

Annual Report
of PHILANTHROPY

2010 / 2011

BerkeleyLaw
UNIVERSITY OF CALIFORNIA

Boalt Hall

Contents

The *2010–2011 Annual Report of Philanthropy* lists donors who made gifts to Boalt Hall in fiscal year 2011. It can be found online at law.berkeley.com/annualreport. Every effort has been made to ensure accuracy, and we apologize for any errors or omissions. Please send corrections to:

Boalt Hall Alumni Center
University of California, Berkeley
School of Law
2850 Telegraph Avenue, Suite 500
Berkeley, CA 94705-7220

Or contact us at 510.642.2590 or bhf@law.berkeley.edu. If you would like to make a donation to Boalt Hall, please use the enclosed envelope to make your contribution or visit give.law.berkeley.edu.

MESSAGE FROM THE DEAN	1
THE CAMPAIGN FOR BOALT HALL	2
LEADERSHIP GIVING: 2005-2011	2
FINANCIAL SUMMARY	4
CAMPAIGN PRIORITIES	7
FINANCIAL AID	7
FACULTY RETENTION AND RECRUITMENT	8
CONSTRUCTION AND RENOVATION	9
CENTERS	10
CLINICS	11
ACADEMIC PROGRAMS	12
GIVING	13
GET CONNECTED	14
DONOR RECOGNITION: 2010-2011	15
THE BENEFACTORS CIRCLE	15
THE DEAN'S SOCIETY	15
ALUMNI	17
FACULTY	33
FRIENDS	34
CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS	35
MATCHING GIFTS	36
LAW FIRMS	37
THE BENJAMIN IDE WHEELER SOCIETY	37
IN HONOR	38
IN MEMORY	39
BHAA BOARD OF DIRECTORS 2010-2011	40

MESSAGE FROM THE DEAN

In my eighth year, I've given up finding new superlatives even though I need them; each year has seemed better than the one just past. What is powering us forward and higher is the vital and gratifying support from our remarkable community. I can't thank you enough, because alumni and friends are increasingly critical.

Despite troubling economic times, alumni and friends contributed more than \$10.5 million in the fiscal year ended June 30, which helped us address some key priorities. We added four world-class faculty members to our roster of exceptional educators. We continued strengthening financial aid to ameliorate the tuition burden growth attributable to unrelenting cuts to our state funding. I have no higher priority than financial aid, including loan forgiveness for graduates in public service and public interest work.

The most tangible sign of Boalt's progress, of course, is its recent physical makeover. The stylish new South Addition—which we would delight in naming for a visionary (and generous) alumnus—adds 55,000 square feet of new space. We completed a multiyear renovation strategy which either improved or completely transformed every classroom, while adding several new ones. Our new student center provides flexible space for our law journals and vibrant ecosystem of student organizations. Shortly after I arrived, we did a major renovation of the Wilson Sonsini Goodrich & Rosati Main Reading Room, but the South Addition added a tremendous amount of new study space and “hanging out” space. Everyone who visits agrees that the truly remarkable architecture lifts our feeling of community to an even higher level.

There is far too much more to detail, but I can't resist mentioning just three. A generous seed gift from The Arthur and Rosalinde Gilbert Foundation helped launch our Berkeley Institute for Jewish Law and Israeli Law, Economy and Society. Boalt's surging Professional Skills Program continued to expand—marked by a growing course list and the most successful year our moot court and mock trial competition teams have ever had. (It is now, officially, embarrassing.) Our blossoming Professional LL.M. Program, which offers the degree after two long summers in residence, graduated its second class, and reached a total enrollment of 81. The traditional fall-spring program has leveled off at about 140 students, representing over 45 nations. We work to make that diversity enrich the experience of our American J.D. students because, left to chance, it won't happen enough.

It's true that these are challenging times for all of us, but I urge you to consider those preparing for great careers in the law. The average new Boalt graduate owes more than \$104,000 in student loans. In-state tuition was over \$50,000 this year. Need-based scholarship and summer fellowship applications are at all-time highs.

You are going to help us meet those challenges. I believe it in my bones. Part of my job is encouraging you to do just that. At the same time, we are working on our next moves—with no shortage of ideas about how we can keep Boalt the greatest public law school on the planet. I know that's what makes you proud, and I know that's what our students and our mission deserve.

So, we celebrate 100 years since the opening of the original Boalt Memorial Hall, and next year will mark the centennial of the Berkeley School of Jurisprudence. On behalf of the entire campus community of students, staff, and faculty, thank you for your support. Now we need it again, to propel us into our second century of leadership, passion, and promise.

A handwritten signature in black ink, appearing to read 'C Edley', written in a cursive, flowing style.

CHRISTOPHER EDLEY, JR.

The Honorable William H. Orrick, Jr. Distinguished Professor and Dean

THE CAMPAIGN FOR BOALT HALL

A Message from the Campaign Co-chairs

Savvy long-range planning and a strategy to maximize efficiency have put Boalt on solid ground. But with the state continuing its march away from higher education—California slashed UC system funding by hundreds of millions of dollars last year—private support is crucial for us to uphold our public mission.

Since launching the \$125 million Campaign for Boalt Hall in 2005, alumni and friends have contributed about \$93 million. With \$32 million between where we stand and where we need to be, Boalt needs a strong finishing kick over the next two years to cover the final mile of the campaign.

Please join us in supporting the law school we love.

ELIZABETH CABRASER '78, LEO PIRCHER '57, and PAMELA SAMUELSON
Co-chairs, The Campaign for Boalt Hall

LEADERSHIP GIVING: 2005–2011

\$2,000,000 and above

Anonymous
Elizabeth J. Cabraser '78 #
The Rosalinde and Arthur Gilbert
Foundation #
Greg and Elizabeth Lutz #

\$1,000,000 - \$1,999,999

Anonymous
The Ford Foundation
Evelyn & Walter Haas Jr. Fund #
John B. Hall *
E. Patricia Herron '64
The James Irvine Foundation #
JEHT Foundation
Koret Foundation #
John D. & Catherine T. MacArthur
Foundation
Microsoft Corporation #
The Honorable G. William Miller '52 * #
Leo '57 & Nina Pircher #
Lance J. Robbins '72 & Rachel Bank
Pamela Samuelson & Robert Glushko #
Alfred P. Sloan Foundation
Douglas '70 & Jane Wolf
Werner '53 & Mimi Wolfen

\$500,000 - \$999,999

Anonymous (2)
The Atlantic Philanthropies
Bank of America Foundation #
California Endowment
Coblentz Patch Duffy & Bass #
Bill & Melinda Gates Foundation
Stuart M. '65 & Florianne H. Gordon #
Humanity United

Ewing M. Kauffman Foundation #
Joseph T. '71 & Gail L. Kiefer
Nokia #
Open Society Institute #
Varnum Paul '33 *
Rosenberg Foundation
S. K. Yee Foundation #

\$100,000 - \$499,999

Anonymous (13)
Akonadi Foundation
American Association of Law Libraries
Stephen W. Arent '57 #
Mark '69 & Susan Bertelsen
Bingham McCutchen #
Blue Shield of California Foundation
Steven E. Bochner '81
Paula E. Boggs '84 #
Albert C. Boyer '40 *
California State Department of Corrections
California Wellness Foundation
Scott T. Carey '61 #
Carnegie Corporation of New York
Annie E. Casey Foundation
Center for American Progress
Samuel D. Cole '63 #
Cooley #
Alec L. Cory '39 *
Covington & Burling #
Michael L. Cypers '81
Dartmouth College
Vicki De Goff '72 & Dick Sherman #
Deloitte Services
DLA Piper #
Dubai Human Rights Association
E. Roy '65 & Elizabeth '76 Eisenhardt #
Environmental Protection Agency
Bill Falik and Diana Cohen #
Jerome B. Falk, Jr. '65 #
Farella Braun + Martel #
Fenwick & West #
The Irene C. Finkelstein Foundation #
John C. Fossum '66 #
French American Cultural Exchange
Lewis T. Gardiner '40 *
Fred F. '65 & Carol D. Gregory #
James K. Herbert '62
I. Michael Heyman #
Harold C. Hohbach '52
Robert Wood Johnson Foundation
Walter M. Kaufmann '61
Kenton J. King '87 #
Kirkland & Ellis #
Kenneth Kofman '62 #
Jerome Kohlberg
Kohlberg Foundation
Latham & Watkins #
Jason Lemkin '96 & Mallun Yen '95
Ellyn M. '84 & William R. '85 Lindsay
C. William '47 * & Rosalie F. Maxeiner
James McManis '67 & Sara Wigh #
Andrew W. Mellon Foundation
Morrison & Foerster #
National Association for the Advancement
of Colored People
Noel W. Nellis '66 #
Norman '65 & Margrit Oberstein #
Walter G. Olson '49
Terry O'Reilly '69 #
Orrick Herrington & Sutcliffe #
Roderic B. & Catherine B. Park
Edward V. Pollack '66 #
Proteus Action League
Public Interest Projects
Resources Legacy Fund Foundation
Rockefeller Philanthropy Advisors
Richard K. Roeder '73

The Rose Foundation
Allen & Cynthia W. Ruby
The San Francisco Foundation #
Joel S. Sanders '82 #
Shirley A. '75 & Robert D. Sanderson #
Sandler Foundation
Jan Blaustein Scholes '77
Gary '66 & Dana Shapiro #
Arthur J. Shartsis '71 & Mary Jo
Christensen Shartsis '72 #
Rick '74 & Heidi Sherman #
Sidley Austin #
Skadden Arps Slate Meagher & Flom #
Bill '41 * & Marion Slusser #
U.S. District Court, Northern District
of California
Len '70 & Catherine Unger #
University of California, Berkeley Foundation
The Wachovia Foundation
Weil Gotshal & Manges #
Dana A. Welch '87 & Scott Adams #
The Whitman Institute #
Louis I. Wiener, Jr. '41 * #
Wilson Sonsini Goodrich & Rosati
Wilson Sonsini Goodrich & Rosati
Foundation #
Winston & Strawn
Wollenberg Foundation #

\$50,000 - \$99,999

Anonymous (2)
The American Israeli Cooperative Enterprise
Apple, Inc.
Gerson P. & Barbara B. Bakar #
Baker & Botts #
Bales Family Endowment at Boalt Hall
John J. '65 & Pam Bartko #

* = Deceased | # = 3+ Consecutive year donor

Peter J. Benvenuti '74 & Lise A. Pearlman '74 #
 The Lois & Irving Blum Foundation
 Lois I. Brady '86 #
 Mervyn L. Brenner Foundation #
 Steven D. Broidy '62 #
 John Burris '73 & Cheryl Amana
 California Consumer Protection Foundation
 Gregory D. Call '85 #
 David Carlyon '76 #
 Chadbourne & Parke
 Jesse H. & Mari S. Choper #
 Cisco Systems Foundation #
 Paul T. Clark '80 #
 Richard J. Conviser '62 / BAR/BRI Group #
 Evan R. Cox '87 #
 A. Peter Davies
 Gail (Overcashier) Dolton '86 & Douglas H. Dolton #
 Lois H. Feinblatt
 Joe & Cathy Feldman #
 Fish & Richardson
 Doris & Donald Fisher Fund
 John G. Fleming *
 Daniel S. Floyd '85 #
 Holly J. Fujie '78 & Lee W. Cotugno '77 #
 The Wallace Alexander Gerbode Foundation
 Lynn J. Gillard '36 *
 Google #
 Suzanne Greenberg '85 #
 Gunderson Dettmer Stough Villeneuve
 Franklin & Hachigian
 Michael W. Hall '82 #
 Hanson Bridgett
 Heller Ehrman
 Leo B. Helzel '92 / Helzel Family Foundation #
 Maryellen Cattani Herrerger '68 #
 Hickman Palermo Truong & Becker #
 The Impact Fund
 Institute of European American Studies
 Academia Sinica
 D. Lowell Jensen '52 #
 James J. Joseph '72
 Keker & Van Nest
 W.K. Kellogg Foundation
 Kilpatrick Townsend
 Knobbe Martens Olson & Bear
 Mark LeHocky '79 & Joyce Blair
 Cala Lemberger *
 Mark A. Lemley '91 & Rose A. Hagan
 Teresa K. Lippert '82 #
 Mark D. Lubin '77 #
 Manatt Phelps & Phillips
 McDermott Will & Emery #
 McManis Faulkner #
 Marc H. Monheimer '57 #
 Morgan Lewis #
 Richard C. Morse '67 #
 Nixon Peabody
 Lynn '72 & Leslie Pasahow #
 The Patricia & Christopher Weil Family Foundation #
 Mark '84 & Wynne Péccheck #
 Roger J. Peters '77
 Pillsbury Winthrop Shaw Pittman
 PowerPAC.org
 Borden B. Price '50 #
 Henry Ramsey, Jr. '63
 Maria E. Robbins

