

KINGHALL

COUNSELOR

UNIVERSITY OF CALIFORNIA, DAVIS SCHOOL OF LAW

WINTER 2006

**THE UC DAVIS SCHOOL OF LAW
CELEBRATING FORTY YEARS OF
EXCELLENCE, LEADERSHIP & COMMUNITY**

THE BEGINNING

THE SIXTIES—OPTIMISM AND CONFLICT

**INSIDE:
WITNESSES TO WAR
THE NATION OF ISLAM
2004-2005 DONOR ROLLS**

a message from the dean

I am happy to unveil the new *King Hall Counselor*. I believe you will be pleased with our efforts to give the King Hall Community an informative and inspirational magazine. Our Marketing Team has spent the last several months investigating our history; interviewing faculty, alums and friends; writing and rewriting articles; and planning the design and layout of the new *Counselor*.

What could be better than to kick off our new *Counselor* with a history of King Hall in celebration of our 40 year anniversary? The school, state and nation's history over the past 40 years is rich in momentous happenings and events. In an effort to capture our history more completely, the article "UC Davis School of Law Celebrating 40 Years of Excellence" will appear in three parts. In this issue, we focus on the turbulent sixties. It was not that long ago, in 1965, that the first faculty and staff were hired at a school that didn't exist in any other way. I invite you to read about the tumultuous time of the sixties and those first few years that created King Hall. We are very proud of those things that have distinguished our school from the very beginning—its small size and the close association of faculty, students and staff. We are also proud of the community and family that created the rich history and strong program that is UC Davis School of Law. We are dedicated to preserve and strengthen this legacy. As we reflect on our past, we are inspired to work hard for the future and the building of an even stronger King Hall.

In this issue, we also take a look at two subjects facing America and the world today. The article, "Islam: Immigration, Human Rights and Democracy," looks at the post 9/11 era and the resulting immigration policies and awareness of the Muslim religion and culture, while the article, "Witnesses to War," looks at the democratic nature of international law and the issues facing the legitimacy of the International Criminal Court. Both of these articles highlight faculty scholarship and student activities and interests that have occurred in response to current events shaping the law and the legal community.

We end this issue of the *Counselor* with a look at our 2004-2005 donors. The 2004-05 campaign saw an increase in participation and celebrated its first ever class gift. Several class reunions set fundraising priorities and overall giving increased. Our alums and friends have created a sense of momentum that will build a legacy of giving. Thank you, one and all, for your support. Your support is greatly appreciated and does make a difference in the lives of our students and the future of our school.

Sincerely,

Rex R. Perschbacher
Dean

Dr. Martin Luther King, Jr.'s assassination on April 4, 1968 had an immediate impact on UC Davis law school students and faculty, who were actively involved in the legal, political, and social debates of the late sixties. When construction of the law school building was completed in the fall of 1968, a committee of students and faculty began working to name the building for Dr. King. The building was officially dedicated after Dr. King on April 12, 1969. Today, King Hall stands as a tribute to Dr. King's efforts to achieve social and political justice by lawful and orderly means.

Photograph of Dr. Martin Luther King, Jr.: Corbis.

p.6

Managing Editor
Judith P. Cook

Writer & Editor
Charlene Logan

Photography by
Faculty, staff, students and alumni
(unless otherwise indicated)

Offices of External Relations
Alumni Relations, Development & Marketing

Director, Marketing and Public Relations
Judith P. Cook

Director, Development
Jorja Hoehn

Associate Director, Alumni Relations
Sally Schwettmann, '04

Senior Editor, News & Publications
Charlene Logan

Events Coordinator
Deb Matsumoto

Development and Marketing Assistant
Faye Gonzales

Design
Page Design, Inc.

UC Davis School of Law
400 Mrak Hall Drive
Davis, CA 95616
530-754-5328
530-754-5327 (fax)
www.law.ucdavis.edu

Contents

2..... News & Notes

6..... The Beginning
The Sixties—Optimism and Conflict

10..... Islam Takes Center Stage

14..... Witnesses to War

16..... Sally Schwettman '04 Returns to King Hall

17..... Building a Legacy of Giving
Alumni Association Board of Directors

18..... 2004-05 Donor Rolls
Scott P. Peartree '05
Russell D. Jura '74
Sally Lu Lake '77
Kara K. Ueda '00

26..... Photo Gallery

Back cover..... Event Calendar

A NEW COUNSELOR FOR KING HALL

Last summer you received a condensed version of the *King Hall Counselor* in preparation for its short hiatus while it underwent a transformation. Our goals seemed simple: use both print and electronic communication forms to keep connected with our alumni and friends, and do it in a way that is informative, inspirational and manageable.

We have spent the fall semester creating a new Web site, an electronic newsletter, the *King Hall Briefs*, and revising the *King Hall Counselor*. With this new issue of the *King Hall Counselor*, we have completed our plan and look to you to see if we have accomplished our goals.

At the beginning of the fall semester, we launched a new Web site and received many compliments on its new design and functionality. In November and December, we emailed the first two issues of the *King Hall Briefs* to those alums and friends who had an email address on file. The *King Hall Briefs* was also well received by many, with a few asking for a more text friendly version. We responded to their request by removing many of the images from the newsletter and will continue to make modifications to be user-friendly. If you have not checked out the new Web site or received the *King Hall Briefs*, I invite you to go to www.law.ucdavis.edu to view the Web site and www.law.ucdavis.edu/alumni/directory/ to update your contact information to receive the Briefs.

The *Counselor* has been a longer project with the results of our work in your hands today. The *Counselor* is still a work in progress. We need your input to help us further shape the publication. I invite you to critique and praise our work, to give suggestions and comments on alternatives, and to participate in interviews and write articles. Please call or email me directly at the numbers below. I look forward to hearing from you.

Sincerely,

Judy Cook
Director of Marketing and Public Relations
UC Davis School of Law
530-754-7173
530-754-5327 (fax)
jpc@ucdavis.edu

News & Notes

NEW LAW CLASS IS GIFTED AND DIVERSE

This fall, an academically gifted and diverse group of students began the pursuit of a law degree at King Hall. The Class of 2008, just under 200 students, was selected from a pool of 3,768 applicants.

The class represents a diversity of backgrounds. In addition to degrees in Political Science, History, Psychology and English, students have bachelor degrees in Biophysics, German, Asian Studies, Engineering and Art History, to name just a few. Numerous students obtained graduate degrees. Others pursued diverse paths, such as Peace Corps volunteer in Kijiv, Ukraine, army counterintelligence agent, sky diving instructor and emergency medical technician. Thirty-five percent of the students are people of color.

This year's entering class is the fortieth to enroll at UC Davis School of Law. On August 14, 2005, at 6:00 p.m., faculty, alumni board members, staff and current students convened on the banks of Putah Creek to welcome incoming students at a barbecue picnic hosted by the Office of Admissions. Director of Admissions Sharon Pinkney said the incoming class showcases the school's strong tradition of accepting students displaying academic excellence with a diversity of background and interests. Dean Rex Perschbacher and Law Student Association President Ché Salinas welcomed the students at the event.

The UC Davis School of Law is nationally recognized for a uniquely supportive atmosphere for the study of law. The attrition rate is extremely low and graduates continually score above the state average of the California Bar Examination.

NEW LAW SCHOOL LOGO UNVEILED

A logo design was unveiled as part of a new graphic identity system that more effectively reflects the law school's core components of rigorous legal scholarship, excellence in education and dedication to fostering a cooperative and supportive student atmosphere.

The law school chose for its logo a book radiating light to represent the importance of legal scholarship throughout the world. "Knowledge of legal scholarship is a powerful and vital part of the political, economic, and social fabric of the world," said Dean Perschbacher in a statement. "Legal scholarship sustains and builds communities, unites individuals, and challenges and supports governments."

Developing the logo is the beginning of a long-range marketing plan to establish a consistent graphic identity for the law school and promote its visibility in the community.

LAW SCHOOL LAUNCHES NEW WEB SITE

The wait is over! The UC Davis School of Law launched its new web site on Monday, August 22. The new site includes a complete re-design, new navigation and more content. The site will continue to be upgraded over the next few months with the addition of more photographs, additional design elements, search options, site index and additional content. User comments are greatly encouraged. Please send us your compliments, concerns and wishes.

LAW SCHOOL WELCOMED STUDENTS FROM NEW ORLEANS

Quick to respond to the needs of displaced law students from New Orleans, the UC Davis School of Law stepped forward to offer assistance to eligible students for the fall semester. In the wake of Hurricane Katrina, law students at Tulane University faced a closed campus and many of their classmates and faculty relocated to Houston and other states.

Students pursuing a law degree are particularly impacted by any interruption in a three-year full-time program. The first-year curriculum is structured and provides the essential framework for subsequent legal study. The summer months are often utilized for clerkships and internships with private and public firms and agencies where they obtain valuable research and legal skills. Any interruption in the cohesive study of law seriously impacts the students' education and training.

Law Schools throughout the country have opened their doors to New Orleans students. In many cases, schools are accepting second and third year students first to prevent a disruption to their education. This trend has left first year students wondering if they were going to be able to begin their studies.

The UC Davis School of Law is pleased to host three first-year law students from Tulane University this fall. Students started arriving in Davis from New Orleans within a week of the hurricane and were able to begin their legal education with the law school's Class of 2008.

The first few weeks of law school are often difficult and challenging for most students, and the Davis Class of 2008 has not only risen to that challenge, but also been there to offer assistance to their Tulane University classmates. Some Davis students offered assistance with housing, transportation and furniture. Other students, staff and faculty offered books and mentoring.

CAPITOL TOUR AND RECEPTION BIG HIT WITH STUDENTS AND ALUMNI

The Twelfth Annual Capitol Tour and Reception was held September 16. The event, which includes a tour of the state capitol and an opportunity to network with UC Davis School of Law alumni, faculty and staff, is always a highlight for first-year students.

The law school's close proximity to the state capitol and legislative government process provides numerous opportunities to students while in law school and after graduation. Many alumni who now hold federal, state and county judicial seats and who work at the highest levels of the federal and state governments gained valuable experience while attending Davis. Other graduates work in prestigious law firms across the country, as well as internationally. A large number of alumni are advocate lawyers.

This year's Capitol Reception speakers included Dean Rex Perschbacher and alumni Lawrence Brown '89, First Assistant United States Attorney for the Eastern District of California, and Kara Ueda '00, a UC Davis Law Alumni Association board member and associate at McDonough Holland & Allen in Sacramento. A reception followed at The Sutter Club where students had the opportunity to talk with law school alumni, faculty and staff.

The event is also a highlight for the many alumni who attend and enjoy meeting the new class and reconnecting with faculty and staff. This year's event was sponsored by Greenberg Traurig (formerly Livingston & Mattesich) at the Platinum Level; Orrick, Herrington & Sutcliffe LLP at the Silver Level; and Boutin Dentino Gibson Di Gusto Hodell Inc., Ellison, Schneider & Harris L.L.P., Hefner, Stark & Marois, LLP, McDonough Holland & Allen PC, Stoel Rives LLP and Wilke Fleury Hoffelt Gould & Birney LLP at the Bronze Level.

CAREER CENTER CONNECTS STUDENTS TO EMPLOYERS

This fall, the Career Center hosted numerous events for students to connect with potential employers. August, September and October are the On Campus Interview (OCI) season, and many legal employers visited the law school to conduct interviews for summer and entry-level associates.

These are mostly larger law firms who can predict their hiring needs six to nine months ahead of time and who have the resources to conduct interviews at law schools around the area and across the country.

The Career Center also provides information on how to get a job outside of OCI. In September, Mindy Baggish, the director of the center, gave a workshop on "Directly Applying for a Job." Other workshops included: "Post Interview Etiquette: How to Begin a Successful Career in International Law Practice;" and "Judicial Clerkship Interviewing Tips."

The UC Davis School of Law has a strong presence in law firms nationwide, and many alumni actively participate in recruiting Davis students and in providing guidance on career decisions. On September 26, Alumnus Mike Chase of Boutin Dentino Gibson DiGusto Hodell, Inc. held a workshop on judicial clerkship interviewing tips. Mike is a former judicial clerk for John T. Elfvin, Senior U.S. District Judge, Western District of New York (1997-1999) and Garland E. Burrell, Jr., U.S. District Judge, Eastern District of California (1999-2001).

Many students are interested in careers in public service. The career center also provides seminars on the public interest/public sector job search.

LAW SCHOOL RANKS IN TOP 10 FOR DIVERSITY

The Princeton Review's 2006 edition of the Best 159 Law Schools ranked Davis in the top 10 for "Best Environment for Minority Students" and "Most Diverse Faculty." The rankings are based on the percentage of the student body that is from underrepresented minorities, a student assessment of whether all students receive equal treatment by fellow students and the faculty, regardless of ethnicity, the percentage of the law school faculty that is from a minority, and a student assessment of whether the faculty comprises a broadly diverse group of individuals.

The Princeton Review is known for its annual college rankings based on surveys of students attending the schools. The annual release of the rankings generates a surge of attention and awareness of featured schools.

The Princeton Review profiles UC Davis as a supportive law school environment. One student is quoted as describing the faculty as working "diligently to build confidence and analytical skills in students rather than to send students screaming from the room." Another student comments that students are respectful of opposite points of view and usually continue the debate long after class is over. And regarding the quality of life, one student says it's "so high that many of the 3Ls never want to leave."

PROMINENT JURIST AND ACADEMIC DELIVERS ADDRESS ON SOCIAL JUSTICE

UC Davis Law Professor Cruz Reynoso, a prominent academic, jurist and social justice lawyer, delivered the Mario G. Olmos Memorial

Lecture as the opening event of a symposium entitled "The New Face of California: The Great Central Valley" on Thursday, November 3 at UC Berkeley, Boalt Hall School of Law. The symposium focused on the changing demographics of California's central valley which has been fueled by immigration from around the world for several generations.

Professor Reynoso is a former California Supreme Court Justice and holds the Boochever and Bird Chair for the Study and Teaching of Freedom and Equality at UC Davis. He first gained national recognition as the director of the California Rural Legal Assistance where he fought for the rights of the poor from 1968 to 1972. He later served as a jurist with the 3rd District Court of Appeals in Sacramento from 1976-1982. Professor Reynoso then rose to become the first Latino to serve on California's Supreme Court where he was an associate justice from 1982-1987. Since 1993, he has been an active member of the U.S. Commission on Civil Rights, serving as vice chair from 1994 to 2004. In 2000, he was awarded the Presidential Medal of Freedom, the country's highest civilian honor.

PROFESSOR AWARDED HERITAGE AWARD

Professor Bill Hing, a descendant of detainees on Angel Island immigration station was awarded the Heritage Award by the Angel Island Immigration Station Foundation at a ceremony on San Francisco Bay, October 6.

AIIISF is a non-profit organization whose mission is to promote a greater understanding of Pacific Coast immigration and its role in shaping America's past, present and future. For the award, Professor Hing was cited for his long career in teaching, writing, and volunteering in the immigrant rights field.

