAW-ALUM • sundberg@law.duke.edu

Make your gift online at: <http://www.law.duke.edu/alumni/giving/annualfund.htm>

October

Oct. 5, 2001

Scholars Dinner
Washington Duke Inn
Durham, NC

Oct. 11, 2001

2001 Brainerd Currie
Memorial Lecture
given by Professor Sanford Levinson
University of Texas School of Law
"Bush v. Gore and the French
Revolution: A Tentative List of Some
Early Lessons"
Duke Law School

Oct. 11-12, 2001

Public Law Conference
"The Law of Politics"
Duke Law School

Oct. 11-13, 2001

Law School Leadership Weekend
Meetings of the Board of Visitors,
the Law Alumni Association Board,
and The Future Forum
Duke Law School

Oct. 23, 2001

Dan Gillmor, technology columnist
at the *San Jose Mercury News* and
technology and business columnist
for *siliconvalley.com* speaks
sponsored by the Office of External
Relations and the Department of
Educational Technologies
Duke Law School

Oct. 26, 2001

Reception for local alumni and for
students attending the National
Association of Public Interest
Law Conference
Hosted by Lauralyn Beattie '98 at
the law offices of Wilmer, Culter
& Pickering
Washington, D.C.

Oct. 29-Nov. 2, 2001

Duke Law International Week
Duke Law School

November

Nov. 8, 2001

U.S. Court of Appeals for the
Federal Circuit, Washington D.C. to
hear cases in moot courtroom
Duke Law School

Nov. 9-11, 2001

Conference on the Public Domain
with the support of the Center for
the Public Domain
Duke Law School

Nov. 16-17

Law and Contemporary
Problems Symposium,
"Is the Health Care
Revolution Finished?"
Duke Law School

December

Dec. 7-8, 2001

Environmental Law Conference
7th Colloquium on Environmental
Laws and Institutions
Duke University

2002

February 7, 2002

Inaugural Rabbi Seymour Siegel
Memorial Lecture on Ethics
Duke Law School

March 26, 2002

Meredith and Kip Frey Lecture
in Intellectual Property by NYU Law
Professor Yochai Benkler
Duke Law School

April 12-14, 2002

Alumni Reunion Weekend
Duke University

May 11, 2002

Law School Hooding Ceremony
Cameron Indoor Stadium
Duke University

May 12, 2002

University Commencement
Exercises
Wallace Wade Stadium
Duke University

Duke Law Magazine
Duke University School of Law
Box 90389
Durham, NC 27708-0389

NON-PROFIT ORG.
U.S. POSTAGE
PAID
DURHAM, NC
PERMIT NO. 60