The Henry W. and Nettie Robinson Foundation #
 Rockefeller Brothers Fund
 Ropes & Gray #
 Mario M. Rosati '71
 David Rosenfeld '73 & Shirley Woo '74 #
 Michael C. Ross #
 Bill & Sally Rutter #
 SAP Labs
 Guy T. Saperstein '69
 Henry Shields, Jr. '74 & Jo Anne Peterson
 Social Science Research Council
 John E. '57 * & Margaret J. Sparks
 Graydon S. '51 & Joyce L. Staring
 Charles J. Stevens '82 #
 Tom '90 & Kris Stoeber #
 Charles Y. Tanabe '76 & Arlene S. Bobrow #
 Tides Foundation
 Robert R. & Joyce A. Tufts
 Abriil B. Turner '95
 University College Dublin
 van Loben Sels/RembeRock Foundation
 Van Pelt Yi & James
 Paul H. Verriere, Jr. '69
 Visa
 Vital Projects Fund
 Matthew F. Weil '91 #
 Weingart Foundation #
 Thomas J. White
 White & Case #
 WilmerHale
 Zellerbach Family Foundation
 Steven G. Zieff '78

\$25,000 - \$49,999

Anonymous (5)
 James H. Abrams '91 #
 Akin Gump Strauss Hauer & Feld
 David L. Alexander '73
 Alston + Bird
 James R. Alvililar '73
 Michael Antin '63
 Arguedas Cassman & Headley #
 Caroline D. Avery '89 & Jon S. Tigar '89 #
 Baker & McKenzie
 Robert S. Ball '67 #
 William T. Barker '74 #
 Bartko Zankel Tarrant & Miller
 Ruth Greenspan Bell '67 #
 Kendall R. '64 & Diane Bishop
 J. Dennis Bonney '56
 John R. Box '81
 Karen I. Boyd '96
 Alan R. Brayton '76
 Brayton Purcell
 Clarence W. Brizee, Jr. '57 #
 Gregory P. '90 & Shannon S. '90 Broome
 Burch Family Foundation
 John E. & Dolores E. Cakebread
 California Community Foundation
 Daniel A. Case '76 #
 Chris Chavez '97 & Dave Davisson #
 Matthew W. Close '96 #
 Community Initiatives
 Compton Foundation
 Cotchett Pitre Simon & McCarthy
 Gregory T. Davidson '88 & Helen M. Wilmont #
 John G. Davies '62 #
 Davis Polk & Wardwell

De Goff and Sherman Foundation #
 Gary S. Decker '76
 Robert P. Doty '90 & Catherine Garza #
 William M. Doyle '81 #
 Tavy Alice Dumont '66
 Tracy K. Edmonson '88
 Robin M. Edwards '72 #
 Mel & Helen Eisenberg
 Robert D. Evans '71
 Federated Department Stores
 Arthur B. '67 & Marjorie Fine
 Nancy '86 & Ed Fineman #
 Finnegan Henderson Farabow Garrett & Dunner
 Sarah G. Flanagan '76 #
 Joshua R. Floum
 H. Gifford Fong '70
 Melvin F. Fortes '80 #
 Richard L. '65 and Patricia E. Fruin #
 Daniel J. Furniss '76 *
 William E. Jr. '68 & Marianne M. Gagen
 Gibson Dunn & Crutcher #
 James G. Gilliland, Jr. '79 #
 Richard and Rhoda Goldman Fund
 Robert A. Goldstein '65
 Robert A. Goodin '74
 Goodwin Procter #
 Robert E. Gordon '59
 William L. Gordon '57 #
 Peter Goss '96 #
 Lindsee P. Granfield '85 #
 Donald S. Greenberg '67 #
 Richard L. Greene '63 #
 Melinda L. Haag '87 #
 Colleen & Robert D. Haas #
 Reed Hastings & Patty Quiillin
 Haynes and Boone
 Victor A. Hebert '61
 J. Michael Hemmer '76
 Lawrence A. Hobel '76 & Diana H. Staring '81 #
 Catherine DeBono Holmes '77 #
 Pres '56 & Maurine Hotchkis
 Howrey
 Paul E. Hurdlow '87
 Jess S. Jackson '55* & Barbara Banke
 Jackson Family Enterprises, Inc.
 Nan Joesten '97 & Hank Leeper #
 Walter S. Johnson Foundation #
 Michael S. Kagnoff '93
 Jeffrey A. Kaiser '92
 Mary Ellen (Burns) Kanoff '84
 Beth Davis Karren '66 & Fred L. Karren #
 Herma Hill Kay #
 Kazan McClain Lyons Greenwood & Harley
 William D. Kissinger '87 & Ann D. Cummings #
 Thomas J. Klitgaard '61
 Adrian A. Kragen '34 *
 George M. Kraw '76
 David J. '86 & Mary Larwood #
 Theodore B. '59 & Doris Shoon Lee
 David O. Leiwant '81 #
 Levi Strauss Foundation #
 Robert L. Lin '85 #
 The Loubé Family
 William R. Loveless '59
 Gene A. Lucero '72 & Marcia E. Williams #
 Arthur K. Lund '61
 Peter '52 & Melanie Maier
 Michael L. '78 & Lenore R. Martinez #
 Christopher M. '68 & Barbara J. McLain #
 Mike Mellor '50 *#

Paul '64 & Sharon Melodia #
 Heather Mewes '99 #
 Mary Montella '84 & Jeffrey Newman '66 #
 Morrison & Foerster Foundation
 Motion Picture Association of America
 Frederick T. Muto '79 & Lynn Hart Muto '79
 Angela Nomellini '78 #
 O'Melveny & Myers #
 Orrick Herrington Sutcliffe Foundation
 Amy Silver Orton '80 & Julian R. Orton III '79 #
 Terence James O'Toole '71 & Evelyn O'Toole
 Lawrence '74 & Beverly Peitzman #
 Perkins Coie
 Jessica S. Pers '77 & Robert S. Stein '74
 Donna M. Petkanics '85 & Jay R. Gerstenschlager #
 Michael C. Phillips '76 #
 Matthew D. Powers
 Gary B. Pruitt '82 #
 Rambus
 Warren G. Reid '57 #
 Edward Reines
 James E. Rogers
 J. Kerwin Rooney '36 *
 Starmont Asset Management (Harvey Rowen '67)
 Adam Sachs '86
 Avram Salkin '59 #
 Sherwin L. Samuels '59 #
 David '67 & Geri '67 Sandor #
 The Charles Schwab Corporation Foundation #
 Jay A. Shafraun '63 #
 Patricia Ann Sherman '72 #
 Patrick J. Simpson '71 #
 Glenn A. Smith '71 #
 Jay D. Smith '64
 SNR Denton #
 Sonnenschein Scholars Foundation
 Dave R. Stewart '86
 Carl J. Stoney, Jr. '70
 Jon B. Streeter '81 #
 Stuart Foundation
 Sun Microsystems
 SUNBELT Communications Company
 W. Clarke Swanson
 Tessera Technologies
 Thomson West
 John L. Tishman
 Stephen L. Tolles '82
 Darren M. '94 & Elizabeth Trattner
 Lisa McCabe van Krieken '85
 Geoff Van Loucks '61
 Thomas F. Villeneuve '83
 Jennifer L. Wahlsten '84 & Timothy J. Holmes
 Steven T. Walther '68
 Wells Fargo Foundation #
 Alexander '76 & Evelyn Wiles #
 Robert E. Willett '74
 Bernard E. & Alba Witkin Charitable Foundation
 Steven G. Wolff '81
 Yahoo!
 Douglas R. Young '76 #
 Laura W. Young '87 #
 Maziar Zarrehparvar
 Mitch '96 & Holly Zuklie #

* = Deceased | # = 3+ Consecutive year donor

Where the Money Comes From: Boalt Budget Sources - Fiscal Year 2011

* the portion of tuition that stays at Boalt for our use

Where the Money Goes: Boalt Budget Allocations - Fiscal Year 2011

FINANCIAL SUMMARY

Philanthropic Funding FY11:

Boalt Hall Funds	\$1,985,505.93	Miscellaneous	\$51,930.62
Building Funds	\$181,330.00	Student Awards	\$257,363.33
Centers & Programs	\$5,406,693.67	Student Loans	\$283,791.19
Clinical Education	\$942,634.45	Student Organizations	\$55,708.67
Endowed Chairs	\$578,014.85	Student Scholarships	\$457,481.10
Faculty Support	\$60,200.00	Summer Fellowships	\$206,723.48
Law Library	\$55,700.00	TOTAL	\$10,523,077.29

Philanthropy Trajectory FY01-FY11:

Fiscal Year	Total Philanthropy
FY01	\$9,559,678
FY02	\$5,531,507
FY03	\$6,758,513
FY04	\$5,242,956
FY05	\$8,439,199
FY06	\$10,170,500
FY07	\$14,192,005
FY08	\$17,336,986
FY09	\$14,727,454
FY10	\$13,577,628
FY11	\$10,523,077

Alumni Participation Rates FY06 - FY11:

Fiscal Year	Participation Rate
FY06	28%
FY07	23%
FY08	25%
FY09	19%
FY10	17%
FY11	19%

FINANCIAL SUMMARY

Endowments: A Daunting Comparison

Seeing where Boalt's endowment stacks up against other top-10 law schools reveals the magnitude of our current challenge. Private philanthropy must play a key role in addressing this gap so that Boalt remains an inspiring destination for top law students from all walks of life.

Endowment Totals: Top Ten Law Schools

Data are the most recent available, as of June 30, 2008. Current balances are lower.

Of the total market value of Boalt Hall's endowment, \$228 million, 46 percent (\$105 million) is restricted for the Robbins Collection, one of the best religious and civil law research libraries in the world.

■ Robbins Collection

Tuition: An Uphill Climb

Unfortunately, sharp cuts in state funding make it likely that Boalt's tuition will continue to rise. Although student fees are not projected to increase faster than they do at other top law schools, California resident tuition has still soared from under \$11,000 in 2000–01 to over \$50,000 this school year.

California Resident Tuition Trajectory

Year	California Resident Tuition	Out-of-State Tuition
1911-1912	Free	\$20
1920-1921	\$25	\$45
1930-1931	\$100	\$225
1940-1941	\$105	\$240
1950-1951	\$185	\$370
1960-1961	\$273	\$637
1970-1971	\$511	\$1,711
1980-1981	\$837	\$3,237
1990-1991	\$2,482	\$7,717
2000-2001	\$10,865	\$21,615
2007-2008	\$26,897	\$39,142
2008-2009	\$30,944	\$43,189
2009-2010	\$35,907	\$48,152
2010-2011	\$44,244	\$52,244
2011-2012	\$50,163	\$54,370

CAMPAIGN PRIORITIES: FINANCIAL AID

To make Boalt Hall accessible to everyone, we've spent years overhauling our financial aid program and transforming the way we calculate need-based scholarships grants. Boalt nearly tripled the size of its maximum individual grants since 2006, and offers scholarships based on financial need and a student's demonstrated ability to excel in and out of the classroom. Because a robust financial aid program is essential to attracting the very best students and keeping the law school accessible, it remains Dean Edley's top fundraising priority.

Financial Aid Expenditures

Figures include scholarships, grants, fellowships, and loan repayment assistance. The majority of the aid is funded through student fees and private philanthropy.

363%

Increase in student tuition since 2000

\$104,000

Average student loan debt for Class of 2011 graduates

85%

Boalt students received some form of financial aid in 2011

102%

Increase in need-based scholarship applications over the past two years

Loan Forgiveness

With rising tuition has come rising loan debt. Our cutting-edge loan repayment assistance program erases student loan obligations for up to 10 years for graduates who remain in a public interest or public service legal job at a salary of \$65,000 or less. No other premier law school tops our \$65,000 threshold for 100 percent debt relief. Those earning up to \$100,000 in qualifying jobs receive partial support.

Summer Fellowships

Boalt's Summer Fellowship Program provides \$4,000 grants to students who secure unpaid summer internships in public interest, nonprofit, or government sector law. Second-year students completing a second summer of qualifying work may receive an additional \$2,000. Since 2004, the number of annual fellowship recipients has increased by more than 500 percent.

Summer Fellowships 2004-2011

Summer	Total Funding	Number of Recipients
2004	\$175,500	41
2005	\$530,063	144
2006	\$451,000	119
2007	\$498,043	132
2008	\$710,000	145
2009	\$751,000	183
2010	\$856,827	224
2011	\$851,788	227

BILL FALIK, a lecturer at Boalt, has practiced land use, real estate, and environmental law and mediation for nearly four decades. In honor of his father's 100th birthday, he established the Harry Falik Public Interest Scholarship endowment to support third-year Boalt students who have demonstrated a strong commitment to a career in public interest or public service.