Professor Hing is a Professor of Law and Asian American Studies at UC Davis. He teaches Judicial Process, Negotiations, Public Service Strategies and Asian American History, and directs the law school clinical program. Throughout his career, he has pursued social justice by combining community work, litigation, and scholarship. He is the author of numerous academic and practice-oriented books and articles on immigration policy and race relations. He is on the board of directors of the Asian Law Caucus and the Migration Policy Institute. He also serves on the National Advisory Council of the National Asian Pacific American Legal Consortium.

Professor Hing wrote about his parents' experience on Angel Island (in 1912 and 1924) in "No Place For Angels: In Reaction to Kevin Johnson," 2000 *U. Ill. L. Rev.* 559.

FAMILY PROTECTION CLINIC RECEIVES GRANT

The School of Law's Family Protection Clinic received \$435,000 in funding from the U.S. Department of Justice (DOJ) as part of the Violence Against Women Act. Since 1999, when the DOJ first provided funds to establish the clinic at UC Davis and support its operation for the first 18 months, the Clinic has continually received grant money from the DOJ.

The Clinic is the only legal entity providing free representation to low-income victims of domestic violence in Yolo County. The County has a higher percentage of people living below the federal poverty level than the average for both California and the United States.

Established in collaboration with the pre-existing Sexual Assault and Domestic Violence Center in Woodland, law students enroll in the clinic for two semesters. Under the supervision of alumna Sarah Orr '92, clinic staff attorney, students are involved in every aspect of domestic violence cases, including representing clients at restraining order hearings and in family law matters involving divorce, separation, child custody,

visitation, support and property issues. In addition to providing legal representation, students provide assistance and referrals for clients with issues, including public benefits, immigration, health care, housing, economics and others.

The clinical program emphasizes the importance and added effectiveness of addressing the complex problem of domestic violence from many different perspectives and emphasizes student education, direct client representation and community education. UC Davis law professor Martha West, a nationally recognized authority on women's legal rights, is the program's creator.

The Honorable Donna Petre of the Yolo County Superior Court said of the Davis law students who appeared in her family court, "They're taking complex family law cases and ensuring that people who wouldn't otherwise have legal services are represented."

LAMBDA LAW STUDENTS CELEBRATE COMING OUT WEEK

The Lambda Law Students Association celebrated National Coming Out Day on October 11 with a week of activities. Speakers included California Assemblyman Mark Leno, one of the first openly gay men elected to the Assembly, and Kinna Patelof of Equality California and Shane Caya of the Transgender Law Center.

October is National Lesbian, Gay, and Bisexual History Month. Inspired by existing celebrations such as African American History Month in February and Women's History Month in March, organizers sought to create a time when special attention could be focused on the contributions of lesbian, gay and bisexual people to world history.

PROFESSOR AMANN RECEIVES AWARD FROM AIDP

Professor Diane Marie Amann received the 2005 award for Article of the Year in International Criminal Law from the American National Section of the International Association of Penal Law (AIDP). The essay, "Abu Ghraib," appeared in 153 *UNIVERSITY OF PENNSYLVANIA LAW REVIEW* 2085

(2005). Professor Amann specializes in international human rights law and has taught in Paris and Ireland as well as the United States. She received the award this past weekend at the conference "Torture and the War on Terror" held at the Frederick K. Cox International Law Center at Case Western Reserve School of Law.

The AIDP was founded in Paris in 1924, with origins in the International Union of Penal Law founded in Vienna in 1889, and is the world's oldest and most prestigious scholarly association in the field of criminal justice.

OPEN HOUSE WELCOMED PROSPECTIVE STUDENTS

The UC Davis School of Law hosted an Open House on October 29. Prospective students filled the Moot Courtroom, as well as an overflow room, while Associate Dean Kevin Johnson, LSA President Ché Salinas and Admissions Director Sharon Pinkney welcomed them to King Hall.

A series of information sessions was offered, including workshops on Admission, Financial Aid, Career Services and Clinical Programs. Prospective students also had the opportunity to attend two faculty panels. Professors Lin, Onwuachi-Willig, Pruitt, Chacón, Elmendorf and Lewis discussed their areas of special interest and growing trends and career options in law.

Current Davis law students participated in two panels moderated by LSA President Ché Salinas. Students talked about the reasons they chose law school, what they expected versus what they discovered and how to survive law school. During lunch, a student organization fair was held in the courtyard and prospective students were invited to speak with organization representatives.

APALSA AWARDED "CHAPTER OF THE YEAR"

The Asian Pacific American Law School Association (APALSA) was honored with the "Chapter of the Year" award by the National Asian Pacific American Law School Association (NAPALSA) at the 25th Annual NAPALSA convention held in Chicago on October 20-22.

NAPALSA members selected the Davis chapter because of their dedication and commitment to educate, represent and advocate the interests of Asian Pacific American students and the community. The award stated that the association is "an inspiration for others, encouraging participation, leadership and communication."

PHOTO GALLERY ONLINE

The UC Davis School of Law released a new electronic photo gallery on its upgraded web site. Alumni and friends are encouraged to peruse the gallery, which features photographs of King Hall, the Law Library, the Campus, the Community and Events.

The Events section of the gallery is a dynamic, ever-changing site that displays photos of recent activities at the law school. Reunion photographs for the Classes of 1970, 1975 and 2000 and the 2005 Capitol Reception are now posted. Check back often to view photos from upcoming events, including the Class of 1980 reunion, 2005 Swearing-In Ceremony, the Barrett and Bodenheimer Lectures and Commencement 2006.

The gallery is located under "About the School" on the web site at <http://www.law.ucdavis.edu>.

The Times They Are A-Changin'

1965. Lyndon Johnson was President and the "Great Society," a set of domestic programs to end poverty and racial injustice, was set into motion. Over the next year, the Voting Rights Act of 1965 was signed into law and Federal programs, such as Head Start, Vista and Medicaid, were developed to assist low-income families.

The sixties were a time of economic growth and optimism. The Dave Clark 5, Herman's Hermits and The Supremes topped the music charts. "The Sound of Music" won best picture at the Academy

Awards. And NASA launched Gemini III into earth's orbit with the United State's first two-person crew.

But the decade was also wrought with unrest. The Vietnam War was accelerating. Opposition to the war, including large-scale student protests and the public burning of draft cards, occurred across the country and on college campuses. The Civil Rights Movement was gaining momentum, and civil right marchers on their way from Selma to Montgomery were attacked by state and local police with billy clubs and tear gas. The nation was shocked by the images from Alabama shown on TV, and the day became known as Bloody Sunday.

CALIFORNIA DREAMIN'

During this time, the state of California was experiencing a population explosion with two-thirds of recent growth due to newcomers. People were drawn by the state's warm climate and natural beauty. The culturally rich lifestyle attracted people from all over the world. Songs by California bands, such as The Beach Boys in the early sixties and, later, the Grateful Dead and Jefferson Airplane, further portrayed a vibrant lifestyle and youthful culture, drawing young people to the state.

In the early sixties, California had one of the largest public university systems in the country, with seven University of California campuses and an enrollment of almost 50,000. Still, the need for more access to higher public education became apparent. Thinking forward, the UC Regents adopted a University Academic Plan that included establishing three new campuses and a new law school over the next few years.

The urgent need for a public law school in Northern California played a key role in the quick pace in which the UC Davis School of Law became a reality. Within just a few years from the time the UC Regents approved a plan to locate the law school at UC Davis, Edward L. Barrett Jr., a prominent constitutional law and criminal procedure scholar and teacher, was appointed the school's founding dean.

I'M A BELIEVER

The law school building was delayed due to a tie-up in legislative funding and a bond issue on the ballot. Dean Barrett pushed on, opening the law school in the fall of 1966 in a cluster of Speed-Space buildings, pre-built temporary structures that resembled steel railroad cars, with an entering class of 78 and a faculty of four.

Students and faculty alike remember this first year as an exciting and intellectually stimulating time. Although there were no common areas for students and faculty to meet after class hours, students were welcomed into faculty and staff's

continued

Founding faculty (from left to right)— Librarian Mortimer Schwartz, Professor Frank Baldwin, Professor Edward Rabin, Professor Edgar Bodenheimer, Dean Edward Barrett, Professor Daniel Dykstra and Professor Brigitte Bodenheimer—stand behind a model of the future School of Law building (circa 1966).

During this time, the state of California was experiencing a population explosion with two-thirds of recent growth due to newcomers.

THE BEGINNING

THE SIXTIES—OPTIMISM AND CONFLICT

FOUR DECADES AT UC DAVIS SCHOOL OF LAW - A HISTORICAL TIMELINE

Section in bold (below) represents part one of the three part article above.

1962

Regents of California authorize establishing the Davis School of Law.

1962-1963

Law School planning committee, which includes Boalt Hall Professor Edward L. Barrett, begins work.

1964

Professor Edward L. Barrett Jr. appointed first Dean.

1965

First law school catalog printed.

Professor Daniel J. Dykstra, Librarian Mortimer D. Schwartz and Dean's Assistant and Registrar Thelma H. Kido recruited.

First faculty meeting held.

340 applications received from prospective students for first class.

Library established in temporary building and work begins on acquiring books.

1966

Professors Edgar Bodenheimer, Brigitte M. Bodenheimer, Edward H. Rabin and Frank B. Baldwin hired.

Founding class begins classes.

1967

Groundbreaking ceremonies for law school building.

Faculty reaches 10, including Dean and Assistant Dean.

1968

Provisional ABA Accreditation.

1969

First issue of *UC Davis Law Review*.

Law school building completed.

Building named for Dr. Martin Luther King, Jr.

Dedication ceremony with Chief Justice Earl Warren.

First class of 68 students graduates.

1970

Student body reaches 340 with a faculty of 20.

Reach 100,000 volumes in law library.

U.S. invasion of Cambodia. Students propose grading changes to devote more time to national interests.

1971

Professor Daniel J. Dykstra named Dean.

1972

First volume of the Alumni Reporter, later named King Hall Quarterly and King Hall Counselor.

Law Students Association (LSA) generates revenue from pinball machines in student lounge.

1973

Order of the Coif established at King Hall.

1974

Professor Pierre R. Loiseaux named Dean.

1975

First Annual Fund drive.

Prison Law Clinic established.

1976

Law students vote to levy a \$5 dollar tax for LSA purposes.

Early semester system adopted.

1977

First issue of *Environs Law and Policy Journal*.

A year of protests as students rally against IBM interviews, Bakke case, sandblasting building, and other issues.

1978

Controversy surrounds commencement speaker Justice Stanley Mosk, author of the Bakke decision.

King Hall Legal Foundation formed.

1979

Entering class tops 204.

1980

Professor Florian Bartosic named Dean.

Distinguished Teaching Award established with funding from William and Sally Rutter.

Jane Fonda commencement speaker.

1981

Corretta King speaks at commencement. Immigration Law Clinic established.

1983

Gloria Steinheim speaks at Bodenheimer lecture.

1985

Students win National moot court championship in New York.

1986

Barrett Lectureship established.

Twentieth Anniversary Gala.

1987

Dr. Martin Luther King Jr. statue unveiled.

1990

Anonymous donation of \$107,000 received as challenge to establish first Chair.

1992

Pro Bono Program established.

1993

Professor Bruce A. Wolk named Dean. Civil Rights Clinic established.

1994

First State Capitol Reception.

1995

Pilot year of Street Law program. First issue of *UC Davis Journal of International Law & Policy*.

1996

First issue of *UC Davis Journal of Juvenile Law & Policy*.

1998

Professor Rex R. Perschbacher named Dean.

Family Protection and Legal Assistance Clinic established.

2000

King Hall received Diversity Award from CMCP.

2001

New Master's Degree in International Commercial Law receives approval. *Business Law Journal* launched.

King Hall Outreach Program established.

Largest class enters with 214 students.

2004

New Law School addition announced.

2005

First class gift. First *King Hall Briefs*, electronic Newsletter.

LOOKING TO THE FUTURE

2007

Ground Breaking on new building addition and King Hall renovation.

(top) The library staff shelve the first acquisitions in the law library, which was first housed in three connecting temporary buildings on the corner of California Avenue and Hutchison Drive (circa 1965). (bottom) The first graduating Class of 1969 outside the newly constructed King Hall. (right) Groundbreaking ceremonies for the law school building.

Dr. Martin Luther King Jr., the country's leader in the civil rights movement and a proponent of change through nonviolence, left an indelible mark on both this country and the law school.

homes. Often students and faculty would meet in downtown Davis at a favorite local pub or café and talk about the law and social and political issues well into the late hours of the night.

TELL IT LIKE IT IS

But the United States was becoming further enmeshed in the war in Vietnam, and the law community at Davis, as well as the rest of the country, became increasingly passionate about their political and social beliefs. As the founding class struggled with class work and casebooks, they also watched their nation and a world fraught with chaos.

During those first few years of the law school, between 1965 and 1967, the United States' military stepped up bombings in North Vietnam and committed more troops in South Vietnam, experiencing heavy American casualties. The Cultural Revolution was launched in China. The Six-Day War was fought between Israel and its Arab neighbors. Che Guevara was executed in Bolivia. And just a few days before breaking ground in April 1967 for the new Davis law school building, Greece was taken over by a military dictatorship.

Although a contentious and globally unstable time, there were symbols of hope and peace. Dr. Martin Luther King, Jr., the country's leader in the civil rights

movement and a proponent of change through nonviolence, left an indelible mark on both this country and the law school.

On April 4, 1968, Dr. King was assassinated on a motel balcony in Memphis, Tennessee. His death had an immediate impact on UC Davis Law School students and faculty, who were so intimately involved in the legal, political and social debates of the times. When construction of the law school building was completed in the fall of 1968, a committee of students and faculty began working to name the building after Dr. King. The building was officially dedicated after Dr. King on April 12, 1969.

Today, the law school building—King Hall—stands as a tribute to Dr. King's efforts to achieve social and political justice by lawful and orderly means. The school is also a tribute to the founding faculty, students and staff, who laid the foundation for our school.

In the decades that followed the 60s, the law school continued to grow, adding programs and services, but still instilling in students the ideals of Martin Luther King, Jr.

The article, "Celebrating Forty Years of Excellence," continues in the Spring *King Hall Counselor* with information on the 70s and 80s. ■

•Part two and three of the "UC Davis School of Law 40 years" will be printed in the Spring '06 and Summer '06 King Hall Counselors.

Where Are They Now...

Assistant to Deans & Registrar Thelma Kido

Thelma joined the law school staff in 1964, and was appointed by Dean Barrett to organize the law school's administrative office before the arrival of the first law students in the fall of 1966.

Dean Barrett often remarked that the most important hire he ever made was that of Thelma Kido. "She was such a key person for so long." During a taping of an oral history of the law school, Dean Barrett recalls that before King Hall was completed, Thelma's office was opposite his, and when student's came in to talk to Thelma, he was able to hear what was going on at the law school. "When we moved into the new building I suddenly realized that I didn't know anymore what was going on."

Since retiring from the law school in 1986, Thelma has remained in Davis with her husband, Hiroshi. Thelma still attends many law school functions. In 1990, the Kido's established the Hiroshi and Thelma Kido Scholarship, which awards an outstanding third year student of Asian, Pacific or Filipino descent, especially those born or raised in Hawaii, and who have participated in the Asian American Law Students Association at King Hall.

Upon retiring, Thelma said she was looking forward to working with Hiroshi in their gardens, studying the organ, learning to golf, and pursuing "other interests!"