"My father was very proud to read the essays of the first two recipients of his scholarship before he passed away at age 102," says Falik, who has chaired three law-firm environmental and land-use law departments and serves on several nonprofit boards. "I am very appreciative of the excellent public service work that many of Boalt's graduating students undertake, and am delighted to be in the fortunate position to support these efforts."

CAMPAIGN PRIORITIES: FACULTY RETENTION AND RECRUITMENT

Boalt Hall has added 44 new faculty members since Dean Edley's arrival in 2004. In doing so, the law school has reduced its faculty-student ratio, expanded its curricular offerings, and extended the reach of its research and policy advising.

With a smaller endowment than any of its fellow top-10 law schools, however, Boalt must continually fend off efforts by competitors to recruit its world-class educators. The Bay Area's cost of living and state budget problems further increase the challenge of keeping our best and brightest in Berkeley.

By contributing toward an endowed faculty chair, alumni and friends can help Boalt meet this challenge. Gifts of any size serve the law school's goal of preserving its teaching excellence.

Faculty Hiring Since 2004

New Faculty Hires for 2011-2012 School Year

RUSSELL ROBINSON

Professor of Law

Areas of Specialization: Race, Sexuality, and the Law; Constitutional Law

ANDREA ROTH

Assistant Professor of Law

Areas of Specialization: Criminal Law; Criminal Procedure

KAREN TANI

Assistant Professor of Law

Areas of Specialization: Legal History; Torts; Welfare Law

ALEX WANG

Visiting Assistant Professor of Law

Areas of Specialization: Chinese Law; Environmental Law; Administrative Law

For **RODERIC PARK**, serving as co-chair of the I. Michael Heyman Project—which named the West Terrace patio and is funding a Boalt faculty chair in Heyman's honor—was an easy choice. For 30 years Park worked closely with Heyman, the former UC Berkeley chancellor, in high-level administrative posts.

"Mike understood the value of great educators and the many ways they help society," says Park, who was a department chair, provost, and dean. "We did quite a few projects together and achieved some gratifying results."

Park helped Heyman orchestrate "the largest academic reorganization in North America," when UC Berkeley reconfigured 14 biological sciences departments into three new ones, encouraged research in emerging biotech fields, and completed or began four biosciences buildings. He also worked with Heyman to replace aging research facilities, triple private giving to the university, and raise the number of endowed faculty chairs from 36 to 118.

A former interim chancellor at the University of Colorado and UC Merced, Park joined UC Berkeley's faculty in 1960. He served as provost and dean of the College of Letters and Science from 1972–1980, and vice chancellor under Heyman from 1980–1990. Park now operates a vineyard in Sonoma County and still conducts research in both plant physiology and molecular biology.

"Mike and I spoke frequently about the importance of preserving California's landscape for biological and aesthetic reasons," Park says. "We had a lot in common, and are both teachers at heart. I'm happy to support these initiatives in his name."

CAMPAIGN PRIORITIES: CONSTRUCTION AND RENOVATION

Anchored by the sparkling new South Addition, Boalt capped off a series of major physical improvements over the past year. By enhancing the old and embracing the new, we finally have a home befitting our talented tenants and their top-rate research and scholarship.

One level above ground and two levels below, the South Addition added 55,000 square feet of space and opened in time to hold our graduation reception in May. We also moved our library collection to the lower two levels and finished the construction and renovation of several classrooms, enabling us to expand our course offerings and events.

The law school now boasts a beautiful roof garden with bench and table seating and a footbridge to both Steinhart Courtyard and the library's main reading room, a large commons area that opens to an elegant outdoor courtyard, and an inviting student center.

Over the years we have used our buildings, classrooms, and other spaces to recognize our most generous benefactors. Our recent flurry of new construction presents opportunities for alumni and friends to become part of Boalt's legacy, and for us to honor their contributions well into the future. To help us name our inspiring new spaces, please contact Robert Sproul, Assistant Dean of Development, at 510.643.8170 or rsproul@law.berkeley.edu.

South Addition: The gleaming new South Addition is an exciting and modern enhancement to the law school. The building features the frequent use of natural light, automatic shades, color-changing LED lights, and durable cork flooring.

Classroom: Every classroom has either been built or upgraded over the past three-plus years. Boalt has added modern seminar rooms, renovated lecture halls, and updated audio- and visual-support technology throughout the school.

Library reading room: Boalt's two new library reading rooms offer a comfortable and quiet place for students to study. Skylights keep the rooms well-lit, and the floors and walls are finished with sound-absorbing materials.

Roof terrace: An elegantly landscaped roof terrace offers a break from the rigors of law school, as well as much-needed dining and event space. On a clear day, students, faculty, staff, and visitors can see the Golden Gate Bridge.

CAMPAIGN PRIORITIES: CENTERS

Boalt is a national leader in research, analysis, and policy development. Our research centers form the hub of this buzzing activity, defining issues and working to shape the future in areas such as business, international affairs, criminal justice, technology, and environmental policy. They collaborate with partners across and beyond UC Berkeley, and enable our students to work with top scholars and practitioners.

Notable Results & Philanthropy Highlights

- The Henderson Center for Social Justice facilitated a pilot, **alternative disciplinary program to reduce juvenile incarceration** at an Oakland middle school that led to Oakland's school board adopting the program system-wide. Gifts from **Steven Zieff '78 and Elaine Leitner, Victoria De Goff '72, and Colleen and Bob Haas** strengthened research partnerships with community-based organizations to address the school-to-prison pipeline crisis.
- The Berkeley Center for Law, Business and the Economy (BCLBE) published policy papers and submitted **formal comments to government agencies on various financial regulatory reform proposals**, added a **Certificate in Business Law**, and **launched an online companion to its business journal**. Sponsorships from **Wilson Sonsini Goodrich and Rosati; Skadden, Arps, Slate, Meagher & Flom**; and **Latham & Watkins** funded educational and policy projects and provided seed financing for faculty research.
- The Center for Law, Energy & the Environment (CLEE) convened a conference for the California Governor's Office to **develop policies that advance local renewable energy, and prepared a report for the California Energy Commission** identifying the most promising applications of current renewable energy storage technologies. Support from **Jacqueline Cagnet, Joshua Kirsch '95, and Mason Willrich '60** helped sponsor career panels, speaker series, and symposiums on water law and environmental justice.
- The Warren Institute on Law and Social Policy completed its **evaluation of the Juvenile Detention Alternatives Initiative**, the largest reform effort since the juvenile court's creation. It also held civil rights roundtables that **produced policy reforms and practices for youths transitioning after high school**. Funding from **Atlantic Philanthropies** fueled a four-day training session for journalists

on immigration issues, and a grant from the **Wallace Alexander Gerbode Foundation** funded research for policy briefs on criminal justice financing in California.

- **Dr. Thomas J. White** continued to sustain the Human Rights Center (HRC) fellowship program with a \$50,000 gift, and has included the center in his estate plan.
- Substantial gifts from **Microsoft** and **Nokia** enabled the Berkeley Center for Law & Technology to produce leading research in intellectual property and information privacy.

Some Funding Priorities

A symposium on the impact of information networks and flows on financial markets (BCLBE); renewable energy projects for state and federal policy-makers (CLEE); the Pauli Murray Annual Lecture Endowment to address issues of import to women of color (Henderson); research on racially segregated neighborhoods and negative housing patterns (Warren); a program that applies forensic technology and research methods to human rights investigations (HRC).

Newest Centers at Boalt

*Warren Institute on Law and Social Policy
(consolidation of three Boalt centers in May 2011)*

BARRY KRISBERG
Director of Research and Policy

*Berkeley Institute for Jewish Law and Israeli Law,
Economy and Society (launched in February 2011)*

KENNETH BAMBERGER
Faculty Director

Human Rights Center (joined Boalt in April 2010)

ERIC STOVER
Faculty Director

SCOTT CAREY '61 supports the Berkeley Center for Law, Business and the Economy (BCLBE) because it helps pave the often bumpy intersection of business and the law. As chairman and general counsel for Cornish & Carey Commercial Newmark Knight Frank, a major Northern California real estate company, Carey appreciates the impact of BCLBE's innovative teaching, data-driven research, and policy outreach.

"I've found over the years that a lawyer's goal is generally to reduce risk, to zero if possible, while a businessperson's goal is to accept and even want risk: no risk, no reward," Carey says. "Through BCLBE's work with Boalt and the business school, key legal, business, and economic issues are researched and published while students are exposed to the vital inter-relationship of these three disciplines."

CAMPAIGN PRIORITIES: CLINICS

Boalt's clinical programs give students meaningful, hands-on opportunities to apply what they've learned in class—and to learn much more outside class. Directed by full-time faculty members who are experts in their fields, our four clinics perform vital work and instill crucial skills.

Notable Results & Philanthropy Highlights

DIRECTOR ELISABETH SEMEL

The **Death Penalty Clinic (DPC)** represents capital defendants and tackles problems endemic to how the death penalty is administered.

EXECUTIVE DIRECTOR
TIRIËN STEINBACH '99

The **East Bay Community Law Center (EBCLC)** is the area's largest provider of legal services to low-income and underrepresented citizens.

DIRECTOR LAUREL FLETCHER

The **International Human Rights Law Clinic (IHRLC)** promotes justice, creates policy solutions, and advocates for individuals and marginalized communities.

CO-DIRECTORS JASON SCHULTZ '00
and JENNIFER URBAN '00

The **Samuelson Law, Technology & Public Policy Clinic** teaches students about the nuances of technology-related law while representing individuals, nonprofits, and consumer groups otherwise unable to obtain counsel.

- DPC helped **investigate and litigate a capital case that resulted in the prosecutor dismissing the case**, and its Lethal Injection Project played a **lead role in court challenges and administrative proceedings** in more than 20 jurisdictions. The clinic received grants from the **Tides Foundation, Atlantic Philanthropies, and Open Society Foundations**, and a gift from the **Vital Projects Foundation**. A gift from **Peter Davies** and grants from the **Zitrin Foundation** and **Kazan Foundation** helped the clinic assist understaffed and underfunded capital defense lawyers in the South.
- EBCLC launched the **Green Collar Communities Clinic**, which offers **business and law services to low-income workers and entrepreneurs** who want to make their businesses green. The clinic received a \$20,000 gift from **Kilpatrick, Townsend & Stockton**, and is working with the firm on a program that provides health, social, school, and legal services to high-need children and families in Oakland public middle schools.
- IHRLC led a fact-finding mission to El Salvador to **provide pro bono legal services to LGBT and HIV-positive populations**. The clinic also **helped represent family members of over 100 victims in Guatemala who were disappeared** by security forces in the 1980s. IHRLC received another \$25,000 annual gift from **Greg and Liz Lutz**, and another \$50,000 annual gift from **Werner '53 and Mimi Wolfen**.
- Samuelson Clinic students **pursued litigation over government surveillance procedures** for collecting information from social networks, and **protected consumer privacy related to new Smart Grid technologies** before the California Public Utilities Commission. A two-year grant from the **Sloan Foundation** helped address obstacles in copyright law that limit the potential of digital libraries.

Some Funding Priorities

Representing clients in cases where courts are unwilling to provide the necessary resources (DPC); programs that respond to anticipated needs from California prison realignment, assist immigration legal services that focus on domestic violence survivors and deportation defense, and channel legislative and policy advocacy work into a single initiative linked to Boalt's research centers (EBCLC).

Having grown up in Atlanta, **FRANK MARTIN '04** came "face to face with the realities of the death penalty and its racial inequalities." A former research assistant for Death Penalty Clinic Director Elisabeth Semel, "one of the country's foremost thinkers on these issues and a true mentor," Martin is now general counsel of a hedge fund in San Francisco. He says the clinic provides students with "great hands-on experience and gives clients tremendous representation in cases where the stakes couldn't be higher."

In addition to supporting the clinic last year, Martin funded a fellowship to honor his former professor, Philip Frickey, soon after his death. He describes Frickey, one of the nation's foremost experts on federal Indian law and policy, as "an exceptional human being, one of the smartest I'd met, and one of the warmest as well."

CAMPAIGN PRIORITIES: ACADEMIC PROGRAMS

Like those of its peer schools, Boalt's curriculum offers a rich array of courses for students interested in corporate litigation, public interest law, criminal prosecution, international law, or any one of numerous other fields. But unlike most of those schools, we give our first-year J.D. students a head-start on customizing their legal education by allowing them to choose electives during their second semester.

Most students also participate in one or more of our legal clinics, legal journals, research centers, student organizations, public interest fellowships, or field placements. Boalt offers several combined-degree programs with other schools, and concurrent-degree programs with 12 schools and departments at UC Berkeley.

Notable Results & Philanthropy Highlights

- Boalt's **J.D. Program** received 7,255 applications for fall 2011 admission, down from a record 8,313 last year, but **maintained its high admission standards**. The current first-year class averaged a 3.8 undergraduate GPA and 167 LSAT score (95th percentile).
- Students in our **Professional LL.M. Program** now have an option of enrolling in 10-week or 13-week sessions for two consecutive summers. Taught by full-time Boalt faculty, they also became **eligible to receive Boalt's Business Law Certificate**.
- Boalt's **Professional Skills Program** notched several regional and national **student victories in moot court, mock trial, and negotiation competitions**, and continued to **expand its course offerings**. The program also launched an internal competition aimed

at developing real-world negotiation skills. A \$125,000 endowment from **Crowell & Moring** established an annual Best Brief Award for the two students who write the top briefs in the McBaine Moot Court Competition, and a \$5,000 gift from **David Carrillo '95** helped broaden Boalt's appellate curriculum.

- Hundreds of students took part in Boalt's **Student-Initiated Legal Services Projects**. These public-service initiatives **provide legal services and education throughout the Bay Area**. Students recruit supervising attorneys and partner with top public interest organizations, firms, and government agencies.
- The **Field Placement Program** offers academic credit for **working with supervising attorneys at over 100 domestic and international government agencies and public-interest organizations**. Last year, students worked at venues such as the Securities and Exchange Commission, National Senior Citizens' Law Center, Electronic Frontier Foundation, and Sierra Leone Ministry of Foreign Affairs.
- In 2011, Shauhin Talesh received the Law and Society Association prize for best graduate student paper—the **fifth time in six years that a student from Boalt's Jurisprudence and Social Policy Program has won this national award**.

Funding Priorities

The Professional Skills Program is establishing a fund for the Halloum Negotiation Competition, and seeking area firms that would like to sponsor and mentor a written and oral advocacy course section.

As one of the nation's most successful trial lawyers, **TERRY O'REILLY '69** is happy to see Boalt Hall ramp up its emphasis on courtroom training.

"Trial skills should be a key component of any great law school," he says. "One thing lawyers can do that a smart business school graduate can't is represent people before the courts."

This past year, Boalt continued to expand its practical offerings in and out the classroom. Using actual or simulated client representation, students now have access to top training in counseling, interviewing, litigation, transactions, negotiation, mediation, legal drafting, legislative drafting, and lobbying.

Boalt also achieved tremendous success in regional and national moot court, mock trial, and negotiation competitions last year. This is welcome news to O'Reilly, who won Boalt's moot court competition as a student. He has since been named California Trial Lawyer of the Year and is a member of the Inner Circle of Advocates—an organization of the nation's best 100 plaintiff trial lawyers.

"I always wanted to do trial work," says O'Reilly, who practiced with renowned trial lawyer Bruce Walkup '38 for 17 years before founding his own plaintiff firm, O'Reilly, Collins & Danko, in 1989. "I'm very grateful to Boalt for making that possible at a time when it cost a couple hundred bucks a semester."

Born and educated in England, O'Reilly played rugby at UC Berkeley and is now a trustee of the U.S. Rugby Football Foundation. He is also a vintage-car racing enthusiast, competing in classic car rallies worldwide.

Unrestricted Giving

Gifts to the Boalt Hall Fund provide unrestricted support for the school's core activities, as well as for emerging priorities and opportunities. That flexibility is increasingly critical for Boalt to maintain its excellence as the nation's top public law school.

Unrestricted gifts enable us to maximize the impact of our instruction, scholarship, and outreach. They do so by providing an immediate infusion of funds that Dean Edley can use to capitalize on new initiatives, address unexpected developments, and respond to urgent issues.

Unrestricted giving also helps Boalt sustain its improvements to financial aid, provides incentives for both incoming and current faculty, enables students to serve underrepresented populations through summer fellowships and externships, and bolsters our curricular strength and versatility.

Nearly a quarter of Boalt's operating budget comes from philanthropy and its endowment, and 21 percent of those dollars are unrestricted. Those contributions enable us to allocate funding where it's most important, when it's most timely, and how it's most valuable.

GIL M. LABRUCHERIE '96 serves as senior vice president, general counsel, and secretary at Nektar Therapeutics, a clinical-stage biopharmaceutical company. Having been responsible for global corporate alliances and high-level merger and acquisition activity in his legal career, he fully understands the importance of budgeting flexibility—which is why he gives to the Boalt Hall Fund.

"In this environment of significantly curtailed state funding, Boalt must address its needs smartly and efficiently to remain among the top law schools in the nation," Labrucherie says. "I believe it's both a privilege and an obligation to support Boalt to ensure that future students receive the same quality of opportunity that we were afforded."

There are many ways to support the law school's important work. No matter the type of gift, all donors will be listed in our *Annual Report of Philanthropy* and receive an acknowledgment for tax purposes.

Planned Giving

A planned gift is a philanthropic legacy that is funded either during the donor's lifetime or after the donor's death. The gift is part of a larger estate-planning process in which the donor decides how certain assets are distributed. Many financial instruments are available that can help you achieve long-term financial goals, take care of loved ones, and support entities such as Boalt.

A planned gift may enable you to satisfy personal financial planning needs in addition to providing Boalt with important, long-term support. Some plans provide income for life or a term of years, an immediate income tax charitable deduction, avoidance of capital gains tax, and professional asset management if Boalt serves as trustee. A gift made through a will yields significant estate tax benefits.

Some planned giving options:

- **Bequests** are provisions in your will or living trust that direct a portion of your estate. A bequest to Boalt qualifies your estate for a charitable deduction that can reduce estate tax liability. Bequests can provide a specific monetary amount, property, or percentage of your estate. Residual and contingent bequests provide first for your family and then, circumstances permitting, for Boalt.

- **Charitable Gift Annuities** are contracts between an individual and a charitable organization such as Boalt. In exchange for a gift of cash or property, you or a person of your choice will receive an annuity that pays a fixed sum for life. Annuity payments can begin immediately or at a later date.
- **Charitable IRA Rollovers** allow donors age 70.5 and up to directly transfer up to \$100,000 in IRA funds to charity without realizing it as income and having to take a corresponding income tax deduction. This provision—which has been extended until December 31, 2011 and is retroactive to January 1, 2010—also allows donors to make transfers in January 2011 and elect to count them as 2010 transfers.
- **Charitable Remainder Trusts (CRTs)** let you transfer money or property to the UC Berkeley Foundation, which makes payments to you or your beneficiaries for a lifetime or any time period. When these payments end, the trust assets pass to Boalt to be used as you specified. CRTs offer federal income and estate tax deductions for gifts benefitting charities and educational entities, and donors avoid capital gains tax if appreciated assets fund the CRT.
- **Pooled Income Funds** operate like mutual funds. Gifts from a group of Boalt alumni and friends are managed and invested jointly, with all income earned paid out quarterly in proportionate shares to the participants. Four funds with varied investment objectives are available.
- **Real Estate** gifts entitle donors to an income tax deduction for the property's full appraised fair market value. Almost any marketable real estate can be used for a charitable gift. Unencumbered property is preferable and generates the largest tax benefit.

CAMPAIGN PRIORITIES: GIVING

- **Retirement Assets** often exceed expectations—and increase tax burdens. Taxes, which sometimes surpass 70%, can erode assets when left to heirs outright. Making a charitable gift of retirement assets reduces this tax burden.

For more information about planned giving vehicles and possible tax benefits, please contact Randi Silverman at 510.642.6300 or rsilverman@berkeley.edu. You can also email giftplanning@law.berkeley.edu or call Boalt's Alumni Center at 510.643.8170.

Gifts of Cash

Cash gifts may be made by personal check, credit card, and/or a pre-authorized monthly transfer of funds. Donors can also make a pledge, for up to five years, and fulfill their gift over time. Checks should be made payable to Boalt Hall and mailed to:

UC Berkeley School of Law
Boalt Hall Alumni Center
2850 Telegraph Ave., Suite 500
Berkeley, CA 94705-7220

Credit card gifts can be charged to Visa, MasterCard, or American Express at give.law.berkeley.edu. You may also make a pledge online or by calling the Alumni Center at 510.642.2590. To arrange monthly, quarterly, or yearly gifts through an electronic funds transfer between your bank or

credit card company and the UC Berkeley Foundation, fill out an authorization form available at www.law.berkeley.edu/files/EFT_authorization_form.pdf and mail it to the address listed above.

Gifts of Securities

Gifts of securities are recorded based on the stock market's mean market value on the date of the gift, which is determined by the date the donor relinquishes control of the stock. Securities can be transferred directly from your brokerage account to the university's account. To donate such gifts, contact Sylvia Worthington at sworthington@berkeley.edu or 510.642.4123.

Matching Gifts

Matching gifts, offered by companies, law firms, and other organizations, often double or triple the size of a donor's contribution to Boalt. Some employers also match gifts made by retirees or spouses. Donors receive full credit for gifts, plus any resulting corporate match for the purpose of recognition and benefits. For receipt and tax reasons, the gift's matched portion must be documented in the corporation's record.

For information or matching-gift forms from your employer, contact your human resources office and send a completed form by mail to the address listed above. If you have questions, contact Catie Cariaga at ccariaga@law.berkeley.edu or 510.643.6542.

Orphaned at 13 during the Great Depression, **WALTER OLSON '49** learned early about the importance of education. He put himself through high school, where strong study skills garnered a scholarship to the University of Nebraska. After serving in World War II and receiving a Purple Heart, Olson finished his undergraduate degree at UC Berkeley before attending Boalt—where he finished first in his class and was Editor-in-Chief of the *California Law Review*.

"My dad has always understood both the cost and value of education," says Cliff Olson, his son. "He has stressed that throughout my life. He loves Boalt Hall, and has enjoyed helping the school both through contributions and volunteering."

A longtime generous supporter of Boalt, Walter Olson served on its alumni association board and was president in 1988. A few years ago, he made a planned gift to the law school through his IRA.

"The tax advantages of the IRA gift were certainly in his mind along with the appreciation of its assets," Cliff Olson said. "About half of it has already been given to Boalt due to changes in the Tax Reform Act last December that allow sizable gifts out of an IRA during one's lifetime without tax implications."

A corporate finance and tax lawyer at Orrick, Dahlquist, Herrington & Sutcliffe from 1949–1988, Walter Olson has described his law practice as "exciting, enjoyable, and rewarding." In the 1970s, he played a key role in helping to revise the California Corporate Securities Law and California General Corporation Law.

GET CONNECTED

Connect with Boalt graduates by joining the law school's online community, AlumNetwork, at www.law.berkeley.edu/alumnetwork. Search Boalt's online alumni directory, connect with mentors and fellow graduates by geographic region or practice area, and update your own profile. Alums can also visit our Class Notes section to read or share news.

By visiting AlumNetwork, you can also join our online professional and social networks via **Facebook**, **LinkedIn**, and **Twitter**. Job openings, alumni events, and school news are regularly posted. For more information on how to access Boalt's worldwide network, please contact the Alumni Center at alumni@law.berkeley.edu.

THE BENEFACTORS CIRCLE

Boalt Hall's most prestigious donor society recognizes all who have demonstrated a longstanding commitment to the school by making lifetime cumulative gifts or pledges totaling \$500,000 or more. Benefactors Circle and Dean's Society members receive complimentary tickets to Boalt's annual Citation Award Dinner in the fall and McBaine Moot Court Competition Dinner or other special dinner in the spring, plus recognition in the *Annual Report of Philanthropy*.