Dean Edward L. Barrett Jr.

While the law school was under construction, Dean Ed Barrett and his wife, Beth, hosted many school functions at their Antioch street home in Davis. It was a good time to be in law school. The student body was small. The Dean and faculty were readily available to students. For a period of time, the five founding faculty members were even assigned 15 students who they would have over to their house.

Dean Barrett served as Dean from 1964 to 1971, and then taught at Davis until he retired in 1986. In 1992, Beth and Ed moved to Medford, Oregon. Beth passed away a few years ago, but Ed remains active. He serves on the board of his area's Senior Volunteer Program and drives the elderly to their doctor's appointments.

Recently, Ed has become an avid traveler. He just returned from a trip to Antarctica, and over the past year has traveled to Spain, Portugal, and China, to name just a few. He highly recommends the cruise from the Black Sea to the North Sea.

The Edward L. Barrett, Jr. Lectureship on Constitutional Law is held each year, and Ed will try to make it down from Oregon this February, that is, if he's not off to distant lands.

Professor of Law & Dean Daniel J. Dykstra

Since the founding of the school, Dan was an integral member of the community. He was the first faculty member recruited and hired by Dean Barrett when he heard Dan was thinking of leaving the University of Utah where he served as professor of law, dean of the College of Law and academic vice-president of the University of Utah. Dan arrived in Davis with his wife, Lily, and children, in 1966.

Dan's legacy to the law school spans over three decades of teaching. He served as the second law school dean between 1971 and 1974, and he continued to teach at the law school until his retirement in 1985, although "retirement" included teaching as an emeritus faculty member at UC Davis and the University of Hawaii until 1995.

Dan died in March 2000 of leukemia. That year the law school began a campaign to endow the "Daniel J. Dykstra Chair," with a goal of raising \$350,000. The chair became a reality this past year with well over 100 alumni and friends of the law school participating in the fundraising.

In the spring 1973, Dean's memo in the *Alumni Reporter*, Dan said, "One of the gratifying developments since becoming Dean is the fact that alumni continue to take a real interest in the school." Over thirty decades later, this is still true. The Daniel J. Dykstra Chair stands as a tribute to Dan and to the generous support of the many alumni and friends of the law school who knew Dan.

Islam

America Looks at Immigration, Human Rights and Democracy

Throughout world history, ethnic and religious groups have fought amongst themselves and endured persecution and, at times, genocide. The Middle East, in particular, has experienced centuries of bloody unrest as Christians, Muslim and Jews fought over lands believed to be holy and exclusively their own.

The Middle East has always been of great interest to religious and political leaders and historians and scholars, but it is only recently, since 9/11 and the attacks by Muslim extremists, that so many Americans have turned their attention to this region. Over the days, weeks and months that followed 9/11, people watched a barrage of media images—the Twin Towers collapsing, the rings of The Pentagon burning, and families of the doomed airline Flight 93 passengers recounting final cell phone conversations with their loved ones before the airliner crashed into the rural fields of Pennsylvania.

POST 9/11: FEAR

Overnight, people were jolted from complacency. Americans could no longer pretend that they were impermeable to the fighting and conflict that still pervades much of the Middle East. Frantic for answers, people demanded to know how these terrorist attackers were allowed to enter and move about so freely in our country. How did they get student visas? Why were they allowed to stay so long?

American immigration policies came under scrutiny. Congress quickly passed several pieces of legislation, including the USA PATRIOT Act and the Enhanced Border Security and Visa Entry Reform Act. Then, in 2003, to further strengthen immigration enforcement, the responsibility for providing immigration-related services was transferred from the Immigration and Naturalization Service (INS) to the U.S. Citizenship and Immigration Services (USCIS), a bureau of Homeland Security. And just recently, the Department of Homeland Security announced a comprehensive multi-year plan to secure America's borders and reduce illegal migration, entitled the Secure Border Initiative.

With this crackdown on our borders, many people who have entered the U.S. for economic opportunity, religious and political freedoms and/or to escape persecution, have been caught up in the post 9/11 net. While all recent immigrants and visitors to this country have been affected by enhanced scrutiny and laws, the Muslim-American community has been most affected. Muslims became the target of hate crimes and bias by a minority of Americans. Immediately following 9/11, an Iraqi-American's restaurant was burned down in Massachusetts. A Sikh business owner was shot and killed in Arizona. Muslim women reported feeling particularly vulnerable because of their traditional dress.

While all recent immigrants and visitors to this country have been affected by enhanced scrutiny and laws, the Muslim-American community has been most affected.

Associate Dean of Academic Affairs and Professor of Law Kevin R. Johnson has written extensively on immigration and U.S. exclusionary policies. He says that historically waves of anti-immigration fervor occur when economic downturns squeeze the native-born, and that combined with post 9/11 fears of terrorism, we have a formula for another wave of anti-immigration fervor in the U.S., such as what occurred during World War II against Japanese-Americans.

But many Muslim-Americans feel that there has always been a climate of misunderstanding and mistrust in America toward the Muslim community. Many immigration and race scholars agree.

Like many other ethnic and religious groups, the largest Muslim immigration to America occurred in the 19th and 20th centuries as people arrived from the Middle East, Sub-Sahara Africa and Central and South-East Asia. Although assimilation into American communities was difficult for most early immigrant groups, Muslims found life in America to be particularly inhospitable. In the 1800s, they often worked long and difficult hours in mills, factories and shipyards, but they lacked the large extended families and religious community affiliations that other immigrants, such as the Irish and Italian, relied upon for support.

After World War I, though, and a period of Western colonial rule in the Middle East, a wave of Muslims immigrated to America for political and economic reasons. In the mid-1900s, Muslims from Eastern Europe and the Soviet Union arrived. More recently, as parts of the Middle East and Eastern Europe experienced political turmoil

and war, significant numbers settled in America. In the past ten years, skilled Pakistani and Indian Muslim immigrants found work as doctors, engineers and scholars. Although American Muslims are a diverse group, having immigrated from all over the world, there are now large Muslim communities and religious centers in America that provide services to the Muslim community and promote the Islamic faith.

Life was just getting better. Until 9/11.

POST 9/11: RAISING AWARENESS

Four years have passed and the country is slowly moving from a climate of fear to a growing interest in Muslim-Americans and the Islamic religion and culture. At the UC Davis School of Law, the legal community has always been dedicated to fostering a climate of understanding and tolerance.

Law students at Davis are active in raising awareness. The Muslim Law Student Association (MLSA) is committed to educating peers about Islam and important legal and social issues affecting Islamic societies. This fall, MLSA encouraged law students to fast for Ramadan and hosted a law school community Iftar (breaking of the fast) in the student lounge. Other events planned for the year include Minority Reports, an annual event where students are invited to tell personal stories about their experiences being a minority or discuss a minority issue they are working on.

continued

Four years have passed and the country is slowly moving from a climate of fear to a growing interest in Muslim-Americans and the Islamic religion and culture.

MLSA member and law student Wajahat Ali '07 is also a playwright. He captured the Muslim-American experience in his play "Domestic Crusaders," which takes place over one day in the life of a Pakistani-American family in the aftermath of 9/11. Since writing the play as an undergraduate, Ali has won critical acclaim for his work. The play has received numerous staged readings in the Bay Area and has been produced at the Thrust Theatre of Berkeley Repertory Theatre and at San Jose State University on the fourth anniversary of 9/11. The director of the Center for Literary Arts at San Jose State called Ali a major new voice in American literature and compared the impact of his play on Muslim-American Theatre as that of "A Raisin in the Sun," a play that captured the African-American experience so poignantly and inspired generations of theatergoers.

In addition, *UC Davis Law Review* published papers in a symposium issue, "Immigration and Civil Rights After September 11: The Impact on California," which features work from a distinguished group of scholars, attorneys and activists who spoke at the law school last April. The papers offer observations and insights about a full range of immigration developments, with a particular emphasis on the civil rights implications of the heightened immigration enforcement measures put into place after 9/11. Topics include: "The War on Terror, Racial Profiling, and Immigrants," "Detention of Immigrants:

Recent Developments and the Future," "Guest Workers," and "Activism in Immigrant Communities.

Other law students at Davis choose to work through the clinical programs to secure legal rights for all Americans. In one case, Civil Rights Clinic students secured for Muslim prisoners at a California state prison the right to practice their religion without fear of discipline. After seven years of litigation, the court eventually held that prison officials could no longer impose any form of discipline on Muslims for exercising their religious right to attend Jumu'ah, an hour-long religious service every Friday, and to wear half-inch beards, a religious practice.

The law faculty at Davis have also been active through their scholarship and teachings to increase awareness of the myriad of legal and social issues that impact immigrants in America. Many faculty have special interests that include immigration law and policy, ethnic studies, civil rights, critical race theory and international human rights law.

Professor Bill Ong Hing, a distinguished scholar in immigration law and race relations, authored the book *Defining America Through Immigration Policy*, which examines the nature and underlying purpose of U.S. immigration policies, including ethnic and racial targeting post 9/11. Professor Thomas Joo, an expert on race and the law, has also written on the loss of civil rights following a national crisis. In his article, "Presumed Disloyal:

Executive Power, Judicial Deference, and the Construction of Race Before and After September 11," which appeared in the *Columbia Human Rights Law Review*, he looks at both the disastrous consequences for Japanese Americans during World War II and Arab Americans after the World Trade Center and Pentagon attacks.

A recently launched immigration blog that assists law professors in their scholarship and teaching is edited by three Davis faculty members: Associate Dean Kevin Johnson, Professor Jennifer Chacón and Professor Bill O. Hing. The site, ImmigrationProf blog (lawprofessors.typepad.com/immigration), focuses on immigration and provides regularly updated permanent resources, links, and daily news and information of interest to law professors, legal scholars and immigration lawyers. The site reveals, though, that racial bias is still prevalent in this country, as evidenced by a November entry that describes the detention and questioning of five Muslim football fans at the Giants Stadium because they were congregating near an air duct on a night former President George Bush was in the stadium.

Legal scholars, law students, human rights activists and others in the community will need to continue their work to increase awareness of issues facing Muslim-Americans. Strides have been made, but there is still a long way to go. ■

Iranian Nobel Peace Prize Winner at UC Davis

Shirin Ebadi, an Iranian lawyer and social-justice activist who won the 2003 Nobel Peace Prize, gave a free talk about human rights and freedom of speech at UC Davis in May 2005. The event was co-sponsored by the UC Davis School of Law.

Ebadi's lecture, "Human Rights, Democracy and Islam," was held in Jackson Hall of the Robert and Margrit Mondavi Center for the Performing Arts. Her speech was in Farsi and translated by an English interpreter.

"Ms. Ebadi's work on behalf of children's and women's rights, human rights and freedom of expression within Iran shows a singular dedication to building a better society despite the immense political obstacles," said UC Davis Chancellor Larry N. Vanderhoef.

"Since our own trip to Iran one year ago last May," Vanderhoef added, "UC Davis has been pursuing its goal of reestablishing academic ties, reopening the free exchange of students and scholars and furthering cultural understanding with Ms. Ebadi's country. We believe her talk will build another bridge between our two peoples."

Ebadi's lecture here was coordinated by event leaders on campus from University Outreach and International Programs, the Middle East/South Asia Studies Program, and the School of Law, all of whom see a special connection between Ebadi's message and the UC Davis community.

Anthropology and women and gender studies professor Suad Joseph, who directs the ME/SA program, said UC Davis students will be inspired by Ebadi's lifelong professional activities in Iran.

"Shirin Ebadi was the first Iranian and first Muslim woman to receive the Nobel Peace Prize," Joseph said. "She took

a brave stand after the Iranian revolution to protest the demotion of female judges and yet continued her work on behalf of freedom of speech and the rights of women and children."

Ebadi's work in public-interest law also sets an example for UC Davis law students, according to Kevin Johnson, the law school's associate dean for academic affairs.

"We're particularly happy that Shirin Ebadi is coming to UC Davis because her dedication to human rights and social justice echoes the focus at the UC Davis School of Law," he said.

UC Davis has a special interest in building ties to Iran. Last spring, Vanderhoef traveled there, accompanied by Sacramento businessman and UC Davis Foundation board member Mohammad Mohanna and several campus academic leaders.

UC Davis' interest in promoting cultural understanding with Iran and other countries comes at a time when Ebadi is using her prominence as a Nobel Peace Prize winner to continue championing the rights of refugees, women and children through periodic visits to U.S. universities, where she is reaching out to students and the surrounding communities.

Ebadi, born in 1947 into a family of academics and practicing Muslims, moved to Tehran with her family when she was a 1-year-old. She received her law degree from University of Tehran in 1969 and began serving as a judge in the Department of Justice. She was the first woman in the history of Iranian justice to have served as a judge.

While serving as a judge, she continued her education and earned a doctorate

Shirin Ebadi
2003 Nobel Peace Prize Recipient

with honors in private law from University of Tehran in 1971. In 1975, she became the President of Bench 24 of the Tehran City Court.

Ebadi's career on the bench ended soon after the Islamic Revolution in 1979.

"Since the belief was that Islam forbids women to serve as judges, I and other female judges were dismissed from our

posts and given clerical duties," Ebadi said in her autobiography posted on the nobelprize.org Web site. Although the women protested and the Iranian legal administrators promoted all former female judges to "experts" in the Justice Department, Ebadi said she requested an early retirement because she could not tolerate the situation any longer.

She was housebound for the next 13 years until obtaining a lawyer's license and setting up a private practice in 1992. Once licensed, Ebadi has litigated many cases, several of national renown, dealing with serial murder victims, freedom of expression issues in which journalists or their families have been accused or sentenced, child abuse and women's rights for mothers who have lost custody of their children. She is also a university professor.

Even before her Nobel Prize, in her quest to promote human rights, Ebadi delivered dozens of lectures throughout Europe and the United States.

Although she has been imprisoned several times for her work on religious freedom and free speech, Ebadi has rejected calls from Iranian reformers to become more active in politics. She does not consider herself a political leader, just a defense attorney.

WITNESSES TO WAR

In the past century, two world wars ravaged much of Europe, Africa and parts of Asia. In fact, every continent was directly affected, except Antarctica. Although warfare has spilled across tribal, state and national borders for millennia, it is only in the last one hundred years, with advances in communications, transportation and technology, that man has had the means to attack sovereign nations rapidly and simultaneously.

Modern technology has played a key role in informing people about the devastating human toll of war and the atrocities that often take place. Although photojournalists have documented wars since the invention of the camera in the early 1800s, including images of the U.S. Civil War, it is only recently with new developments in digital technology that a photo can be taken in a foreign country, downloaded onto a laptop, sent to a news agency, and within minutes be electronically available to the public via the Internet.

These pictures act as visual witnesses to war. Although interpretation of the photos may vary, the impact is not blunted by time or distance. The images become part of the public's collective memory of a particular war or atrocity. And when a war crime is committed and witnessed, the public demands justice.

Since war by its very nature involves at least two geopolitical parties, the question arises as to who decides and carries out justice. Various international organizations have in part worked to facilitate laws and mediate disputes, including the League of Nations and the United Nations, but it wasn't until 1998 when a permanent court, the International Criminal Court (ICC), was established to promote the rule of law and ensure that international crimes, such as crimes against humanity, genocide and crimes of war, do not go unpunished.