\$5,000,000 and above

Elizabeth J. Cabraser '78 #

\$2,500,000 - \$4,999,999

Robert D. Burch '53*
The Rosalinde and Arthur Gilbert Foundation #
Greg & Elizabeth Lutz #
C. William '47* & Rosalie F. Maxeiner
Pamela Samuelson & Robert Glushko

\$1,000,000 - \$2,499,999

Anonymous (2)
The Ford Foundation
Bill & Melinda Gates Foundation
Evelyn & Walter Haas Jr. Fund #
John B. Hall *

Judge Patricia Herron '64
Harold C. Hobbach '52
The James Irvine Foundation #
JEHT Foundation
Thomas M. Jorde
Koret Foundation #
John D. & Catherine T. MacArthur Foundation
Microsoft Corporation #
The Honorable G. William Miller '52*
& Ariadna Miller #
Morrison & Foerster #
John M. Olin Foundation
William H. Orrick, Jr. '41*
Leo '57 & Nina Pircher #
Lance J. Robbins '72 & Rachel Bank
J. Kerwin Rooney '36*
Rick '74 & Heidi Sherman #
William G. Simon '40*
Douglas '70 & Jane Wolf

Werner '53 & Mimi Wolfen
S. K. Yee Foundation #

\$500,000 - \$999,999

Anonymous (2)
Robert G. Adams '48*
The Atlantic Philanthropies
Bank of America Foundation #
Mark '69 & Susan Bertelsen #
California Endowment
Coblentz Patch Duffy & Bass #
Alec L. Cory '39*
Hugh & Hazel Darling Foundation
A. Peter Davies
Stuart M. '65 & Florianne H. Gordon #
James K. Herbert '62
Larry L. Hillblom Foundation
Humanity United
Emily H. Huntington *

Ewing M. Kauffman Foundation #
Joseph T. '71 & Gail L. Kiefer
Theodore B. '59 & Doris Shoon Lee
Nick McKeown
Andrew W. Mellon Foundation
Nokia #
Open Society Institute #
Harold A. Parma '27*
Varnum Paul '33*
Mario M. Rosati '71
Rosenberg Foundation
The San Francisco Foundation #
Masako F. Sato
Larry W. '66 & Barbara Sonsini
John Stauffer Charitable Trust
Louis I. Wiener, Jr. '41* #
Wilson Sonsini Goodrich & Rosati
Wollenberg Foundation #

THE DEAN'S SOCIETY

Recognizing gifts and pledges of \$10,000 or more during the fiscal year.

Leadership Circle \$100,000 and above

Anonymous (5)
Bank of America Foundation #
Blue Shield of California Foundation
Elizabeth J. Cabraser '78 #
California State Department of Corrections
Annie E. Casey Foundation
Coblentz Patch Duffy & Bass #
Deloitte Services
E. Roy '65 & Elizabeth '76 Eisenhardt #
The Ford Foundation
The Rosalinde and Arthur Gilbert Foundation #
Evelyn & Walter Haas Jr. Fund #
Harold C. Hobbach '52
Humanity United
The James Irvine Foundation #
Kenneth Hofman '62 #
Ellyn M. '84 & William R. '85 Lindsay
Microsoft Corporation #
The Honorable G. William Miller '52*
& Ariadna Miller #
Noel W. Nellis '66 #
Nokia #

Walter G. Olson '49
Open Society Institute #
Pamela Samuelson & Robert Glushko #
Sandler Foundation
Werner '53 & Mimi Wolfen /
Wolfen Family Foundation
S. K. Yee Foundation #

Counselor \$50,000 - \$99,999

Anonymous (3)
American Association of Law Libraries
The Atlantic Philanthropies
Mark '69 & Susan Bertelsen #
Steven E. Bochner '81
John Burriss '73 & Cheryl Amana
California Endowment
Gregory D. Call '85 #
Center for American Progress
The Irene C. Finkelstein Foundation #
Doris & Donald Fisher Fund
Daniel S. Floyd '85 #
Bill & Melinda Gates Foundation
Stuart M. '65 & Florianne H. Gordon #
Fred F. '65 & Carol D. Gregory #

Institute of European American Studies
Academia Sinica
Koret Foundation #
Cala Lemberger*
Greg and Elizabeth Lutz #
Morrison & Foerster #
Terry O'Reilly '69 #
Roderic B. & Catherine B. Park
Proteus Action League
Mario M. Rosati '71
SAP Labs
Gary '66 & Dana Shapiro #
Skadden Arps Slate Meagher & Flom #
Alfred P. Sloan Foundation
Len '70 & Catherine Unger #
University College Dublin
University of California, Berkeley Foundation
Visa
Thomas J. White
The Whitman Institute #
Zellerbach Family Foundation

Partner \$25,000 - \$49,999

Anonymous
The Lois & Irving Blum Foundation
Burch Family Foundation
Cooley #
Alec L. Cory '39*
Covington & Burling #
Bill Falik & Diana Cohen #
Fish & Richardson
French American Cultural Exchange
Gunderson Dettmer Stough Villeneuve
Franklin & Hachigian
Reed Hastings & Patty Quillan
Latham & Watkins
Michael L. '78 & Lenore R. Martinez #
James McManis '67 & Sara Wigh #
Norman '65 & Margrit Oberstein #
Orrick Herrington & Sutcliffe #
Joel S. Sanders '82 #
Arthur J. Shartsis '71 & Mary Jo
Christensen Shartsis '72 #
Rick '74 & Heidi Sherman #
Bill '41* & Marion Slusser #
Tides Foundation

* = Deceased | # = 3+ Consecutive year donor

DONOR RECOGNITION: 2010-2011

John L. Tishman
Geoff. Van Loucks '61
Vital Projects Fund
WilmerHale
Winston Sonsini Goodrich & Rosati
Foundation #
Winston & Strawn
Wollenberg Foundation #
Mitch '96 & Holly Zuklie #

Member \$10,000 - \$24,999

Anonymous
James H. Abrams '91 #
David L. Alexander '73
Alzheimer's Association
Michael Antin '63
Stephen W. Arent '67 #
Arent Charitable Foundation #
Gerson P. & Barbara B. Bakar #
Gerson Bakar Foundation #
Baker & Botts #
John J. '65 & Pam Bartko #
Bartko Zankel Tarrant & Miller
Bingham McCutchen #
Paula E. Boggs '84 #
Karen I. Boyd '96 #
Lois I. Brady '86 #
Mervyn L. Brenner Foundation #
Charles R. Breyer '66 & Sydney Goldstein #

Steven D. Broidy '62 #
Scott T. Carey '61 #
David Carlyon '76 #
David A. Carrillo '95
Jesse H. & Mari S. Choper #
Cisco Systems Foundation #
Paul T. Clark '80 #
Evan R. Cox '87 #
A. Peter Davies
Vicki De Goff '72 & Dick Sherman #
De Goff and Sherman Foundation #
DLA Piper
Gail (Overcashier) Dolton '86 &
Douglas H. Dolton #
Robert P. Doty '90 & Catherine Garza #
Daralyn J. Durie '92 & Ragesh K. Tangri '91
Durie Tangri Page Lemley Roberts & Kent
Jerome B. Falk, Jr. '65 #
Joe and Cathy Feldman #
Nancy '86 & Ed Fineman #
Joshua R. Floum
Melvin F. Fortes '80 #
Peiji Gao '82
The Wallace Alexander Gerbode Foundation
Richard and Rhoda Goldman Fund
Goodwin Procter #
Lindsee P. Granfield '85 #
Suzanne Greenberg '85 #
Greenberg Traurig
Richard L. Greene '63 #
Colleen and Robert D. Haas #

Michael W. Hall '82 #
Sue C. Hansen '92 #
Hanson Bridgett
Haynes and Boone
Nancy R. Heinen '82
Leo B. Helzel '92 #
J. Michael Hemmer '76
Maryellen Cattani Herringer '68 #
Hickman Palermo Truong & Becker #
Reed C. Holcomb '71 *
Jones Apparel Group
James J. Joseph '72
Ewing M. Kauffman Foundation #
Keker & Van Nest
David & Anita Keller Foundation
Kenton J. King '87 #
Kirkland & Ellis #
Thomas F. Koegel '86
Labor Project for Working Families
Gilbert M. Labrucherie, Jr. '96
Mark A. Lemley '91 & Rose A. Hagan
Teresa K. Lippert '82 #
Mark D. Lubin '77 #
Arthur K. Lund '61
McDermott Will & Emery #
Mike Mellor '50 * #
Perry D. Mocciano '75 #
Marc H. Monheimer '57 #
Richard C. Morse '67 #
Munger Tolles & Olson
Donna M. Petkanics '85 & Jay R.
Gerstenschlager #

Leo '57 & Nina Pircher #
Neil A.F. Popovic #
Borden B. Price '50 #
The Henry W. and Nettie Robinson
Foundation #
Richard K. Roeder '73
Jennifer S. Romano '97
Ropes & Gray
David Rosenfeld '76 & Shirley Woo '74 #
Michael C. Ross #
Bill & Sally Rutter #
Thomas S. Salinger '70 #
Avram Salkin '59 #
Robert D. & Shirley A. '75 Sanderson #
Schwegman Lundberg & Woessner
Sidley Austin #
Max Edward Spring '73 #
Charles J. Stevens '82 #
Kris & Tom '90 Stoeber #
Charles Y. Tanabe '76 & Arlene S. Bobrow #
Van Pelt Yi & James
Thomas F. Villeneuve '83
Weaver Austin Villeneuve & Sampson
Matthew F. Weil '91 #
The Patricia & Christopher Weil Family
Foundation #
Weingart Foundation #
White & Case #
Whitman-Carlyon Foundation
Sheldon Wolfe '61
Steven G. Zieff '78
Zitron Foundation

ELIZABETH JOSSELYN BOALT ASSOCIATES

Recognizing gifts and pledges of \$5,000 to \$9,999 during the fiscal year. Named to commemorate Elizabeth Josselyn Boalt's 1906 gift for a law building in honor of her husband, Judge John H. Boalt, and 1917 gift to establish the law school's first two endowed chairs.

WILLIAM CAREY JONES ASSOCIATES

Recognizing gifts and pledges of \$2,500 to \$4,999 during the fiscal year. Named to honor William Carey Jones, who began teaching Roman Law in the Department of History in 1882—the first law course offered on the UC Berkeley campus—and became the law school's first dean.

LAW SCHOOL SPROUL ASSOCIATES

Recognizing gifts of \$1,000 to \$2,499 during the fiscal year. Named to honor Robert Gordon Sproul, who served as University of California president for 28 years, from 1930 to 1958.

SOCIETY OF 1912

Recognizing gifts of \$500 to \$999 during the fiscal year. Named to commemorate the law school's elevation in 1912 from the Department of Jurisprudence to the School of Jurisprudence.

BOALT ADVOCATES

Recognizing gifts up to \$499 during the fiscal year.

* = Deceased | # = 3+ Consecutive year donor

ALUMNI

1930S

Dean's Society Partner
\$25,000-\$49,999

Alec L. Cory '39 *

Boalt Advocates
Up to \$499John G. Gabbert '34
Harold '35* & Phyllis Levy

1940S

Dean's Society Leadership Circle
\$100,000 and Above

Walter G. Olson '49

Dean's Society Partner
\$25,000-\$49,999

Bill '41* & Marion Slusser #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Aldo P. Guidotti '44

William Carey Jones Associates
\$2,500 - \$4,999

Robert M. Corson '40 #

Law School Sproul Associates
\$1,000 - \$2,499John M. Doar '49 #
Neil E. Falconer '49 #
Hugh E. Macbeth, Jr. '44 #
Alan P. O'Kelly '41* #
Irving G. Tragen '45 #**Boalt Advocates**
Up to \$499Melvin E. Cohn '40
Justice Robert Feinerman '49
Forrest M. Greenberg '47
Bryan R. McCarthy '47Forrest '49 & Shirley Plant #
Arno Reifenberg '49 #
John M. Roberts '49 #
John A. Sproul '49
James L. Tipton '48 #
Gary J. Torre '48
Louis I. Wiener, Jr. '41* #

1950S

Dean's Society Leadership Circle
\$100,000 and AboveHarold C. Hohbach '52
The Honorable & Mrs. G. William '52* Miller #
Werner '53 & Mimi Wolfen**Dean's Society Member**
\$10,000 - \$24,999Mike Mellor '50* #
Marc H. Monheimer '57 #
Leo '57 & Nina Pircher #
Borden B. Price '50 #
Avram Salkin '59 #**Elizabeth Josselyn Boalt Associates**
\$5,000-\$9,999William L. Gordon '57 #
D. Lowell Jensen '52 #
Theodore B. '59 & Doris Shoon Lee
Warren G. Reid '57 #
Albert J. Salera '56 #**Law School Sproul Associates**
\$1,000 - \$2,499Clarence W. Brizee, Jr. '57 #
Philip H. Ching '55 #
Bruce M. Cowan '58* #
James R. Dunn '58 #
Charles W. Froehlich, Jr. '56 #
James K. Haynes '55 #
Edward E. '54 & Joyce K. Kallgren #
Gerald '57 & Suzanne Knecht #
Paul L. '50 & Katherine E. Larsen #
Francis P. Lloyd '59
Richard B. Melbye '58
Ralph J. Moore, Jr. '59 #
Thomas F. Olson '58
Lee R. Petillon '59 #
John D. Taylor '59 #E. Robert (Bob) Wallach '58
John C. Weidman '54 #**Society of 1912**
\$500-\$999Anonymous (2)
Philip A. Crane, Jr. '53 #
Gerald F. Crump '59 #
Harry L. Fledderman '52
Jim '59 & Judy Ganulin #
Judge John D. Harris '59
Larry Horan '55 #
Bernard Kolbor '57 #
Alan J. '55 & Judith Levin
Paul '54 & Arlee Maier #
Chris E. Rockas '55
Harris W. '52 & Ann P. Seed #
S. Richard Shostak '56
Arlo E. Smith '52 #
Carl Weissburg '57 #
Charles J. Williams '55**Boalt Advocates**
Up to \$499Don '56 & Elizabeth Adkinson #
Gordon S. Baca '59 #
George Basye '54
Nathalie V. Black '59
Alan D. Bonapart '54
William L. Cole '52 #
Frances M. Davis '53 #
James B. Davis '56 #
Roger H. Davis '51
Peter '56 & Patricia Dinkelspiel #
William I. Edlund '53 #
Dwight C. Ely '58 #
Milton H. Gordon '55
Robert J. Gray '58 #
Harry A. Hanson, Jr. '55
Henry P. Johnson '56
Wilbur D. Layman '59
Harry W. Low '55
Robert P. MacDonald '50
Eugene Manthey '57
Gerald P. Martin, Jr. '59* #
Ray Meline '59
Herbert P. Moore, Jr. '55 #
James M. Moose, Jr. '57 #
David H. Olson '58
Wallace R. Peck '57 #
Irl R. Robinson, Jr. '52 #
Charles B. Roe, Jr. '58Alan D. '54 & Irene J. Ross #
Peter Simmons '56
Robert N. Stone '54
Lee Tyler '54
Henry G. Ullerich '59 #
Howard Weiser '58
Gordon B. White '56 #
Henry Wien '52
Earl P. Willens '59

1960

Elizabeth Josselyn Boalt Associates
\$5,000-\$9,999

Thomas J. Hammer, Jr. #

William Carey Jones Associates
\$2,500-\$4,999Eli B. Dubrow
Mason Willrich #**Law School Sproul Associates**
\$1,000 - \$2,499Ronald E. & Barbara Gordon
Adolph U. Molina #**Boalt Advocates**
Up to \$499David Booth Beers #
Charles L. Corman #
David J. Dealey
William N. Foley #
Rick Kirgis
Frederick K. Kunzel* #
Robert E. Leslie #
Stanley & Diane Pedder #
Donald W. Pitts
David E. Russell #
Howard Wiggins

1961

Dean's Society Partner
\$25,000-\$49,999

Geoff. Van Loucks

Given that **KEN KOFMAN '62** never practiced law, one might think he gained little from his Boalt education. "Not so at all," says Kofman, who recently sold a rental condominium and gave the law school 51 percent of the proceeds. "I got a great education at Boalt, which is why I'm supportive. Law was just one aspect of that education."

A longtime journalist for the *San Leandro Morning News* and *Alameda Times-Star*, area community newspapers his family owned, Kofman credits Boalt's equity and local government classes for "opening my eyes to civil rights and community issues." He was an elected official at East Bay Municipal Utility District for eight years, served on Alameda County's housing and human rights commissions, and helped create its Status of Women Commission.

Dean's Society Member
\$10,000-\$24,999

Scott T. Carey #
Arthur K. Lund
Sheldon Wolfe

William Carey Jones Associates
\$2,500 - \$4,999

Joanne M. Garvey #
Richard D. Martland #

Law School Sproul Associates
\$1,000 - \$2,499

Cameron Baker #
Dix & Didi Boring
Boyd E. Burnison
Mel Close
Phil Hammer #
Donald H. Maffly *#

Society of 1912
\$500 - \$999

Julius J. Pearl #
Donald D. Roberts

Boalt Advocates
Up to \$499

Clay P. Bradley
John & Ginny Cushman
John Ernest & Peggy Hartz
Anthony C. Joseph
Alex C. McDonald #
Charles M. McMillan
Marvin N. Shapiro
Keith F. Sparks

1962

Dean's Society Leadership Circle
\$100,000 and Above

Kenneth Kofman #

Dean's Society Member
\$10,000 - \$24,999

Steven D. Broidy #

Elizabeth Josselyn Boalt Associates
\$5,000-\$9,999

Richard J. Conviser #

William Carey Jones Associates
\$2,500 - \$4,999

Peter B. Wilson #

Law School Sproul Associates
\$1,000 - \$2,499

Paul F. de Bruyn Kops, Jr.
Herbert J. & Marianne Friedman #

Thelton E. Henderson
Philip M. Madden #

Society of 1912
\$500 - \$999

Stewart C. Adams, Jr.
Claude L. Lowen #
Lenard G. Weiss

Boalt Advocates
Up to \$499

Anonymous
Carl W. & Margo H. Anderson #
Reed H. Bement #
Michael J. Camras
Samuel J. Cohen
Frederick H. Ebey
Bruce D. Gillies #
William S. Gregory
David C. & Nancy R. Landis
Brian K. Landsberg
James S. Milch #
Richard A. Regnier
Bruce A. Richardson
Kathryn Mickle Werdegar #

1963

Dean's Society Member
\$10,000-\$24,999

Michael Antin
Richard L. Greene #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Jay A. Shafran #

William Carey Jones Associates
\$2,500 - \$4,999

John A. Flaherty

Law School Sproul Associates
\$1,000 - \$2,499

Neal & Molly Brockmeyer #
Michael C. Hone
Duncan R. McPherson #
Robert E. Triebisch

Society of 1912
\$500 - \$999

Samuel D. Cole #
James E. Holst #
Mr. and Mrs. James K. McManigal, Jr.
Gerald S. & Janet W. Mulder #
Mark B. Pepys
Charles W. Rumph #

Boalt Advocates
Up to \$499

Kenneth H. Cole #
The Honorable Virginia Mae Days

Lloyd J. Goldwater
Richard M. Harris
David A. Hayden
William C. Lockett
James J. Mahoney
Robert M. Mallano #
Paul L. McKaskle #
Stanley D. Mishook #
Philip M. Miyamoto #
Thomas P. O'Donnell
Arnold E. & Miriam Ogren #
Jay J. & Carol Plotkin
David L. Schreck #
Philip A. Stohr #
Mildred L. Wheeler #
P. Brien Wilson
Nicholas C. Yost #

1964

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Kendall R. & Diane Bishop
Paul & Sharon Melodia #

William Carey Jones Associates
\$2,500 - \$4,999

Thomas F. Kostic #
John O. Stewart #

Law School Sproul Associates
\$1,000 - \$2,499

Robert B. Bell
Victor G. Binsacca, Jr. & Karen Binsacca
David H. Melnick #
Roger & Jeane Samuelsen

Society of 1912
\$500 - \$999

Richard E. Allen
Donald O. Germino #
John Hardy
VerLyn N. Jensen
John Kagel
Larry S. Knupp
Sandy Svetcov

Boalt Advocate
Up to \$499

Michael R. Asimow
David M. Blicher #
Robert Edward Bosso #
Penelope M. Cooper & Rena S. Rosenwasser
Charlton G. & Katherine C. Holland
Paul & Sandra Little #
John Matzger
Thomas E. Parrington #
Mitchell N. Reinis
Harvey G. & Bonnie R. Stark #
Elliot G. Steinberg #
Gary L. Stryker #
Jon H. Tolson
Cameron W. Wolfe, Jr.

David Bow & Sally Kin Woo #
O. James Woodward III #

1965

Dean's Society Leadership Circle
\$100,000 and Above

E. Roy & Elizabeth Eisenhardt #

Dean's Society Counselor
\$50,000 - \$99,999

Stuart M. & Florianne H. Gordon #
Fred F. & Carol D. Gregory #

Dean's Society Partner
\$25,000 - \$49,999

Norman & Margrit Oberstein #

Dean's Society Member
\$10,000 - \$24,999

John J. & Pam Bartko #
Jerome B. Falk, Jr. #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Richard L. & Patricia E. Fruin #

William Carey Jones Associates
\$2,500 - \$4,999

Gloria F. DeHart #
Charles Henry & Ellen Sickles James #
Richard E. Posell

Law School Sproul Associates
\$1,000 - \$2,499

Dennis A. Fischer #
David Gould #
John T. Harris #
Ronald A. Hecker
Richard G. Hirsch
Richard F. Kahle, Jr. #
Eva L. Meigher #
Michael D. Nasatir
John H. Sears
R. Lewis Van Blois #
John J. Welsh
Merritt S. Yoelin #

Society of 1912
\$500 - \$999

Robert A. Goldstein
Michael James Halloran
Darryl A. Hart #
Douglas G. & Kathleen M. Hilton #
M. Alfred Karlson
William J. Pesce II
Ross E. Stromberg #
Judge Brian R. Van Camp
William F. Whiting
Harvey I. Wittenberg #

* = Deceased | # = 3+ Consecutive year donor

Boalt Advocates Up to \$499

Charles A. Bell #
W. Paul Foster
Victor J. Haydel III #
Patrick S. Hobin #
Tom C. Leuteneker #
Neil H. McCabe #
Robert L. Monk #
John P. & Eleanor R. Oakes #
James L. Rankin, Jr.
Karl J. Uebel

1966

Dean's Society Leadership Circle \$100,000 and Above

Noel W. Nellis #

Dean's Society Counselor \$50,000-\$99,999

Gary & Dana Shapiro #

Dean's Society Member \$10,000 - \$24,999

Charles R. Breyer & Sydney Goldstein #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Beth Davis Karren & Fred L. Karren #
Jeffrey Newman & Mary Montella #
John I. Taylor

William Carey Jones Associates \$2,500 - \$4,999

Ronald A. & Mary Ann Cohan #

Law School Sproul Associates \$1,000 - \$2,499

D. Keith Bilter
Donald L. Fillman #
John C. Fossum #
Don & Toni Goldstein
Steven D. Hallert #
William L. Hoese #
Robert & Robin Merritt #
Edward V. Pollack #
Frederick M. Pownall #
Clifford L. Schaffer
James M. Seff & Margene Fudenna #
Larry W. & Barbara Sonsini
Michael E. & Jane B. Tigar

Society of 1912 \$500-\$999

Robert & Barrie Altenhof #
Robert C. Copeland
Allen R. Jackson
John P. Kelley & Elizabeth R. Arnold #
J. Richard Morrissey #
John C. Schaller

James P. Schreiber #
J. George Seka #
Michael T. Stoddard
Edwin C. Thomas III #

Boalt Advocates Up to \$499

Anonymous
John L. Afton
Nyle G. Barnes
Nicholas J. Bizony
Theodore R. Bresler
Sidney J. Cohen
Dennis M. Eagan #
Merel P. Glaubiger
Dwight L. Herr
Chester J. Hinshaw #
Jack P. Hug #
Mark W. Jordan
Robert O. Kaplan
Glen R. Kuykendall #
Andrew G. Lange #
John G. Mengshol #
Richard D. Mushegain
Serge Novovich #
Daniel H. O'Connell
Robert A. Raber #
Donald Segretti
Stephen D. Swindle
Clifford K. Thompson, Jr.
Patricia Chapman Wilder #

1967

Dean's Society Partner \$25,000 - \$49,999

James McManis & Sara Wigh #

Dean's Society Member \$10,000 - \$24,999

Stephen W. Arent #
Richard C. Morse #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Robert S. Ball #
Ruth Greenspan Bell #
Donald S. Greenberg #
David Lubetzky #

William Carey Jones Associates \$2,500-\$4,999

David & Geri Sandor #
Myron Sugarman #

Law School Sproul Associates \$1,000 - \$2,499

Lawrence V. Brookes
Rosalyn M. Chapman
Maxine M. Chesney #
Stanley F. & Judith Farrar #
Arthur B. & Marjorie Fine
Robert C. Herr #

Society of 1912 \$500 - \$999

Anonymous
Kathleen Archer Bowden & Gerald D. Bowden
Michael A. Dean
Michael D. Farr #
Albert H. Kramer
David R. Packard
Beverly B. Savitt

Boalt Advocates Up to \$499

Anonymous
Arthur V. Azevedo, Jr.
Paul E. Crost
Ronald B. Davey
Michael C. Donaldson #
Tom Dowse
Ronald N. Finn #
Richard L. & Carole Friedman
David B. Frohnmayer
James R. Grube
Peter Hemenway #
Dixon R. Howell #
Stephen R. Kay
William H. Kronberger, Jr.
David A. Leipziger #
Nicholas G. Muller #
Arthur & Susie Rolston #
Kenneth W. Salter #
Carl J. (Kim) Seneker II
Peter H. Smith #
Stanley T. Tomita #
Richard D. Weisbart #

1968

Dean's Society Member \$10,000 - \$24,999

Anonymous
Maryellen & Frank Herring #

Elizabeth Josselyn Boalt Associates \$5,000-\$9,999

Christopher M. & Barbara J. McLain #

William Carey Jones Associates \$2,500 - \$4,999

Philip Anisman #
William E. Jr. & Marianne M. Gagen
Frank A. Schreck #

Law School Sproul Associates \$1,000 - \$2,499

Allan R. Earl

Society of 1912 \$500 - \$999

Jarold A. Evans #
Michael C. Ferguson
Robert B. Freedman
Tom Henteleff #

S. Kingsley Macomber
John G. Schwartz #
Peter K. & Marianne Sabatte Westen

Boalt Advocates Up to \$499

Anonymous
Terrence H. Coyne #
Emlen H. Ehrlich #
Bruce S. Flushman
Paul Z. Goldman #
Alan E. Harris #
David C. Moon #
Glenn L. Moss
Andrew W. Oppmann, Jr. #
Steven H. Rodda
Brian J. Servatius #
David J. Steinhart #
Gordon & Kristine Strachan
Brentnall P. Turley

1969

Dean's Society Counselor \$50,000-\$99,999

Mark & Susan Bertelsen #
Terry O'Reilly #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Guy T. Saperstein

William Carey Jones Associates \$2,500 - \$4,999

Kenneth J. & Karen Adelson #
William T. Hoffman #
Ellen Sickles & Charles Henry James #
Steven R. Manchester #

Law School Sproul Associates \$1,000 - \$2,499

Jay H. Grodin
Jon F. & Connie Hartung #
R. Gardner Jolley #
John A. Reding, Jr.
Stuart P. & Karen S. Tobisman
Paul H. Verriere, Jr.