The ICC was established by a Statute that was adopted at an international conference in Rome. Over 139 states signed the treaty by the 2000 deadline, with seven countries voting against it, including the United States.

The Statute entered into force on July 1, 2002. Since then, anyone who commits any of the crimes under the Statute after that date will be liable for prosecution by the International Court.

The ICC is not without its critics, though, including the United States government. While supporters believe the Statute establishes a much needed doctrine of international law and procedures to adjudicate these principles, opponents argue that it goes against fundamental American notions of sovereignty and national independence, and that the court lacks international democratic legitimacy to prosecute since only one-third of the world's countries have signed the ICC treaty.

UC Davis Professor of Law Anupam Chander, a leading scholar in the law of globalization and digitization, takes up the question: Is international law democratic? Examining case studies that involve transnational legal processes, in an article recently published in the *Yale Law Journal*, he concludes that international law does indeed operate through national democratic processes, permitting review, revision and rejection.

Collaborating with foreign nations through international law enhances the ability of a people to control the elements of their environment. He

says, "The part of international law that purports to be superconstitutional—*jus cogens*—can be seen as representation reinforcing, supplying minority protections in a world that has sadly come to see the need for them."

Although war and some procedure for justice has been around since the earliest days of man, it is only in this last decade that a permanent treaty-based, international criminal court has been established to complement national criminal jurisdictions. Debate over its democratic legitimacy will surely continue. ■

The part of international law that purports to be superconstitutional—*jus cogens*—can be seen as representation reinforcing, supplying minority protections in a world that has sadly come to see the need for them.

Sally Schwettmann '04

RETURNS TO KING HALL

Sally Schwettmann '04, the Law Students Association President in 2003-2004, has returned to King Hall to work with reconnecting alumni to the law school.

What did KH mean to you?

I consider my being able to attend UC Davis School of Law as one of the most fortuitous experiences of my life. As a student, and now as a member of the staff, I have never been in such a supportive, collegial environment. I developed great relationships, not only with my classmates, but with the faculty and staff, as well.

What have you been doing since graduation?

After the expense of the bar exam, I had to move back home to New Mexico. I started substitute teaching in a small, rural school district in northern New Mexico while I looked for a job. In November, I learned I passed the bar exam and was ready to start my legal career. However, the district lost a teacher a few weeks later, and I was asked to stay on for the remainder of the school year. I accepted and was the high school and middle school gifted facilitator until I moved back to Davis in June.

What brought you back to KH as Associate Director of Alumni Relations?

Last spring I was asked if I would be interested in coming back to King Hall to help reconnect alumni to the law school. I was LSA president when the big fee increases hit and understood the need for alumni support. I was excited to be able to give back to King Hall, an institution that enriched my life in so many ways.

What does your job include?

I work with the Marketing Director and the Assistant Dean of Administration. Much of our focus thus far has been to create an infrastructure to ensure the law school has the capability to keep our alumni connected to King Hall in a meaningful way. We have taken on very exciting endeavors like building an online community, rolling out more alumni events, and educating not only our alumni, but also our current students, faculty, and staff about the importance of giving to the law school.

How long will you be at KH?

I would like to stay at King Hall long enough to see most of our projects move from the design stage to implementation. As an alum, I feel that I have a vested interest in these ventures, and the best part of my job is knowing that what I am working on today will benefit King Hall and its students for years to come.

What do you think is important for alumni to know about King Hall?

Students at King Hall today are just as talented and committed as our alumni and their classmates were when they were at King Hall. However, today's students face fees that are dramatically higher than those faced by most of our alumni—including those who graduated as early as 2003. Alumni support of King Hall is critical to ensure that UC Davis School of Law remains an accessible top-tier public law school and continues to attract the best and brightest students and faculty.

BUILDING A LEGACY OF

Giving

Over the years, alumni, faculty, staff and friends of King Hall have made a difference in the lives of students by donating to the King Hall Annual Fund, scholarships, faculty chairs and other campaigns. The 2004-05 year was no different. Due to their generous support, the School of Law has significantly expanded course offerings, added faculty in various emerging legal disciplines, supported students through financial aid, improved classroom technology, provided support for student organizations, and enhanced the law library. With these enhancements, our school has become stronger academically, the curriculum richer, and the opportunities for students broader. Besides the exceptional curriculum and faculty and the school's outstanding national ranking, UC Davis retains its supportive and collegial atmosphere.

The 2004-05 King Hall Annual Fund campaign saw an increase in participation and celebrated its first ever class gift. This past May, the Class of 2005 launched a class gift campaign. With generous matching gifts from Dean Rex Perschbacher and Alumni Association Board of Directors Phil Satre '75 and Carol Livingston '80, the Class of 2005 raised nearly \$23,000 to benefit vital priorities at King Hall. With 56 gifts and pledges, the Class of 2005 raised a gift from 32% of its members—the highest annual class participation ever! This is particularly impressive when you consider the many competing priorities faced by our third-year students—including looming student loan payments and the pressure of finding a job after graduation. The Class of 2005 set a high bar for future graduating class gifts. Eager to beat this impressive record, the Class of 2006 is already organizing their class gift.

The 2004-05 campaign also saw an increase in alumni, faculty/staff and friend support. Several class reunions set fundraising priorities and overall giving and participation increased. Our alums and friends have created a sense of momentum that will build a legacy of giving.

Thank you to all alums, students, faculty, staff, and friends who donated in 2004-2005. Your support is greatly appreciated and will make a difference for the future of our school. **If one person can make a difference, think what 5600 alumni and friends can do!**

Thank you

FOR KEEPING THE DREAM ALIVE

UC DAVIS LAW SCHOOL ALUMNI ASSOCIATION BOARD OF DIRECTORS

August 2005 — May 2006

The Law School Alumni Association Board's mission is to further the general interests of the School of Law, promote close ties among the alumni and King Hall, advance the cause of legal education, and improve the administration of justice.

PRESIDENT

Philip G. Satre '75

PRESIDENT-ELECT

Tom Stallard '75

BOARD MEMBERS

Yeoryios C. Apallas '72

Ronald M. Boldt '77

Stephen F. Boutin '72

William N. Brieger '85

Ronald P. Erickson '74

Charity Kenyon '77

Jeffrey Leacox '88

Carol Livingston '80

Ron Maroko '86

George Reyes '78

John C. Schick '72

Fred A. Silva '86

Nathaniel Sterling '70

William Strickland '97

Joan H. Story '77

Amy N. Tirre '94

Kara K. Ueda '00

Michael A. Van Horne '75

Michael R. Williams '97

Donor Rolls

DONOR PROFILE

Scott P. Peartree '05

The graduating class of 2005 was the first class in recent years to make an organized gift to the UC Davis School of Law. Scott participated in the Class Gift campaign that netted \$4,540, with total benefit to the School of \$22,562, thanks to the generosity of matching gift-fund donors.

"Given today's political climate, public institutions can no longer depend on taxpayers or politicians distributing tax dollars as reliable supporters of education," Scott says. "Unfortunately, it seems like public universities have to rely more heavily on private sources of funding to maintain a high standard of educational and student-oriented services. It is with this in mind that I gave to King Hall."

While at Davis, Scott was secretary and vice-president of the Law Students Association. "Davis offers the combination of an excellent academic reputation and relatively small size," he says. "On top of that, King Hall's reputation as a "friendly" law school should not be underestimated. Students are driven by personal goals to learn and prepare for practice, as opposed to merely topping their classmates." Scott believes this results in "a very productive environment that encourages supportive academic and social interactions among students while still allowing a focus and desire that is fundamental to a traditional law school experience."

Scott is now working as an associate with Littler Mendelson in Fresno, California. His Annual Fund donation not only leaves a lasting legacy from the Class of 2005, but will support students and innovative, diverse programs; preserve accessibility to a King Hall education; insulate school from state budget cuts; and strengthen the school and increase the value of a King Hall degree.

"If we, as part of the school's community, expect others in California to support King Hall," Scott says, "Then we, as a group, must be the first to contribute to its success."

Is Your Name Missing?

Listed in the 2004-05 Donor Rolls are gifts to the UC Davis School of Law. If your name has not been included and you think it should be or it is included but not at the level you believe to be appropriate, there may be several reasons why:

- You made your gift before or after the 2004-2005 campaign period. The law school's fiscal year is July 1 through June 30. For the 2004-05 year, we permitted our alumni and friends to give to the 2004-05 campaign during the fall of 2005.
- You gave more during this time period than you realized. Please check the next giving level for your name.
- You made a gift to a specific fund such as the building fund, a scholarship fund or chair. These are listed as separate sections in the donor roll. Please check the front of the donor roll section for specific funds. The King Hall Annual Fund list is the largest section and begins on page 19.
- You made a gift to the UC Davis Foundation but your transaction was not designated for the law school.
- We omitted your name in error. If we have made a mistake, we would like to hear from you so we may correct our error. Please call us at 530-754-5326.

KING HALL BUILDING EXPANSION AND RENOVATION

Philip G. '75 & Jennifer A. Satre

ENDOWED FACULTY CHAIRS

DANIEL J DYKSTRA CHAIR

Richard M. Adler '84
Professor Diane M. Amann
Robert D. Bacon '76
Banks & Watson
James J. '85 & Beth W. Banks
Jacque A. & Wayne A. Bartholomew '71
Professor Emeritus Florian Bartosic & Alberta Chew
Marc A. '83 & Christine A. Beilinson

The Honorable Otis C. '77 & Willa J. Benning

Suzanne H. Blau '97 & Michael R. Williams '97

Ronald M. Boldt '77

Boutin Dentino Gibson Di Giusto Hodell Inc

Stephen F. '72 & Linda T. Boutin

William N. Brieger '85 & Sarah Krevans

Robert S. Chapman '76 & Candace E. Carlo '78

Arthur '70 & Kathryn Chinski

Robert T. '70 & Dorothy Coats

Marybeth Rehman Dittu

Robert L. '72 & Rosanne J. Coit

Kathryn E. Doi '85

Joan D. '76 & Professor James G. Durham '76

Ronald P. Erickson '74

Professor Floyd F. Feeney

Diane E. Flanagan Zipperstein '83 & Steven E. Zipperstein '83

Linda S. Gross '77

Mary J. Hamilton '74 & David L. Reed

Jorja E. Hoehn

Carol Hunter '69

The Honorable Dale L. '76 & Deborah J. Ikeda

Kenneth G. '73 & Maureen G. Johnson

Charity Kenyon '77 & Michael R. Eaton

Bryce A. Krantzthor '75 & Nancy Griffin

Theodore R. '70 & Olive Lakey

Jeffrey G. Leacox '88

Carol L. '80 & Gene G. Livingston

Nancy L. '78 & Lawrence J. Ludgus

Ron '86 & Linda B. Maroko

Lawrence W. Miles '80 & Marsha A. Bedwell '80

Dean Rex R. Perschbacher

Carla P. & Paul C. Rosenthal '75

William A. & Sally Rutter

Philip G. '75 & Jennifer A. Satre

John C. '72 & Katherine N. Schick

Fred A. '86 & Anne K. Silva

Tom W. '75 & Meg S. Stallard

M. M. '71 & Barbara G. Steinheimer

Joan H. Story '77 & Robert F. Kidd '77

Kara K. Ueda '00 & Scott M. Lay '00

Michael A. Van Horne '75

Kenneth C. & The Honorable Rebecca A. Wiseman '80

The Honorable Patricia H. Wong '78 & Thomas A. Craven

David G. '72 & Ruth M. Yetter

BRUCE A. WOLK SCHOLARSHIP
David A. Traill

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

Professor Bruce A. & The Honorable Lois G. Wolk

FAMILY PROTECTION CLINIC
Professor Martha S. West

Steven H. Haney '85

Lila Hayatdavoudi '05

Eric J. Hing '05

Natalie Ikhlassi '05

Aaron Jacobson '05

Andrew Jacobson '05

Matthew T. '05 & Teresa A. Kiedrowski

Kristy Kunisaki '05

Jennifer LaGrange '05

Cherita R. Laney '05

Daniel Neal '05

Makesha A. Patterson '05

Scott P. Peartree '05

Rachael Phillips '05

Sharon L. Pinkney

Matthew R. Post '05

Joshua A. Reiten '05

Ranene R. Royer '05

Judy A. Schwartz-Behar '05

Raquel M. Silva '05 & Andrew Riffel

Sophias Thai Kitchen

Wendy L. Tauriainen '05

Ngoc-Tram Tran '05

Courtaney Wilson '05

Raymond J. Wood '05

The Honorable Douglas R. Cunningham & Suzanne Cunningham

Daniel C. '70 & Marlene G. Doyle

Richard D. '70 & Anita J. Owen

Nathaniel '70 & Marcia Sterling

Richard D. '70 & Anita J. Owen

Donor Rolls

DONOR PROFILE

Sally Lu Lake '77

Sally Lu Lake '77 established the Joseph and Jan Cutter Lake Scholarship to honor her parents for their commitment to personal growth and advancement through education. The scholarship was set up in 2001 with a matching gift from the IBM Corporation.

Sally says she was fortunate to attend King Hall when tuition was reasonable and to have parents who paid for most of her education. "There are many people well suited to lawyering who do not have this support," she says. "I wanted to make a contribution to their education, and in doing so, honor my parents."

As associate general counsel of the IBM Research legal department, Sally is responsible for providing general legal and patent advice to IBM's research labs in the U.S. and Zurich and joint support, with location counsel, for labs in Israel, India, China, and Japan. Sally joined IBM in 1977 at their Chicago headquarters, and she worked in the group which brought out IBM's first personal computer, including doing the work to acquire rights to customize and remarket third party application software. "We are lawyers for the scientist," she says. "Our product is intellectual property, and we are on the leading edge of many technical trends, such as the world's fastest—for now—supercomputer and open source software."

While at Davis, Sally appreciated receiving a high quality education in a town with a high quality of life. "King Hall had high standards without engaging in the Socratic browbeating popular at many other law schools," she says. "I wouldn't have fared well at those other places."

Sally continues to value the words of her King Hall professors. She keeps a copy of Professor Wydick's *Plain English for Lawyers* above her desk and frequently refers other attorneys to it. One of Sally's Pet peeves is incompetent and Latin-laced legal writing. "It's well worth learning how to communicate succinctly and effectively with clients and others."

Sally now lives in Patterson, New York with her husband, Bill. She was bitten by the family history research bug in 1999, from which she says she's never recovered.

Senior Partner

David J. Ernst '73
Tamilia C. Jensen '73 & Michael Shanklin
Marc A. Levinson '73 & Mary Jane Large
The Honorable Jane A. Restani '73 & Ira Bloom
Michael G. '73 & Susan Woods

King Hall Counselor

William S. '73 & Linda G. Bernheim
Dennis W. '72 & Susan P. Bunting '73

R. F. Butler '73 Jeffrey Dennis-Strathmeyer '73
J. Phillip '73 & Karen H. Eves
Anthony Finkas '73
Douglas Hitchcock '73
The Honorable Jane A. Restani '73 & Ira Bloom
Claudia Robinson '73
Louis J. '73 & Susan C. Samonsky
Judith S. '73 & Robert L. Schuler
George G. '73 & Kathleen A. Wolf

Associate

Robert L. '73 & Doris L. Bachman
Charles M. '73 & Dorothea L. Bonneau
Ramon M. DeLa Guardia '73 & Maria Niederberger DeLa Guardia
Mary N. & Charles R. Disharoon '73
Thomas '73 & Christine B. Greene

CLASS OF 1974

Total Gifts: \$8,525

Number of Alumni Donors: 27

Dean's Counselor

Patrick W. '74 & Allison Emery
Philip Harris III '74

King Hall Counselor

David I. Brown '74
John L. Bukey '74 & Melinda A. Stephens-Bukey
Richard M. '74 & Connie Frank
Kathleen E. Gnekow-Garcia '77 & The Honorable Michael T. Garcia
Lynn M. Harris '74 & Sam White

Frederick Holden, Jr. '74
Steven A. '74 & Judith A. Lewis
Franklyn S. '74 & Kathy Michaelson
Arthur Y. '74 & Patricia K. Park
Tracy S. Rich '74
Thomas G. '74 & Karen K. Sanford
Douglas B. '74 & Marcia L. Weill
Carol A. '74 & Bert White

Associate

Christopher E. '74 & Elizabeth J. Cobey '75
Margaret J. '74 & Mark A. Nelson
Randolph F. '74 & Janet Snowden

CLASS OF 1975

Total Gifts: \$15,661

Number of Alumni Donors: 30

Dean's Counselor

Philip G. '75 & Jennifer A. Satre
William J. '75 & Judith M. Seiler
Tom W. '75 & Meg S. Stallard
Michael A. Van Horne '75

Barrett Counselor

Norman E. Brand '75
Stuart Korshak '75
Carla P. & Paul C. Rosenthal '75
The Honorable Elisabeth A. Semel '75
Sidney L. '75 & Suzanne Strickland

Senior Partner

Yoshinori H. Himel '75 & Barbara Takei
The Honorable Charles H. '75 & Rebecca Hollis
Frank A. Holmes '75
Bruce P. '75 & Linda R. Loper
Merle C. Meyers '75
Frank L. '75 & Irene Orozco
Daniel Rapaport '75

John K. York '72 & Celinda Tabucchi '75
Keith C. '75 & Cher O. Zajic

King Hall Counselor

Robin Day Glenn '75 & Forest Beeson
Clement J. '75 & Melinda Kong
Wilfred Y. Lim '75
Carol L. & Peter J. Lucey '75
Dennis McCaffrey '75
Gail Osherenko '75 & Oran R. Young
P. Kurt '75 & Janet Peterson
Brett L. Price '75
Elizabeth A. Ratner '75
Marcia Steinbert '75
Norma A. Turner '75

Associate

David G. Johansen '75 & Patrice McDermott

CLASS OF 1976

Total Gifts: \$8,450

Number of Alumni Donors: 34

Dean's Counselor

Hal H. '76 & Lorraine M. Bolen
Robert S. Chapman '76 & Candace E. Carlo '78
The Honorable Dale L. '76 & Deborah J. Ikeda

Barrett Counselor

Joan D. '76 & Professor James G. Durham '76
John Richards '76
Anne J. Schneider '76

Senior Partner

Jane R. Conard '76 & Richard Maneval
Michael E. Friedman '76 & Janet M. Kiniry '78
Miriam F. & David J. Hodge '76
Robert F. '76 & Marla J. Kane
Augustus S. Lee '76 & Diane Elliott-Lee
Fredrick I. '76 & Robin S. Miller
Edwin A. Oster '76 & Donna Hanover

King Hall Counselor

Robert N. Black '76 & Patricia L. Vernelson
Michael Y. '76 & Carol Corbett
Thomas Findley '76
The Honorable Edwin Hendrix '76
Joyce C. Johnston '76
Arnold L. Lum '76 & June Harrigan
The Honorable Victor D. '76 & Margaret S. Ryerson
Melecio M. '76 & Mary S. Santos
Earl T. '76 & Susan T. Sato '76
Patricia Schuler Schimbor '76
Madeleine E. Sloane '76 &

Michael L. Ingerman
Mary W. '76 & W. H. Snyder
Carla J. Dakin '77 & Edward Perez
William L. '76 & Barbara L. Waterhouse

Associate

Ramona A. Armistead '76
Barbara Devinney '76
Gloria Megino Ochoa '76
The Honorable Barbara J. Steinhart-Carter '76 & Dale Carter
The Honorable Lesley L. Wilbur '76

CLASS OF 1977

Total Gifts: \$10,530

Number of Alumni Donors: 40

Dean's Counselor

Sally L. Lake '77 & William R. Crawford
Ronald M. Boldt '77
Schelly K. Jensen '77
Donna S. Selnick '77
Joan H. Story '77 & Robert F. Kidd '77

Barrett Counselor

Jessica F. Arner '77 & Eli Abbe

Senior Partner

James R. '77 & Tish N. Busselle
Carol Chase '77
Garrett C. Dailey '77
Robert '77 & Carole Fontenrose
Diana G. '77 & Jeffrey S. Gordon '77
Jaime T. Hernandez '77 & Mary L. Dowell '77
Robert H. Kennis '77
Kristine S. Knaplund '77 & Ron Edelstein
Arthur T. Kuwamoto '77

King Hall Counselor

The Honorable Otis C. '77 & Willa J. Benning
Susan L. Brandt-Hawley '77 & Bill Hawley
The Honorable Leslie E. Brown '77
Michele D. & Maurice A. Deaver '77
Laurie W. & The Honorable Rufino S. Diaz '77
Donald J. Duprey '77
Kathleen E. Gnekow-Garcia '77 & The Honorable Michael T. Garcia
Linda S. Gross '77
Pamela R. Grove '77 & Gerald Nelson
Tara Harvey '77 & Geza Kadar
Allen C. Johnson '77
David I. '77 & Linda R. Katzen
Sharon F. Mah '77 & Christopher J. Wei '77
Patience Milrod '77
Victor R. Ochoa '77
John V. Willoughby '77 & Margarita L. Orozco '77

Associate

Anonymous
Carla J. Dakin '77 & Edward Perez
Mary L. Grad '77 & Christopher M. Klein
B. J. Likes '77 & Charles E. Rowan

CLASS OF 1978

Total Gifts: \$8,335

Number of Alumni Donors: 33

Dean's Counselor

Frank P. Plavan '72 & The Honorable Trena H. Burger-Plavan '78
Robert S. Chapman '76 & Candace E. Carlo '78
Nancy L. '78 & Lawrence J. Ludgus

Barrett Counselor

Ronald R. '78 & Deena G. McClain '78
Wayne H. Thomas '78 & Carole L. Brown
Harry J. Tobias '78

Senior Partner

Lee Altschuler '78
Barbara D. '78 & Robert S. Gallagher
Randall H. '78 & Jill M. George
Michael E. Friedman '76 & Janet M. Kiniry '78
Nancy M. & Anthony E. Marsh '78
Carl Pridonoff '78
George M. '78 & Mary A. Reyes

King Hall Counselor

The Honorable Susan Aguilar '78
Michael W. Cooper '78
Rande G. Fenner '78
Elliott J. '78 & Deborah B. Gilberg
Michelle C. Imata '78
Carol L. '78 & Philip B. Laird
Gary Lape '78
Thomas R. '78 & Lisa S. Laube
Alexander O. Lichtner '78
Keith '78 & Donna M. Loken
Thomas E. '78 & Mary M. Olson
Anne Russell '78
Susan B. '78 & Mark A. Schynert '78
William Tamayo '78

Associate

Gail Clifton Cooluris '78
Janet A. Flaccus '78 & Bruce L. Dixon
Sabina D. '78 & Mark W. Gilbert
Craig H. Kronman '78

Associate

Patience Milrod '77
Victor R. Ochoa '77
John V. Willoughby '77 & Margarita L. Orozco '77

CLASS OF 1979

Total Gifts: \$4,150

Number of Alumni Donors: 18

Dean's Counselor

Karen L. '79 & John V. Diepenbrock

Barrett Counselor

Virginia A. & Robert A. Christopher '79
Lary A. Rappaport '79 & Ellen L. Isaacs

Senior Partner

Robert C. '79 & Denise R. Fracchia
Steven E. Hopkinson '79
The Honorable John D. Kirihara '79
Donald A. Newman '79

King Hall Counselor

Michael W. '79 & Deborah A. Binning
Bari Burke '79
Donald Dechant '79
Robert N. Dempster '79
Jeffrey Hamerling '79
Virginia McCormack-Healy '79
E. B. Nelson '79
Joanne Lowe '81 & Jeffery M. Ogata '79
Michael M. '79 & Cathy P. Pollak

Associate

Russell S. Kato '79
Siona D. Windsor '79 & Chip Burrows

CLASS OF 1980

Total Gifts: \$6,050

Number of Alumni Donors: 34

Dean's Counselor

William D. '80 & Carolyn S. Kopper
Carol Livingston '80

Barrett Counselor

Kenneth C. & The Honorable Rebecca A. Wiseman '80

Senior Partner

Richard E. Archibald '80 & Rachel Weinreb
P. Erin Dealey & Paul R. Zappettini '80
Laurie K. '80 & John F. Hartigan
David L. Hyman '80 & Farah Jimenez
Raymond '80 & Betsy King
The Honorable Jane E. Westbrook '80
Barbara J. Zipperman '80

King Hall Counselor

Robert N. Campbell '80 & Sandra J. Clark '80
Kevin Johnson '80
Bruce S. '80 & Michelle R. Klafter
Karen L. Meredith '80 & Michael L. Wanless
Lawrence W. Miles '80 & Marsha A. Bedwell '80

Douglas E. Mirell '80 & Laurie L. Levenson
Peter A. '80 & Mari Offenbecher

Steven B. '80 & Luanne Sacks
Michael Smith '80

The Honorable Leslie A. Swain '80 & Bert Deixler
Bruce P. Waggoner '80
Francisco R. '80 & Sara Zarate

Associate

Roger B. Coffman '80 & Lisa Ragsdale-Coffman
Joel L. '80 & Elie Diringer
Carole F. Grossman '80 & Jon Swenson
Bradley J. Norris '80
Patricia Z. Ostini '80
Pamela Paris '80 & James R. Kiby
James W. '80 & Sarah C. Poindexter
C. L. '80 & Colleen B. Ross
Thomas E. '80 & Patricia A. Ross
Steven Suchil '80

CLASS OF 1981

Total Gifts: \$3,775

Number of Alumni Donors: 24

Barrett Counselor

Dennis C. Reinholtsen '81

Senior Partner

John Di Giusto '81
Debra S. Margolis '83 & Craig Labadie '81
Kathryn E. Landreth '81
Allan F. Suematsu '81

King Hall Counselor

Kenneth W. Babcock '81 & Kathleen E. O'Leary
The Honorable M. Kathleen Butz '81
Rebecca Byrnes '81 & Wayne D. Brazil
Thomas A. & Virginia A. Cahill '81
Dale Campbell '81
The Honorable Diane L. Dillon '81 & William J. Moseley
T. M. '81 & Bonnie Ewing
James F. '81 & Genever E. Fitch
Jody E. Graham Dunitz '81 & Mitchell J. Dunitz
Laurel S. '81 & Francey Liefert
Joanne Lowe '81 & Jeffery M. Ogata '79
Michele L. McGill '81 & Mario Stella
Stanley K. '81 & Yuka Okawachi
Anne F. Olsen '81
Joyce L. Sugawara '81 & Ross W. Paulson
Robert G. '81 & Susan Sweetman

Nancy J. Tholen '82 & Robert D. Wilkinson '81
Robert Wilkinson '81

Associate

Robert L. '81 & Jill Jackson

CLASS OF 1982

Total Gifts: \$5,025

Number of Alumni Donors: 25

Dean's Counselor

Eric S. '82 & Thelma N. Waxman
Pamela K. Webster '82

Barrett Counselor

David B. Durrett '82
Olivia C. Or '82

Senior Partner

Alex Gutierrez '82

King Hall Counselor

Michael B. Endicott '82
Mark D. '82 & Peggy M. Ginsberg
Roy R. Girard '82
David H. '82 & Diane S. Hochner
Steven A. Jung '82 & Lois Barnes
Richard A. '82 & Vanessa L. Lowe
Kevan M. & Michael E. Lyon '82
Bruce D. '82 & Kathleen Parker
George A. '82 & Teresa L. Pisano
Professor Edward H. & Jane H. Rabin '82
Walter R. '82 & Nancy Sadler
Nancy J. Tholen '82 & Robert D. Wilkinson '81
Luke A. '82 & Gabrielle W. Torres '82

Associate

Jo Ann I. Eshelman '83
Richard A. Gottfried '83
Gerald Hobrecht '83
Lori S. Nishimura '83

Senior Partner

Perry R. '82 & Jane H. Fredgant
Marleigh A. Kopas '82 & Lawrence Mooney
Anne B. '82 & Donald P. Margolis '84
Thorsten J. Pray '82
Stephen J. L. '82 & Judith D. Sibelman

CLASS OF 1983

Total Gifts: \$4,700

Number of Alumni Donors: 30

Dean's Counselor

Daniel J. Ichinaga '83

Barrett Counselor

Molly J. Baier '83

Senior Partner

Alan F. Ciamporocero '83 & Carolyn F. Sachs
Patricia D. Elliott '83
Michael J. Jimerson '83
Debra S. Margolis '83 & Craig Labadie '81

Nancy J. Newman '83 & Mark Walstrom

King Hall Counselor

John L. Adams '83 & Catherine A. Jewett
Marc Beilinson '83
Sergeant Robert S. Brody '83
Marci R. '83 & Albert J. Coglianese
Joel A. Davis '83
Don O. Del Rio '83
Linda B. '83 & Michael Dozier
Michael A. '83 & Armelle V. Futterman
Richard B. '83 & Jennifer Jones
William R. Moore '83
Phyllis K. Morris '83
Thomas F. '83 & Terri Morse
Nancy Neu '83
Paul D. Ramshaw '83 & Sandra J. Sands '84
Alan J. '83 & Meg Titus J.
Vincent Tortolano '83
R. J. '83 & Fredric A. Worrell '81
Irene K. '83 & George E. Yesowitch

Associate

Jo Ann I. Eshelman '83
Richard A. Gottfried '83
Gerald Hobrecht '83
Lori S. Nishimura '83

Senior Partner

Stephen C. Chuck '85
Jeffrey Spitz '85 & Christina Jacobs Spitz
Michael B. '85 & Dorothea J. Wishek

King Hall Counselor

Vicky L. Barker '85
Lisa L. '85 & David L. Ditora '85
Valentine S. '85 & Nancy E. Hoy
Linda K. McAtee '85 & Steven R. Sphar
Gary T. Nagasawa '85 & Judie L. Lew
Sandra A. Spelliscy '85 & Gregory S. Weber
Troy Taira '85
Gene S. Woo '85
Constance G. Zanglis '85 & Brian L. Becker