Society of 1912 \$500 - \$999

Anonymous
Robert A. Baines #
Peter A. Berger #
C. Michael Cooney #
Jane Liebman Goichman #
James J. Marchiano #
John D. Watterson #

Boalt Advocates Up to \$499

Robert J. Altman
William E. Beamer

Patricia A. Butler
Mike Fargo
Thomas G. Haas #
Don R. Inskeep
John W. Katz
Richard A. Larson #
Lawrence R. Leavitt
Edward R. Lebb #
John B. Marshall
W. Homer & Ederlinda S. Mason
Judith D. McConnell #
Russell S. Nash, Jr. #
Marcus R. Peppard III
Bruce M. Richardson #
Ronald A. Rubenstein
Alan F. Spanier #
David S. Weissbrodt #
Michael B. Weisz #

1970

Dean's Society Counselor \$50,000-\$99,999

Len & Catherine Unger #

Dean's Society Member \$10,000 - \$24,999

Thomas S. Salinger #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Howard D. & Rhoda B. Coleman #
John T. Perkinson
Ernest N. Reddick #

William Carey Jones Associates \$2,500 - \$4,999

Franklin R. Garfield
Neal & Marci Roberts Foundation

Law School Sproul Associates \$1,000 - \$2,499

Nancy L. Ober Alward
Walter L. Carpeneti
Wayne B. & Germaine Cooper #
Lee T. Dicker
Mary Lu Everett #
Kenneth E. Falstrom #
Ned A. & Sharon L. Fine #
Dean L. Flint #
Kathryn Gabler ' & Melvin L. Cantor #
Donald Gralnek #
James C. Logsdon
Ralph A. Lombardi #
Sheila H. Meer #
Dale & Danielle Power #
Bill & Sue Rochester #
Mark B. Scott
Gail Migdal Title #
Lee Van Boven #
Lawrence & Cheryl Volmert #

Society of 1912 \$500 - \$999

Anonymous
Stephen H. Cornet #
Brendan M. Dixon #
George Forman
Ward & Judith Fuller
Paul R. Hoeber #
Leslie S. & Sharon F. Klinger #
Knute M. Miller
Hans W. Niederer
Thomas J. Nolan #
Donald M. Perkovich
Marietta Poerio
William E. Prachar #
Timothy W. Tower #
Katherine L. Vaughns #
Robert P. vom Eigen #
Ronald C. Winkler #

Boalt Advocates Up to \$499

Horace Darmawi
Paul E. Kremser, Jr. #
V. Roy Lefcourt
Arthur N. Levine #
Michael S. Manchester #
Richard W. Power #
Eric R.T. Roost & Anna Lyons Roost
Robert A. Schnider (Ret.) #
Lloyd G. Stephens #
Steve C. Swanson #
William L. Vasconcellos
Sharon G. Wrubel

1971

Dean's Society Counselor \$50,000-\$99,999

Mario M. Rosati

Dean's Society Partner \$25,000 - \$49,999

Arthur J. Shartsis & Mary Jo Christensen
Shartsis #

Dean's Society Member \$10,000 - \$24,999

Reed C. Holcomb *

William Carey Jones Associates \$2,500 - \$4,999

Charles Richard Ajalat #
Lawrence B. Ordower #
Bruce & Carol Ross #

Law School Sproul Associates \$1,000 - \$2,499

Bernard Bradley Barber
Christopher S. Crook #
Robert D. Evans #
Michael I. Garey
Peter & Brenda Hanschen #
Gregory J. Hobbs, Jr. & Barbara H. Hobbs #
Thomas C. Holman & Linda M. Holman #
Joseph T. & Gail L. Kiefer
John F. Meck #
Susan J. Passovoy
James A. Rothstein #
Patrick J. Simpson #
Glenn A. Smith #
Wallace C. Stark

Society of 1912 \$500 - \$999

Branden E. Bickel & Claudia Cate #
Marc H. & Lorraine T. Bozeman
William M. Chamberlain & Roseanne
Chamberlain #
The Honorable Larry J. Frumes #
Dan L. & Arlene A. Kirby #
James W. Klein #
Judith G. Kleinberg
Michael L. Meyers
Dale Minami #

Boalt Advocates Up to \$499

Anonymous
James S. Ader #
Michael F. Babitzke
William W. Bedsworth #
John M. Bishop
Merrick J. Bobb
Bruce H. Brodkey
Kerry B. Conway #
Diane D. Eames
Irene R. Haynie
Douglas W. Holt
Janice E. Kosel #
Eleanor S. Krasnow
Brian O. Leary
Jane M. Leroe & Peter S. Muñoz #
Ernest J. Maupin
James T. Mooschekian
Akihiko Okudaira
Carol A. Potter #
William E. & Lynn Rundstrom #
Peter M. Shannon, Jr. #
Howard T. Slayen
Allan D. Smirni #
James R. Walsh #

1972

Dean's Society Partner \$25,000 - \$49,999

Mary Jo Christensen Shartsis and Arthur J.
Shartsis #

Dean's Society Member \$10,000 - \$24,999

Vicki De Goff and Dick Sherman #
James J. Joseph

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Robin M. & Richard C. Edwards #
Gene A. Lucero & Marcia E. Williams #
Patricia Ann Sherman #
Alan S. Watenmaker

William Carey Jones Associates \$2,500 - \$4,999

Dennis C. Sullivan & Margie M. Sullivan #

Law School Sproul Associates \$1,000 - \$2,499

Anonymous
James C. Fowler
Jimmie Harris #
Robert E. Izmirian
Jeffrey A. Kaplan #
Dennis S. Karjala
Lynn & Leslie Pasahow #
Frank C. Rothrock #
Ivor E. Samson #
Robert N. Schiff #
John A. Schulman #
Edward J. Watson

Society of 1912 \$500 - \$999

Stuart E. Benson #
Robert L. Harris #
Daniel G. McIntosh
William C. Moritz #

Boalt Advocates Up to \$499

Anonymous (2)
Robert C. Barrett #
Carol S. Bruch #
Bill Curran #
Pedro B. & Deborah V. Echeverria
Auban A. Jackson #
Jan D. Karowsky
Michael F. Kruley #
John L. Langslet & Susan Chamberlain #
Carlos G. Martinez #
Norman D. Menegat #
John M. Ottoboni #
Salomon Quintero
Robert E. & Marguerite A. Rowland
Richard G. & Sandra F. Schickele #
Don Tortorice
Brian C. Walsh
Daniel K. Winton

* = Deceased | # = 3+ Consecutive year donor

1973

Dean's Society Counselor \$50,000-\$99,999

John Burriss & Cheryl Amana

Dean's Society Member \$10,000-\$24,999

David L. Alexander
Richard K. Roeder
David Rosenfeld & Shirley Woo #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Max Edward Spring #
Bruce D. Sunstein #

William Carey Jones Associates \$2,500-\$4,999

Kappy K. Bristol #

Law School Sproul Associates \$1,000 - \$2,499

Hans & Jutta F. Bertram-Nothnagel #
Marsha Siegel Berzon
Stephen D. Kaus #
Thomas G. Reddy #
Marci R. Rubin
Clare H. Springs
Natalie West #
Robert B. Yoshitomi #

Society of 1912 \$500 - \$999

Steven S. Bell #
David F. Boyle
Richard D. & Irene R. Burstein #
James P. & Kathleen H. Drummy #
Susan Frelich Appleton & Robert O.
Appleton, Jr. #
Peter S. Hecker #
Steve Kostka
Alan S. Levins #
John G. Mackie #
Steven J. & Brenda H. McCoy #
Louis P. Warchot II #
Howard L. Wu #

Boalt Advocates Up to \$499

Anonymous (2)
Stevan C. Adelman
Jonathan (Jondavid) Bachrach
Craig H. & Letitia W. Casebeer #
Francis F. Chin #
Stephen L. Feldman
Kenneth J. Fishbach
Joseph M. Goldhammer
Ann Fingarette Hasse #
Les A. Hausrath #
Daro G. Inouye
Susan Thomas Kattan

Jane F. Kauvar
Kevin F. Kelly #
Steven Lubet & Linda Lipton
Stephen A. Moe
Bill Morrow
Thomas M. Norminton #
Jay L. Paxton
William K. Rentz
Michael E. Shapiro #
Tower C. Snow, Jr. #
Terry L. Spitz #
Teresa Tan
John E. & Karen M. Thorson
Philip S. Weismehl

1974

Dean's Society Partner \$25,000 - \$49,999

Rick & Heidi Sherman #

Dean's Society Member \$10,000 - \$24,999

Shirley A. Woo & David Rosenfeld #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Peter Benvenuti & Lise Pearlman #
Robert A. Goodin

William Carey Jones Associates \$2,500 - \$4,999

William T. Barker #
Eliot & Philippa Jubelirer #
Lawrence & Beverly Peitzman #

Law School Sproul Associates \$1,000 - \$2,499

Lynne Drohlich Kaufman & Ron Kaufman #
Thomas C. Given
Hal & Leslie Kruth #
L. J. Chris Martiniak #
Martin A. Mattes & Catherine E. Garzio #
Christopher H. Schroeder #
Thom Seaton & Betty Seaton
John H. Seesel & Joanne B. Grossman #
Richard F. Seiden
Thomas S. Williamson, Jr. #
Lillian L. Wong

Society of 1912 \$500-\$999

Randall Barkan #
Robert C. Berring, Jr.
Bill Goodman and Victoria Belco
George H. Henry #
Robert M. Jenkins III
Robert L. Lawrence #
Peter G. Lomhoff #
David S. & Jo Ann Marshall
Maude H. Pervere & Samuel R. Miller
Guyla W. Ponomareff #

Alan M. Ramo
Ira G. Rivin
Anne Trebilcock #

Boalt Advocates Up to \$499

Anonymous
Nora Brusuelas
Richard R. Fimmel
Clifford E. Frieden #
Joseph C. Friedman #
Jennifer Gee #
Neil M. Gould
Joan C. Hanrahan #
Tom Harriman #
Ted T. Kitada #
Jane S. Kumin
David Mannheimer
Steven L. Mayer & Randy Mildren
Randall R. McCathren
Marc B. Mihaly #
James A. Murray #
Penny N. Nakatsu #
J. Pat Powers
George A. Rutherglen
David A. Schuricht & Susan M. Kishi #
Beth Summers #
Martha J. Talley
Ellen Widess
Mary A. & C.K. Yen

1975

Dean's Society Member \$10,000 - \$24,999

Perry D. Mocciano #
Robert D. & Shirley A. Sanderson #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Marc R. Palotay #
Stephen Stublarec & Debra Belaga

William Carey Jones Associates \$2,500 - \$4,999

John E. Brown
Luke Ellis
Paul J. Hall #

Law School Sproul Associates \$1,000 - \$2,499

Anonymous
Joanne B. Grossman & John H. Seesel #
Lance A. Ito #
Pete & Candy McCorkell #
Charles A. Pereyra-Suarez
Jeffrey S. Roehl #
Lois Salisbury #
Louis S. Weller