Associate

Stuart J. Zajic '85

Senior Partner

The Honorable Judy H. '84 & Michael E. Hersher
Stefan M. Reinke '84

King Hall Counselor

Richard M. Adler '84
Gale H. '84 & Peter G. Borden
Janet S. '84 & Neal F. Herman
Virginia A. Johnson '84
Roberta J. Kramer '84
James W. '84 & Lisa S. Laughlin
Eric A. Mitnick '84
Janet B. '84 & Joe F. Neal
Kathleen R. '84 & Jonathan M. Ranstrom
Lawrence T. '84 & Debbie T. Ring
Paul D. Ramshaw '83 & Sandra J. Sands '84
Jon Sands '84
Terrence T. Snook '84 & Trish Fontana
Babak Sotoodeh '84
Joseph L. Spiva '84
Nancy C. & James R. Wright '84

Associate

Victoria Wooster '86

Senior Partner

Mark Walther '86

King Hall Counselor

Priscilla D. Carter '86
Lucia E. Coyoca '86 & Mark E. Bucklin
William E. '86 & Sarah C. Degen

Associate

Anonymous
Cynthia B. Carlson '84 & Bob Russell
Geraldine M. Carr '84
Craig Judson '84
Hollis Kim '84
V. T. Langford '84
Anne B. '82 & Donald P. Margolis

Donor Rolls

The King Hall Annual Fund supports the following:

Aylon B. & Barbara W. Engler '86
 Gregg J. '86 & Leslie A. Loubier
 Marla D. Osborne-Anderson '86 & Fredrick J. Anderson
 Kimberly L. Smith Moore '86 & J. Kevin Moore
Associate
 Michael L. Bledsoe '86 & Jennifer F. Jennings
 Jozel L. '86 & John F. Brunett
 Henry D. '86 & Michele D. Nanjo

Monte & Elizabeth A. Ikemire '87
 Keith Laufer '87
 Leslie M. Proll '87
CLASS OF 1988
Total Gifts \$4,370
Number of Alumni Donors: 31
Barrett Counselor
 Marc P. Picker '88 & Larri A. Lightner
 Eileen Smiley '88
Senior Partner
 Jeffrey T. '88 & Kimberley S. Green
 Stephen T. '88 & Heather Hicklin
 Gregory B. Scher '88
 Cindy R. Shepard '88
 Matthew T. Yuen '88
King Hall Counselor
 Matthew K. '88 & Robin L. Bogoshian
 Mary R. Campbell '88
 Brian C. Carter '88 & Natasha Yim
 Keith J. Collier '88
 Peter F. Cortelyou & Christine M. Sontag-Cortelyou '88
 Harriet Hamilton '88
 Lori A. Joseph '88 & Paul N. Boylan '88
 Geoffrey S. Lauter '88
 Guy S. '88 & Antoinette Lopez
 David J. '88 & Andrea Ozeran
 Scott A. '88 & Kristin L. Ritsema '90
 Alan B. '88 & Connie C. Robison
 Daniel R. Saxon '88
 Francene M. & Mark A. Steinberg '88
 Terry X. '88 & Robert Stenerson
 Sabrina M. Thompson '88 & Lyle W. Cook '90
Associate
 Anonymous
 Colbert K. '88 & Eleanor Low Swanson
 Laurie A. Michaud '88
 Richard J. '88 & Charlene M. Opie

CLASS OF 1987
Total Gifts: \$6,250
Number of Alumni Donors: 26
Dean's Counselor
 Professor Debra L. Bassett
 Layne H. '87 & Corinne M. Melzer

Barrett Counselor
 James J. '87 & Cindi Eischen
 Suzanne S. '87 & Scott Graeser
 Anthony Pierotti '87
Senior Partner
 Gary Bresee '87
 Angela M. Brown '87
 Korula T. Cherian '87
 Peter J. '87 & Cari Kozak
 Steven P. Malloch '87 & Deborah B. Jensen

King Hall Counselor
 Andy Motozaki '87 & Eileen Tamura
 Keith L. '87 & Shawn L. Klein
 Melinda Y. '87 & Glenn K. Ching
 Harriet E. Cummings '87 & Timothy Rowe
 Richard L. Cupp '87
 Max Garcia '87
 Melanie G. Gover '87
 Omel A. '87 & Tina M. Nieves '87
 Peter Noack '87
 Nancy A. Schmitt '87
 Bella T. Wong '87 & Steve Brand

Associate
 Gary M. Connaughton '87

Lynn Shapiro '88 & Mark E. Ellis
 Lisa K. '88 & Brian L. Thompson
 Marianne Woo '88 & Bruce A. Hamilton

CLASS OF 1989
Total Gifts: \$5,225
Number of Alumni Donors: 27
Dean's Counselor
 Andrew H. Wu '89
Barrett Counselor
 Donald E. '89 & Toni Bradley
 Paul M. '89 & Andrea K. Norman

Senior Partner
 Kevin R. '89 & Andrea L. Lussier
King Hall Counselor
 Keith M. '89 & Kim L. Allen-Niesen
 Patricia A. Brink '89 & Adam Klinger
 Lawrence F. '89 & Sharon M. Brown
 Patricia A. Charlton '89
 Thomas D. '89 & Kris Cumpston
 Kaia Eakin '89
 Mark A. Easter '89
 Joanne M. Harris-Bloom '89 & John Bloom
 J. Daniel Holsenback '89
 Wayne T. Kasai '89
 Charles J. Malaret '89 & Jennifer Lander
 Leanne A. '89 & Danford S. Nikaido
 Janette Redd Williams '89
 Linda B. Ross-Jones '89 & Scott D. Jones
 Joseph C. Shipp III '89
 Janis H. Webster '89
 James W. Wong '89

Associate
 Anonymous
 Cynthia E. '89 & William T. Chisum '89
 Steven K. Mitsuoka '89
 Linda D. '89 & Robert E. Spaulding
 Elizabeth A. '89 & Richard A. Werhel
CLASS OF 1990
Total Gifts: \$3,575
Number of Alumni Donors: 26
Barrett Counselor
 Esther J. Rogers '90 & Robert DeBare
Senior Partner
 Liliane Corzo '90
 Steven E. '90 & Constance P. Knott
 Jay T. '90 & Lorraine A. Swanson
 Mark R. Warnke '90
King Hall Counselor
 J. Murray Baria '90

Associate
 Dawn Andrews McIntosh '92 & Douglas McIntosh
 Allison K. Fong '92
 Aaron R. Gary '92
 Donna F. Sconiers-Williams '92 & Marcus Williams
 Anthony L. Wong '92
CLASS OF 1993
Total Gifts: \$3,505
Number of Alumni Donors: 21
Barrett Counselor
 John C. Baum '93 & Laura Satersmoen
 Donald M. '93 & Lindsay R. Davis
 Sonia A. '92 & Glyn S. Lister '93
Senior Partner
 Scott W. Blek '93
 Marc M. Gorelnik '93
 Margaret M. Grayden '93 & David R. Aladjem

Senior Partner
 Scott W. Blek '93
 Marc M. Gorelnik '93
 Margaret M. Grayden '93 & David R. Aladjem
Barrett Counselor
 John C. Baum '93 & Laura Satersmoen
 Donald M. '93 & Lindsay R. Davis
 Sonia A. '92 & Glyn S. Lister '93
Senior Partner
 Scott W. Blek '93
 Marc M. Gorelnik '93
 Margaret M. Grayden '93 & David R. Aladjem

Daniel Boone '90
 Sabrina M. Thompson '88 & Lyle W. Cook '90
 Kelley Evans '90 & Kim S. Schroeder-Evans
 Gregg M. Ficks '90
 John F. Gianola '90 & Carin N. Crain '91
 Sonya A. Grant '90 & Timothy Zindel
 Susan T. Itelson '90
 Robert A. '90 & Gwen Nakamae
 Donna Neville '90
 Steven T. Polikalas '90
 Scott A. '88 & Kristin L. Ritsema '90
 Jonathan H. & Susan B. Sandoval '90
 Anna Silva '90
 Philip D. Sokol '90

Associate
 Alison A. '90 & Timothy J. Green
 Linda N. Monden '90
 Timothy M. '90 & Cyndi S. Muscat
 Irene S. Tresser '90 & Christopher C. Brown
 Kerry E. Zachariasen '90 & John E. Malone '90

CLASS OF 1991
Total Gifts: \$4,954
Number of Alumni Donors: 30
Barrett Counselor
 Douglas A. '91 & Christina A. Bird
 Mortimer H. '91 & Jenifer Hartwell
 Marc G. Reich '91 & Marianne Gibbons
Senior Partner
 Diane M. Allen '91
 Kelli M. Kennaday '91 & Douglas Findley
 Renee A. Lawver & Joseph G. De Angelis '91
 Ethan A. Miller '91 & Karen Busch Miller
 Sam Polverino '91
 Felicia R. Reid '91
 David A. '91 & Laurie F. Renas
King Hall Counselor
 Sharon J. Adams '91 & Greg Lawler
 Kent V. Anderson '91
 John F. Gianola '90 & Carin N. Crain '91
 Bradley P. '91 & Carolyn Heisler
 Mark V. '91 & Jennifer L. Isola
 George H. '91 & Lynne D. Kaelin '91
 Jeffrey A. '91 & Wendy L. Krieger
 Anjali Lathi '91
 Leslie G. Miessner '91
 Audrey Ogawa Johnson '91

Associate
 Dawn Andrews McIntosh '92 & Douglas McIntosh
 Allison K. Fong '92
 Aaron R. Gary '92
 Donna F. Sconiers-Williams '92 & Marcus Williams
 Anthony L. Wong '92
CLASS OF 1993
Total Gifts: \$3,505
Number of Alumni Donors: 21
Barrett Counselor
 John C. Baum '93 & Laura Satersmoen
 Donald M. '93 & Lindsay R. Davis
 Sonia A. '92 & Glyn S. Lister '93
Senior Partner
 Scott W. Blek '93
 Marc M. Gorelnik '93
 Margaret M. Grayden '93 & David R. Aladjem

Rachel J. Shigekane '91 & Steven M. Kraft
 Steven W. Siefert '91
Associate
 John J. '91 & Jeanne C. Connolly
 Timothy J. Cothrel '91
 Deborah D. '91 & Jonathan A. Ferras
 Kay E. Gorman '91 & James Nicholas
 Diana L. Jessup Lee '91 & Richard F. Lee
 Tracy M. Knox '91
 Bonnie M. Schmidt '91

CLASS OF 1992
Total Gifts: \$2,870
Number of Alumni Donors: 22
Barrett Counselor
 Sonia A. '92 & Glyn S. Lister '93
Senior Partner
 Leslie E. Frank '92
 Melissa A. Serpanchy-Simons & David B. Simons '92

King Hall Counselor
 David A. '92 & Tracy Darrin Elizabeth Friedman '92
 Kit Gardner '92 Jeffrey S. '92 & Shelley M. Gillett
 Risa L. '92 & Stephen Lang
 Michael O. Libraty '92
 Nancy A. '92 & Mitchell Maler
 David T. Millers '92
 James B. Racobs '92
 Kenneth N. '92 & Ardyth L. Sokoler
 Darryl Stallworth '92
 Craig A. '92 & Colleen Sterling
 Michael C. & Jill M. Thayer '92
 Jason B. '92 & Linda Wacha

Associate
 Dawn Andrews McIntosh '92 & Douglas McIntosh
 Allison K. Fong '92
 Aaron R. Gary '92
 Donna F. Sconiers-Williams '92 & Marcus Williams
 Anthony L. Wong '92

CLASS OF 1993
Total Gifts: \$3,505
Number of Alumni Donors: 21
Barrett Counselor
 John C. Baum '93 & Laura Satersmoen
 Donald M. '93 & Lindsay R. Davis
 Sonia A. '92 & Glyn S. Lister '93
Senior Partner
 Scott W. Blek '93
 Marc M. Gorelnik '93
 Margaret M. Grayden '93 & David R. Aladjem

King Hall Counselor
 Craig Braun '93
 Trisha Connors '93
 Donald J. Dudley '93 & Teresa L. Dillinger
 John D. Faucher '93 & Karen E. Schnietz
 Marcia G. Kwasman Unell '93 & Joe Unell
 The Honorable Francine J. Lipman '93 & James Williamson
 Christine L. '93 & Bradley E. Lofgren
 David H. '93 & Dolores Mc Cray
 Daniel A. Muller '93 & Michelle D. Estrada

Associate
 Judith Citko '93
 Natasha R. Moiseyev '93 & David A. Foster '95
 John A. Poglinco '93 & Margie A. Duffy
 Jay Rodermerl '93
 Mary P. '93 & James R. Wagoner
 William L. '93 & Mary P. Walker

CLASS OF 1994
Total Gifts: \$3,135
Number of Alumni Donors: 24
Barrett Counselor
 Scott R. '94 & Judith S. Barrall
Senior Partner
 Gregg Bernhard '94
 Nader Bitar '94
 Keltie E. Jones '94
 Ming-Yuen '94 & Tobie S. Meyer-Fong

King Hall Counselor
 Stephen E. '94 & Karen T. Adams
 John M. '94 & Pamela M. Crawford
 Cara Lynn Crochet '94
 Randy M. '94 & Dana Ferris
 Stephanie J. Finelli '94
 Daniel H. Fried '94
 Jennifer C. Jang '94
 William H. Kysella '94
 Carey M. '94 & Gregory A. Lesser
 Robert J. '94 & Jean W. Sato '94
 Larissa C. Seto '94 & Charles D. Consorte
 Winnie Tsien '94
 Stacie R. '94 & Thomas G. Ward

Associate
 Katherine P. '96 & Richard E. Ragusa
 Anonymous
 Brook A. '96 & Daneen K. Bennigson '97
 Kristen T. '98 & Marte E. Castanos '96
 Shawn M. '96 & Jennifer K. Elicequi
 Laura F. Heyck '96
 Kevin T. '96 & Georgeann H. Ikuma
 David A. Livingston '96
 Jori K. Mandelman '96
 Royce Suba '96
 Timothy J. Walton '96
 Traci A. Waxman '96

CLASS OF 1995
Total Gifts: \$2,450
Number of Alumni Donors: 20
Barrett Counselor
 Silla H. '95 & Dwight Decker
Senior Partner
 Victor H. Fann '95
 Brian J. '95 & Kristen L. Manion
 James W. Soong '95
King Hall Counselor
 Michelle V. Dohra '95
 Thomas E. Duley '95 & Christina Kan-Duley
 Antoinette P. '95 & Paul D. Hewitt
 Colleen E. Monahan '95
 Marci G. '95 & James D. Riley '95
 Anne K. & Walter J. Schuster '95
Associate
 Suzanne B. Brown '95
 Brian J. '95 & Kristin A. Council
 Natasha R. Moiseyev '93 & David A. Foster '95
 John R. '95 & Timna L. Hughes
 Douglas A. '95 & Jane Purdy
 Lisa E. '95 & Finley Taylor
 Mary Waltermire '95
 Jeremy D. '95 & Vered Warren
 Mele R. Wood '95

Tracy L. '96 & Bradford L. Winsor
 Stephanie Dileo
Associate
 Allison E. Burns '98
 Kristen T. '98 & Marte E. Castanos '96
 Melissa C. Corral '98
 Judith A. Crowell '98
 Michelle S. Park '98
 Seth A. Rafkin '98 & Abigail Ackroyd
 Amy H. '98 & Robert B. Taylor
 James F. Zahradka, II '98

CLASS OF 1997
Total Gifts: \$2,525
Number of Alumni Donors: 23
Barrett Counselor
 Anonymous
Senior Partner
 Lisa A. Turbis '97 & Dierk Herbermann
King Hall Counselor
 Anonymous
 Elizabeth A. & David A. Bell '97
 Suzanne H. Blau '97 & Michael R. Williams '97
 Richard J. Stearns '97 & Margaret Durkin
 Stephanie L. Hamilton Borchers '97 & Jason H. Borchers '98
 Ruby E. '97 & Thomas L. Mac Mitchell '97
 Cynthia A. Megowan '97
 Seth M. Merewitz '97
 Michael N. Mills '97
 Clark T. '97 & Pamela L. Thiel
 Ira A. '97 & Denise Weinreb
 Joye L. Wiley '97

Associate
 Brook A. '96 & Daneen K. Bennigson '97
 Darolyn Y. Hamada '97
 Jennifer S. Holman '97 & Thomas A. Evans
 Adam Keats '97
 John A. Maier '97 & Lisa Tracy
 Jeremy D. '97 & Julie D. Milbrodt
 Lawrence S. Paikoff '97 & Susanne M. Powell

CLASS OF 1996
Total Gifts: \$2,060
Number of Alumni Donors: 22
Barrett Counselor
 Joshua M. Horowitz '96 & Patricia J. Baggett

CLASS OF 1998
Total Gifts: \$3,050
Number of Alumni Donors: 25
Barrett Counselor
 Serena Y. Novotny '98
Senior Partner
 Vincent Caruso '98
 Michael A. De Angelis '98
 Kris A. Jachens '98
 Mark M. Malovos '98
King Hall Counselor
 Anonymous — 2
 Stephanie L. Hamilton Borchers '97 & Jason H. Borchers '98
 Tony L. Cheng '98
 Erika C. Eichler '98 & Thomas I. Johnston '00
 Christopher J. Hersey '98
 Darcie L. '98 & Matthew P. Houck
 Victor Montoya '98
 Katy I. '98 & David Orr
 Jennifer L. '98 & Jason Spaletta
 Jane Takenouchi '98
 Daniel C. Webb '98 &

CLASS OF 2000
Total Gifts: \$2,375
Number of Alumni Donors: 21
Dean's Counselor
 Kara K. Ueda '00 & Scott M. Lay '00
Senior Partner
 Marlon Cobar '00
 Lena Kae Sims '00
King Hall Counselor
 Andrea L. '00 & Charles Bacchi
 Angela Dunning '00
 Valerie L. Feldman '00
 Tracy S. Fleischman '00
 Nicholas A. '00 & Catherine S. Jacobs

Percentage of Alums Making a Gift to King Hall in fiscal year 2004-2005 (by class year)

Donor Rolls

DONOR PROFILE

Kara K. Ueda '00

Kara has served on the School of Law's alumni association board of directors since 2002 and is a regular contributor to the law school's annual fund.

"I could never give enough back to the law school as it gave to me," she says. "Besides receiving a first-rate public law school education and having numerous doors opened that I never even knew existed, the administration, faculty, staff, and my fellow students made the entire experience one I look back upon fondly."

After graduation, Kara worked as a staff attorney for the League of California Cities, and then joined the law firm of McDonough Holland & Allen PC in Sacramento where she practices public law with many other UC Davis grads. She works in the Public Law/Redevelopment practice group and currently serves as Deputy City Attorney to the cities of Davis and Paso Robles and as General Counsel to the First Five Yuba Commission.

Kara is committed to supporting the future of King Hall. "I hope that the law school is able to continue to attract students who want to pursue careers in the public interest and public service and that it can find a way to do so in spite of the recent fee increases," she says. "I especially hope that the spirit of camaraderie and cooperativeness that forty years of King Hall students enjoyed is a spirit that will continue to endure."

Erika C. Eichler '98 & Thomas I. Johnston '00
Christian C. '00 & Angela R. Scheuring
Associate
Cheryl A. Seitz '00
Cheri L. '00 & Christopher Bjork
Lysle V. Buchbinder '00
Laura K. '00 & F. B. Granier
Pamela M. Griggs '00
James D. '00 & Caroline Koontz
John K. Rice '00
Eric A. Ringsmuth '00
Keith G. Wagner '00
Patrice R. Zabell '00

John R. '01 & Carolyn J. Diana
Heather Fan '01
Blair Marlowe Christensen '01 & C.S. Christensen
Matthew Seeger '01
Associate
Jerod Marsalli '01
Elio Palacios '01
Galena J. '01 & Roger West
Rebekah Young '01

CLASS OF 2002
Total Gifts: \$1,705
Number of Alumni Donors: 12
King Hall Counselor
David S. Chia '03
Stefan B. Wahlstrom '03
Associate
Anonymous
Charles W. Burk '03
Kimberly E. Hood '03 & Scott Burnham
Christina H. Lee '03
Jacqueline L. McDonald '03
Erin Peth '03
Melanie L. Shender '03

CLASS OF 2001
Total Gifts: \$2,125
Number of Alumni Donors: 12
Dean's Counselor
Paul H. Schwartz '01
Senior Partner
Teri R. Richardson-Bleeker '01 & Gerrit W. Bleeker
King Hall Counselor
Sarah A. Boxer '01
Paul '01 & Gina Y. Choi

John R. '01 & Carolyn J. Diana
Heather Fan '01
Blair Marlowe Christensen '01 & C.S. Christensen
Matthew Seeger '01
Associate
Jerod Marsalli '01
Elio Palacios '01
Galena J. '01 & Roger West
Rebekah Young '01
CLASS OF 2002
Total Gifts: \$1,705
Number of Alumni Donors: 12
King Hall Counselor
David S. Chia '03
Stefan B. Wahlstrom '03
Associate
Anonymous
Charles W. Burk '03
Kimberly E. Hood '03 & Scott Burnham
Christina H. Lee '03
Jacqueline L. McDonald '03
Erin Peth '03
Melanie L. Shender '03
CLASS OF 2004
Total Gifts: \$225
Number of Alumni Donors: 3
King Hall Counselor
Cathy A. Hongola '04
Daniel Hutchinson '04
Peng Zhu '02

ASSOCIATE
Adrienne M. Meredith '04

GIFTS FROM FACULTY AND STAFF
Total Gifts: \$10,226
Number of Donors: 33
Dean's Counselor
Dean and Professor Emeritus Edward L. Barrett
Dean Rex R. Perschbacher
Professor Martha S. West
Professor Emeritus Richard C. & Judith J. Wydick

Barrett Counselor
Professor Bill O. Hing & Lenora Fung
Professor Cruz A. & Jeannene Reynoso
Professor Bruce A. & The Honorable Lois G. Wolk
Senior Partner
Professor Christopher Elmendorf
Associate Dean Kevin R. Johnson & Virginia Salazar
Professor Leslie A. Kurtz
Professor John B. & Fredericka B. Oakley
Donarac J. & David W. Reynolds

King Hall Counselor
Anonymous
Professor Andrea K. Bjorklund & Sean C. Duggan
Professor Joel C. & Linda S. Dobris
Richard J. Strarns '97 & Margaret Durkin
Professor George Grossman
Professor Edward J. Imwinkelried & Cynthia Clark
Professor Thomas & Irene Joo
Hiroshi & Thelma H. Kido
Professor Carlton Larson
Peter S. Lust
Professor Emeritus Raymond I. Parnas
Sharon L. Pinkney
Professor Lisa R. Pruitt
Professor Edward H. & Jane H. Rabin '82
Professor Emeritus Mortimer D. & Giovanna Schwartz
Professor James F. Smith & Julia C. Newcomb
Professor Madhavi Sunder & Professor Anupam Chander
Linh T. Thai & Professor Albert Lin

Reunion Committee Members
Reunions are organized every year to celebrate milestone class years. Reunion Committee members participate in organizing the reunion event. For more information on reunions and reunion planning please contact Deb Matsumoto at 530.754.5335 or dmatsumoto@ucdavis.edu.

1970: Steve Frank
Nat Sterling
1975: Albert Balingit
Phil Satre
Tom Stallard
1980: Stella Levy
1985: Kathryn Doi
2000: Kara Ueda
Scott Lay

King Hall Coach Program Volunteers

The Alumni Coaching Program is designed to help students make a personal contact with a King Hall Alum. The student can look to their alumni coach for career advice and perhaps to introduce them to someone you know who might be helpful. For more information on the coaching program, please contact the Career Services Office at 530.752.6574 or by email at lawcareer@ucdavis.edu. The following alums volunteered for the Coach Program in 2004-2005:

Amanda Abbott '03
Amal Abu-Rahma '97
Deborah Acker '01
Ray Allen '02
Dana Baker '98
Sarah Boxer '97
Benjamin Brenner '00
Mark Butler '01
Carrie Camarena '00
Linda Castronovo '94
Jason Cooksey '00
Brian Council '95
Judith Crowell '98
Kerry Doyle '96
Geoff Edwards '99
Michelle Espy '96
Heather Fan '01
Cristina M. Gapasin

Associate
Professor Alan E. & Elizabeth L. Brownstein
Professor Emerita Carol S. Bruch
Professor Jennifer M. Chacon & Jonathan Glater
Cristina M. Gapasin

GIFTS FROM FRIENDS
Total Gifts: \$1,175
Number of Donors: 4
Dean's Counselor
Dr. Julita A. Fong
King Hall Counselor
Marcelline Krafchick

Associate
Marcella L. Murphy
Margaret E. Sullivan

2004-2005 VOLUNTEER

Reunion Committee Members

Reunions are organized every year to celebrate milestone class years. Reunion Committee members participate in organizing the reunion event. For more information on reunions and reunion planning please contact Deb Matsumoto at 530.754.5335 or dmatsumoto@ucdavis.edu.

1970: Steve Frank
Nat Sterling
1975: Albert Balingit
Phil Satre
Tom Stallard
1980: Stella Levy
1985: Kathryn Doi
2000: Kara Ueda
Scott Lay

King Hall Coach Program Volunteers

The Alumni Coaching Program is designed to help students make a personal contact with a King Hall Alum. The student can look to their alumni coach for career advice and perhaps to introduce them to someone you know who might be helpful. For more information on the coaching program, please contact the Career Services Office at 530.752.6574 or by email at lawcareer@ucdavis.edu. The following alums volunteered for the Coach Program in 2004-2005:

Amanda Abbott '03
Amal Abu-Rahma '97
Deborah Acker '01
Ray Allen '02
Dana Baker '98
Sarah Boxer '97
Benjamin Brenner '00
Mark Butler '01
Carrie Camarena '00
Linda Castronovo '94
Jason Cooksey '00
Brian Council '95
Judith Crowell '98
Kerry Doyle '96
Geoff Edwards '99
Michelle Espy '96
Heather Fan '01
Cristina M. Gapasin

Associate
Professor Alan E. & Elizabeth L. Brownstein
Professor Emerita Carol S. Bruch
Professor Jennifer M. Chacon & Jonathan Glater
Cristina M. Gapasin

Kerrie Freeborn '02
Dan Fried '94
Eileen Gillis '91
Lara Gilman '93
Rina Gonzales '02
Mark Grajski '95
Eve Grossman '96
Tamarah Haet '95
Jessica Hartnett '99
David Herman '01
Scott Hewett '96
Rebecca Hughes '96
Natasha Hyman '99
Mark Isola '91
Randy Jenkins '02
Kelli Kennaday '91
David Kesselman '94
Jinny Kim '99
Susan Kim '01
D. Cameron King '96
Dana Kromm '01
David Livingston '96
Brandon Lu '02
Graham Lyons '99
Angus MacDonald '00
John Maier '97
Mark Malovos '98
Anne Mania '01
Jeffrey Marks '99
S. Lynn Martinez '92
Peter Meier '95
Rebecca Gardner '03
John Gianola '90
Mark Grajski '95
Jason Jasmine '01
Kim Neimeyer '99
William Kennedy
Patricia Reeves
Damon Ott '01
Dan Stouder '03
Jackie McDonald
Kara Ueda '00
Mike Mills '97
Keith Wagner '00

2004-2005 VOLUNTEER

Reunion Committee Members

Reunions are organized every year to celebrate milestone class years. Reunion Committee members participate in organizing the reunion event. For more information on reunions and reunion planning please contact Deb Matsumoto at 530.754.5335 or dmatsumoto@ucdavis.edu.

1970: Steve Frank
Nat Sterling
1975: Albert Balingit
Phil Satre
Tom Stallard
1980: Stella Levy
1985: Kathryn Doi
2000: Kara Ueda
Scott Lay

King Hall Coach Program Volunteers

The Alumni Coaching Program is designed to help students make a personal contact with a King Hall Alum. The student can look to their alumni coach for career advice and perhaps to introduce them to someone you know who might be helpful. For more information on the coaching program, please contact the Career Services Office at 530.752.6574 or by email at lawcareer@ucdavis.edu. The following alums volunteered for the Coach Program in 2004-2005:

Amanda Abbott '03
Amal Abu-Rahma '97
Deborah Acker '01
Ray Allen '02
Dana Baker '98
Sarah Boxer '97
Benjamin Brenner '00
Mark Butler '01
Carrie Camarena '00
Linda Castronovo '94
Jason Cooksey '00
Brian Council '95
Judith Crowell '98
Kerry Doyle '96
Geoff Edwards '99
Michelle Espy '96
Heather Fan '01
Cristina M. Gapasin

Associate
Professor Alan E. & Elizabeth L. Brownstein
Professor Emerita Carol S. Bruch
Professor Jennifer M. Chacon & Jonathan Glater
Cristina M. Gapasin

Chip White '03
Dennise Willett '94
Michael Williams '97
James Zahradka '98

Mock Interview Program Volunteers

The mock interview program takes place every fall immediately prior to Fall OCI. Alumni who practice in Sacramento are contacted by CSO to participate as mock interviewers. We are always impressed with how many graciously accept our invitation to participate. They come from all sectors, and dedicate 20 minutes to "actual" interviewing and 10 minutes to critiquing the interviewee's performance. It is a mutually gratifying experience for all who participate, and extremely popular with our current students. For more information on the Mock Interview Program, please contact Career Services Office at 530.752.6574 or by email at lawcareer@ucdavis.edu.

Andrea Bacchi '00
Barbara Boczar
Tina Cannon '98
Chad Carlock '96
Lisa Carlock '97
Jason Cooksey '00
Brian Crone '97
Rebecca Gardner '03
John Gianola '90
Mark Grajski '95
Russell Naymark '01
Kim Neimeyer '99
William Kennedy
Patricia Reeves
Damon Ott '01
Dan Stouder '03
Jackie McDonald
Kara Ueda '00
Mike Mills '97
Keith Wagner '00

King Hall C.A.R.E.S. Program Volunteers

King Hall C.A.R.E.S.' (Committed to Assist Recruitment & Enrollment of Students) volunteers help recruit applicants and admitted students to the Law School. These volunteers assist the School of Law by meeting prospective students in large groups, small groups, and one-on-one settings to share personal perspectives on King Hall. For more information on C.A.R.E.S., contact Moira Delgado at 530.754.7776 or mdelgado@ucdavis.edu.

Amanda Abbott '03
Diane Allen '91
Allison Areias '94
Betsey Austin '02
Jason Wachua '92
Anne-Marie Waggoner '94
Jennifer Walker '01
Timothy Walton '96
Kenneth Weatherwax '01
Clint Webb '98
Dain Weiner '92

Donald Bradley '89
Norman Brand '75
Rochelle Brisco '99
Robert Brody '83
Leslie Brown '77
Scott Brust '01
Victor Cabral '79
Tony Cheng '98
Elizabeth Chic '04
Barbara Chun '96
Robert Cloninger '99
Joshua Cohen '96
Liam Connel '01
Jason Cooksey '00
Patricia Cowett '72
Thomas Cumpston '89
Noah Cutler '03
Elkins David '90
Angela Dawson-Milton '89
Charity de la Cruz '02
Doris Derelian '01
Diane Dillon '81
Frank Dougherty '95
Aram Durphy '03
Jamie Edwards '03
Linda Emerson '93
Eileen Farley '79
John Faucher '93
Michael Fermin '95
Joseph Florendo, Jr. '79
Gary Fry '78
Richard Frank '74
Stephen Frank '70
Kerrie Freeborn '02
Gary Fry '78
Richard Gilbert '72
Stephen Giovannini '94
Axel Gomez '85
Rina Gonzales '02
Michael Goodman '88
Tina Ham '03
Sarah Kate Heilbrun '03
Mike Hewett '96
Rex Hime '72
Haeji Hong '98
Cathy Hongola '04
Joshua Horowitz '96
Susan Itelson '90
Jonathan Kazmar '00
Claire Keeley '00
Hyoung Koh '89
Michael Kopple '97
David Kornbluh '92
Laura Kosloff '84
Peter Laura '84
Allen Lee '02
Melinda Leong '04
Elizabeth Linton '03
John Liu '97
Guy Lopez '88
Caitlin McCune '03
Peter Meier '95
Chris Mendez '03
Julie Miller '99
Rameen Minoui '98
Marvin Mizell '96
Adam Mizock '01
Robert Mullaney '84

Andrea Bacchi '00
Barbara Boczar
Tina Cannon '98
Chad Carlock '96
Lisa Carlock '97
Jason Cooksey '00
Brian Crone '97
Rebecca Gardner '03
John Gianola '90
Mark Grajski '95
Russell Naymark '01
Kim Neimeyer '99
William Kennedy
Patricia Reeves
Damon Ott '01
Dan Stouder '03
Jackie McDonald
Kara Ueda '00
Mike Mills '97
Keith Wagner '00

Public Service Program Graduation

Keynote Speaker
Patricia Fong, '86

The Public Service Law Program is an academic certification program developed for students seeking public service careers. Certificate requirements include academic and experiential components and are awarded to graduating students at the annual Public Service Graduation ceremony.

Amanda Abbott '03
Diane Allen '91
Allison Areias '94
Betsey Austin '02
Jason Wachua '92
Anne-Marie Waggoner '94
Jennifer Walker '01
Timothy Walton '96
Kenneth Weatherwax '01
Clint Webb '98
Dain Weiner '92

Nancee Murray '86
Frank Ochoa '75
Charla Ota '95
Damon Ott '01
Sunny Paley '02
Ana Maria Patino '77
Danielle Pener '01
Amagda Perez '91
Dean Pregerson '76
Vincent J. Raba '03
Teri Richardson '01
Ronald Rives '73
Jennifer Rodriguez '04
Adam Rosen '84
Connie Rutherford '80
Julienne Rynda '79
Jean Schanberger '88
Patricia Shuler Schimbor '76
Thomas Schuttish '73
Jonathan Shutz '03
Sally Schwettmann '04
Michael Scimeca '99
Windie O. Scott '77
Cheryl Seitz '00
Valerie Small '97
Lori Smith '84
Daphne Somkin '99
Christian Speck '90
Boyd Sprehn '89
Denise Standridge '90
Nathaniel Sterling '70
Nancy Wieben Stock '76
William Strickland '97
Jeffery Anne Tatum '78
Beth Terrell '95
Danielle Thiry-Zaragoza '03
Irene Tresser '90
Peter Tucciarone '93
Jonathan Turner '81
Troy Valdez '97
Michael Van Horne '75
Monika Karla Varma '00
Myra Villamor '04
George Wailes '81
Kenneth Weatherwax '01
Craig Wilson '72
Michael Bradley Wilshek '85
Patrick Wong '04
Gene Woo '85
Chris Yamada '04
Himel Yoshinori '75
Kenrick Young '04

Public Service Program Graduation

Keynote Speaker
Patricia Fong, '86

The Public Service Law Program is an academic certification program developed for students seeking public service careers. Certificate requirements include academic and experiential components and are awarded to graduating students at the annual Public Service Graduation ceremony.

Amanda Abbott '03
Diane Allen '91
Allison Areias '94
Betsey Austin '02
Jason Wachua '92
Anne-Marie Waggoner '94
Jennifer Walker '01
Timothy Walton '96
Kenneth Weatherwax '01
Clint Webb '98
Dain Weiner '92

Class Agents

Class agents are volunteers that choose to help the Alumni Relations office by encouraging their classmates to give to the King Hall Annual Fund and collect information for the "Class Notes" section of The King Hall Counselor. We are in need of class agents for the following class years: '69, '74, '95, and '05. For more information on class agents, please contact Sally Schwettman at 530.754.5326, or sschwett@ucdavis.edu.

Nat Sterling '70
John Davidson '71
Noreen Mazelis '72
Tamilia Jensen '73
Albert Balingit '75
Victor Ryerson '76
April Maynard '77
Wayne Thomas '78
Daniel Callahan '79
Stella Levy '80
George Wailes '81
PamWebster '82
Jerry Hobrecht '83
Mary Olden '83
Jamie Duarte '84
Kathryn Doi '85
Ron Moroko '86
Anthony Pierotti '87
Matt Yuen '88
John Vineyard '89
John Hochhausler '89
Richard Loew '90
Beth Twomey '91
Jennifer Kennedy '92
Matt Smith '92
David McCray '93
Kathryn Gimple '94
Andreas Garza '96
Michelle Landry '97
Duncan Crabtree-Ireland '98
Frederich Douglas '99
Melissa Jones '99
Kara Ueda '00
Sarah Boxer '01
Rina Gonzales '02
Gage Dunzy '03
Sally Schwettmann '04

Moot Court Volunteers

Each fall, alumni and friends participate in the law school's moot court competition. The following alumni and friends acted as judges for the moot court program's oral arguments—asking questions of the student advocate and evaluating their overall performance:

The Honorable David Abbott
Constantine Baranoff '00
Randy Barrow
Kaye Bassett
Andrew Bluth '04
Greg Broderick
Frayda Bruton
Kris Burks

Stephen Cameron '78
Tina Cannon '98
Chad Carlock '96
Tony Cary
Catherine Chatman
Daniel Cohan
Rick Cohen
Michele Dias
Harold Eisenberg
Jose Fernandez
Greg Fisher '98
Judy Ford
Janet Gaard '83
Nicole Grandquist
Dave Hall
Darcie Houck '98
Jonathan Huber
Aaron Hudson
Karen Jorgensen
Michael King
Chris Krueger
Ron Lam
Kristina Launey '02
Patricia Lee Connors '79
Marc Levinson '73
Alan Lilly
Jay Linden
Jill Maccione
Laura Maechtlen
Eli Mackus '04
Joe Mascovich
Linda McAtee '85
Sean McCoy
Mike McGuire
John McKinsey
Rob McWhorter
Manuel Medeiros '72
Shama Mesiwala '98
Michael Mills '97
Jim Moose
Russ Naymark '98
Romain Nelson
Patricia Nelson
Jim Nguyen
Jeff Ogata '79
Shawna Ogden
Tracey O'Reiley
Paul Pereira
Christina Quagliari '02
Roman Rector
Lisa Ryan
Tim Sandefur
Robert Shelburne
Jan Sherry
Carissa Shubb
Camil Skipper '94
Ted Slabach
Terry Snook '84
James Spurling
Daniel Stone '76
Gene Stonebarger
Daniel Stouder '03
Kelli Taylor
Michael Terhorst
Fred Thomas
Melissa Thorne
Scott Thorpe '72
Steve Traylor
Yolanda Tuckerman '02

Alumni Reception Hosts

Each year, King Hall alumni host receptions for their fellow alums, in their homes and businesses. For more information on alumni receptions, please contact Deb Matsumoto at dmatsumoto@ucdavis.edu. The following alums and firms graciously hosted UC Davis School of Law Alumni Receptions in 2004-2005:

ANCHORAGE
August 26, 2004
Brennan Cain '97
Middlton & Timme, P.C.

PALO ALTO
October 20, 2004
Nat '70 and Marcia Sterling

SANTA BARBARA
October 13, 2004
Steve Jung '82
Graham Lyons '99
Hatch & Parent
A Law Corporation

SAN FRANCISCO
January 6, 2005
Joan Story '77
Steven Sacks '80
Sheppard Mullin Richter
& Hampton LLP

LOS ANGELES
October 14, 2004
Erika Aklufi '02
Don Davis '93
Nitasha Sawhney '00
Erika Aklufi '02
Burke, Williams and
Sorenson, LLP

May 5, 2005
Rachel Krevans '84
Tom Steele '76
Adam Lewis '79
Constance McComb '91
Neyha Garga '00
Morrison & Foerster LLP

May 19, 2005
Greenberg Glusker Fields
Clama Machtinger &
Kinsella LLP

Reunion 1970

Reunion 1975

Reunion 2000

One person CAN MAKE A DIFFERENCE in the lives of King Hall students.

CAPITOL Reception

SEPTEMBER 16

Keeping the Dream Alive

KING HALL
ANNUAL FUND

YOU CAN MAKE A DIFFERENCE in the lives of King Hall students. State assistance for UC law schools has dramatically decreased, shifting the financial burden to students. For most, the burden is too great. Through these changing financial times, UC Davis School of Law stands firm in its commitment to be a leader in offering an excellent education to a diverse student body and is dedicated to fostering a cooperative and supportive student atmosphere through a sense of community.

WE NEED YOUR HELP TO CONTINUE THIS LEGACY.

Please help us support King Hall students by giving to the King Hall Annual Fund. The King Hall Annual Fund is a critical, broad-based fund, created by alumni and friends, which directly supports students in many important ways. Every dollar raised goes to support students through scholarships, loan repayment assistance, technology/facility upgrades, increased funding for academic programs and our library's collection of serials and books and alumni services.

Three ways to make a gift:

- 1 Complete the annual fund form attached in this issue of the *King Hall Counselor* and mail to the UC Davis School of Law External Relations Office in the envelope provided.
- 2 Visit our on-line giving form at <http://www.law.ucdavis.edu/alumni/giving>
- 3 Call us at 530-754-5328.

Every gift makes a difference in the lives of King Hall students – including yours!

2006

Calendar of Events

School of Law Events

February 16, 4:00 pm
Edward L. Barrett, Jr. Lecture
Presenter: Erwin Chemerinsky
Professor, Duke University
King Hall Moot Court and Overflow rooms,
Davis, CA

February 24,
8:00 am – 5:00 pm
Environmental Law Symposium
King Hall, Rooms 1008 and 2011, Davis, CA

March 10,
8:00 am – 6:00 pm
Law Review Symposium:
Intellectual Property & Social Justice
Buehler Alumni Center and
King Hall Moot Court Room, Davis, CA

April 7,
Reception 6:00 pm;
Dinner & Awards 7:00 pm
*William & Sally Rutter Distinguished Teaching
Award Dinner*
Location TBA, Davis, CA

April 27, 5:00 pm Ceremony;
6:00 pm Barbeque
Public Service Graduation Ceremony by invitation
King Hall Moot Court Room, Davis, CA

May 20,
10:30 am Ceremony;
12:30 pm Reception
Class of 2006 Commencement
UC Davis ARC Pavillion, Davis, CA

RSVP and inquiries for Receptions and Events
to Deb Matsumoto, dmatsumoto@ucdavis.edu or
530-754-5335.

Please watch the *King Hall Briefs*, our new
electronic newsletter, for more information
or check out News & Events on-line at
www.law.ucdavis.edu.

Alumni Receptions

Washington, D.C.
January 5, 5:30 pm
*Courtesy of Paul Rosenthal '75 from Collier
Shannon Scott, PLLC*
Washington Harbour, Suite 400,
3050 K Street, N.W.

California
January 25, 5:30 pm
*Courtesy of Wayne H. Thomas '78 from Thoits,
Love, Hershberger & McLean*
245 Lytton Avenue, Suite 300,
Palo Alto, CA

January 26, 5:30 pm
*Courtesy of Robert Kidd '77 from Stein Rudser
Cohen & Magid LLP*
825 Washington Street, Second Floor,
Oakland, CA

February 2, 5:30 pm
*Courtesy of Eric Waxman '82 from Skadden
Arps Slate et al*
300 South Grand Avenue, 34th Floor,
Los Angeles, CA

March 29, 5:30 pm
*Courtesy of Merle Meyers '75 from Goldberg,
Stinnett, Meyers & Davis*
44 Montgomery Street #2900,
San Francisco, CA

March 30, 5:30 pm
*Courtesy of Karen Diepenbrock '79 from
The Diepenbrock Law Firm*
400 Capitol Mall, #1800
Sacramento, CA 95814

April 11, 5:30 pm
*Courtesy of Robert '70 & Dorothy
Coats at their home*
Yuba City, CA

April 26, 5:30 pm
*Courtesy of Fred Silva '86 from Damrell
Nelson Schrimp Pallios Pacher & Silva*
1601 I Street, Fifth Floor, Modesto, CA

April 27, 5:30 pm
*Courtesy of Max Steinheimer '70 from
Downey Brand LLP*
3425 Brookside Road, #A, Stockton, CA

May 3, 5:30 pm
*Courtesy of Marty Oller '90 and
Michael Woods '73 from McCormick
Barstow & Sheppard LLP*
Fresno, CA

**May 9, 5:30 pm – Alumni and
Admitted Students**
*Courtesy of George Wolf '73 and Steve Malvey
'86 from Orrick Herrington & Sutcliff LLP*
405 Howard Street, San Francisco, CA

May 23, 5:30 pm
*Courtesy of Tom Laube '78 from Sandler, Lasry,
Laube, Byer & Valdez LLP*
402 W. Broadway #1700, San Diego, CA

May 24, 5:30 pm
*Courtesy of Doug Mirell '80 from
Loeb and Loeb LLP*
10100 Santa Monica Blvd. #2200,
Los Angeles, CA

**May 25, 5:30 pm – Alumni and
Admitted Students**
*Courtesy of Mike Williams '97 from
Irell & Manella LLP*
840 Newport Center Drive, #400
Newport Beach, CA

Oregon

March 14, 5:30 pm
*Courtesy of Laura Kosloff '84 from
Trexler Climate + Energy Services, Inc.*
529 S.E. Grand Avenue,
Suite 300, Portland, OR

Washington

March 15, 5:30 pm
*Courtesy of Daniel Ichinaga '83
from Ellis, Li & McKinstry PLLC*
601 Union Street, Suite 4900, Seattle, WA

400 Mrak Hall Drive
Davis, California 95616-5201

Nonprofit Org.
U.S. Postage
PAID
UC Davis