Society of 1912 \$500 - \$999

Adrian Arima
Elizabeth R. Arnold & John P. Kelley #
Sherry P. Broder
Jo Brooks
David A. Colson #
Judith Droz Keyes #
Louis T. Lozano
Bruce E. Maximov & Susan Albert #
Alfredo M. Morales #
Stephen L. Porter #
Dorothy K. Robinson

Boalt Advocates Up to \$499

Anonymous (5)
Douglas R. Aden #
George D. Appelbaum
Katharine T. Bartlett #
Dorothy A. Berndt
Wallace A. Boyance II #
Kenneth P. Freiberg #
Josie Gonzalez #
Ellen S. Greenstone #
Ann Claire Grover #
Lynn N. Hargis
Lawrence L. & Pamela K. Hoenig
Michael Heumann
Alvin T. Ito
Douglas P. Johnson
Alan M. Katz #
Clifford L. Klein & Linda S. Reisz
Bruce W. Leppla
Harold John McElhinny
Samuel R. Miller & Maude H. Pervere
Howard M. Moffett #
Marta L. Morando
Peter S. Muñoz & Jane M. Leroe #
Michelle A. Murphy & Robert E. Perkins #
A. Larry Passar
Eva Paterson
Michael H. Posner #
Sylvia Simmons Prozan #
William J. Rich
Scott W. Sonne #
Jan L. Vinokour
Judith B. Walsh #
William H. Webster
John C. Willbrand
Carolyn M. Yee

1976

Dean's Society Leadership Circle \$100,000 and Above

Elizabeth & E. Roy Eisenhardt

Dean's Society Member \$10,000 - \$24,999

David Carlyon #
J. Michael Hemmer
Charles Y. Tanabe & Arlene S. Bobrow #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Michael C. Phillips #
Douglas R. Young #
Alexander & Evelyn Wiles #

William Carey Jones Associates
\$2,500 - \$4,999

Lawrence A. Hobel & Diana H. Staring #

Law School Sproul Associates
\$1,000 - \$2,499

John R. Bancroft
John R. Bonn
Steve & Alison Burke
Daniel A. Case #
Karen Olson Cottle #
Sarah G. Flanagan #
Charles N. Freiberg
Frederick D. Friedman
Ralph E. Hughes #
Linda B. Lichter #
Kit Choy Loke #
Daniel B. Magraw & Lucinda Ann Low #
Steven A. Nissen & Lynn M. Alvarez #
Jonathan R. Paret #
Alan D. Pedlar #
Sue Ann Levin Schiff #
Donald K. Tamaki
Leslie Joyce Tchaikovsky #
Joachim von Falkenhausen #
Thomas B. Worth #

Society of 1912
\$500 - \$999

Anonymous
Claudia Cate & Branden E. Bickel #
Bruce I. Cohen #
John M. Grether #
Roger L. Hudson
R. Bradford Huss #
Warren R. Jensen #
Kenneth E. & Karen S. Keller #
Winifred I. Li #
Robert S. Patterson
John S. Peterson #
Noel Ragsdale #

Boalt Advocates
Up to \$499

Michael H. Bancroft #
Stefanie Beninato #
David M. Birnbaum

Jonathan Blees
The Honorable & Mrs. Thomas H. Cahraman
Vincent J. Cohen
Christopher G. Costin & Hillary Kelley Costin
Judy A. & Timothy V. Flynn-O'Brien
Terry B. Friedman
Laura M. Goldsmith
Linda R. & David I. Katzen #
Lewis A. Kornhauser #
Steven Kotz
Ira J. Kurzban #
Thomas Lundmark
Glenn P. Oleon
Philip G. Peters, Jr.
Thomas G. Quinn #
Wilma R. K. Rader #
Andrew H. Sawyer #
Donald A. Shapiro #
Robert J. Shulman
Cathy R. Silak #
Louise Simpson Hendry #
Jed L. Somit #
Roberta K. Spurgeon #
Ken H. Takayama #

1977

Dean's Society Member
\$10,000-\$24,999

Mark D. Lubin

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Holly J. Fujie & Lee W. Cotugno #
Catherine DeBono Holmes #
Diane C. Yu #

William Carey Jones Associates
\$2,500 - \$4,999

Marv Pearlstein
Roger J. Peters
Robert E. White #

Law School Sproul Associates
\$1,000 - \$2,499

Eric K. Behrens & Joyce M. Hicks #
Charles A. Hansen
Peter M. Heinemann #
Joel Linzner
Bernard Lu #
Gregg Oppenheimer #
Douglas K. Porter #
Rick and Belinda Robins #

John O. Swendseid #
Paul Delano Wolf
Stephen Ara Zovickian

Society of 1912
\$500 - \$999

Bruce E. Coolidge #
Luis F. Hernandez #
Betsy Miller Jennings #
Charles E. Merrill #
Nina Rivkind & Steven Shatz #
Barbara L. Salomon #
John P. Warner #

Boalt Advocates
Up to \$499

Karen K. Ackerman #
Marcheta Allen #
Richard Philip Bozof #
David D. Doniger
Pamela G. Fairley & Kent H. Foster
Robert R. Garcia
Ruth N. Holzman #
Jeffrey A. Jaech
Jonathan D. Jerison #
Soung-Soo Kim
David M. Louie #
Susan C. Martin
Lawrence A. Moskowitz & Louise O. Packard
Richard M. Rosston #
Ray A. N. Santana #
Peter L. Shaw #
Dana H. Shultz
Stephanie C. Tranz
Daniel J. Turner
Emily E. Vasquez

1978

Dean's Society Leadership Circle
\$100,000 and above

Elizabeth J. Cabraser #

Dean's Society Partner
\$25,000-\$49,999

Michael L. & Lenore R. Martinez #

Dean's Society Member
\$10,000 - \$24,999

Steven G. Zieff

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Holly J. Fujie & Lee W. Cotugno #
James M. Heslin & Rose T. Hau #
Angela Nomellini #

William Carey Jones Associates
\$2,500 - \$4,999

Jon Michaelson #

Law School Sproul Associates
\$1,000 - \$2,499

Janet M. Alexander #
Lynne Carmichael #
Douglas L. Hendricks #
Louise K.Y. Ing #
Stephen M. Kristovich #
Colbert Matsumoto #
Richard E. Meade #
James J. & Elizabeth S. Mittermiller #
Andrea L. Peterson #
H. Joseph Price, Jr.

Society of 1912
\$500 - \$999

Stephen McG. Bundy #
Todd E. Gordinier
Alan B. Kalin
Wendy L. Krasner #
Lillian Nakagawa Miyasaki #
Hiroshi Motomura
Ralph A. Ongkeko #
Richard & Margaret R. Roisman #

Boalt Advocates
Up to \$499

James Altman & Rita Gendelman #
Maria L. Arevalo #
Esta L. Brand #
Kathleen M. Bryan #
Stevens A. Carey
Wendy Carson
Eva Y. Chan #
Mitchell H. Cohen
Hillary Kelley Costin & Christopher G. Costin
Constance de la Vega #
Harold J. Evans #
Peter H. Goldsmith #
Glenn M. Gottlieb
Theodore R. Harper
Mary L. Heen #
Dale A. Hudson
Mark A. Itkin #
Robert F. Jordan, Jr.

From the very start of his legal career, **NOEL NELLIS '66** knew his Boalt education was "an incredible bargain" and wanted to "give back to the law school for the enormous benefits that education afforded me." Nellis and his wife, Penny, have always included Boalt in their annual giving. He encourages all Boalt graduates to do the same, "because this need has become all the more profound as state support continues to decline."

Already on Boalt's Alumni Association Board of Directors, Nellis co-chaired the law school's 2011 Reunion Campaign with Art Shartsis '71. "Whether through annual gifts or pledges or the planned-giving alternatives that have particular appeal to older grads, I hope our calls and letters make a difference," Nellis says. "I hope everyone joins us in doing our part, as alumni, in helping to maintain Boalt Hall's preeminence."

Harris E. Kershner #
Jo E. Larick
James E. Lobsenz
Michael Harrison Love
Robert J. Lowe #
Deborah E. McFarland #
George J. McNabb #
Robert E. Moorehead #
Rosemary Morgan #
Kenneth H. Natkin #
Julian E. Ponce
Mark A. Posner #
Mark Rindner & Christine Schleuss #
Terry E. Roth
William J. & Margaret A. Schlinkert #
Thomas G. Sherwood
Eric K. Yamamoto
Dan R. Young
Duff Zwald #

1979

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Clothilde V. Hewlett #
Susan K. Hori #

William Carey Jones Associates
\$2,500 - \$4,999

Paul W. Cane, Jr. #
Roy S. Geiger #
James G. Gilliland, Jr. #

Law School Sproul Associates
\$1,000 - \$2,499

Andrew J. Demetriou #
H. Lee Halterman & Rebecca R. Rubin #
Brenda F. Harbin-Forte
Alexandra Aboutin Bannon #
Michael J. Lombardo
Eddie Orton & Amy Silver Orton #
Stephen F. Ross #
Joe C. Sorenson #

Society of 1912
\$500 - \$999

Anonymous
Donald Arbitblit & Jill Suttie #
William A. Browner #
Michael M. Carlson & Elizabeth P. Allor
Madeline Chun
Eric O. Freeberg
Douglas Cole Grijalva & Beth Grijalva
Michael S. Himmel #
Randy P. Orlik #
David L. Osias
Stephen Barry Sadowsky &
Maria E. Stratton

Boalt Advocates
Up to \$499

David W. & Sandra S. Anderson #
John G. Bauer
Franchesca Callejo Brighton
Mark A. Cassanego #
Timothy & Ida T. Davis
Rebecca S. Eisenberg #
Randolph B. & Patti C. Godshall #
Stacey J. Hendrickson
Jo Ann Lach
Michael A. Lee #
The Honorable Patricia M. Lucas #
Thomas A. Maier
Kenneth E. Mannings
Susan & Michael Meadows
Leigh-Ann Miyasato
James W. Morando #
Kenneth W. Niven
William T. Payne #
Roderick A. Rodewald #
Diane L. Ross
Peter A. Sklarew
Christine Windbichler & Paul Baltas #
Erika Wodinsky #

1980

Dean's Society Member
\$10,000 - \$24,999

Paul T. Clark #
Melvin F. Fortes #

William Carey Jones Associates
\$2,500 - \$4,999

Steven N. Bersch
Albert & Rebecca Harutunian #
Charles R. Rice #

Law School Sproul Associates
\$1,000 - \$2,499

Albert Erkel, Jr. #
Bob & Linda Infelise #
Scott & Tanya Jacobson #
Thomas E. Jones
Ernest J. Krtil
Michael S. Mensik & Marguerite M. Tompkins #
Richard Jay Moller #
Amy Silver Orton & Julian R. Orton III #
Stephen M. Rummage #
Michael A. Sherman #
David M. Vander Haar #
Thurman V. White, Jr. #
Walter H. White, Jr.
Timothy John Williams #
Sook Young Yeu & Gillis L. Heller #

Society of 1912
\$500 - \$999

Russell J. Austin
Robert Allen Enholm & Victoria Brademan
Enholm #
Bruce D. Fong & Virginia Lim #
Richard Freedman #

Joel S. Goldman #
Robert F. Leibenluft #
Raymond Z. Ortiz
Martin Rose
Lauren A. Smith #
Mark D. Whatley #
Timothy S. Williams #

Boalt Advocates
Up to \$499

Joan Abrahamson & Jonathan Aronson
Richard K. Bauman
Jennifer Bergovoy #
Alan A. Blakeboro #
Michael Bracken #
David Merle Brenner
Thor E. Buell #
Mark G. Chalpin #
Hector M. Chaparro
P. Steven & Wendy M. Dopp
Larry C. Drapkin & Mori P. Rubin
Judge Kelvin D. Filer #
William J. Flynn #
Janet B. Fogel #
Steven Formaker #
Doug M. Fraleigh #
Stephen D. Fraser & Deborah K. Miller
David F. & Laurie B. Gantz
Stephen L. Garber & Rena J. Pasick
James D. Gordon III #
Penelope C. Greenberg #
Rachel B. Hooper
Craig W. Hunter #
Lawrence M. Kopeikin
Nancy K. D. Lemon #
Thomas V. McClendon
Denise M. Nolan #
Joel T. Perlstein
Nancy J. Rose
Geoffrey L. Thorpe #
Arline S. Tyler
Judge Lydia Villarreal #
Clifford Weingus #

1981

Dean's Society Counselor
\$50,000-\$99,999

Steven E. Bochner

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Michael L. Cyper

William Carey Jones Associates
\$2,500 - \$4,999

Robert & Julianne Bramson
Joel A. Feuer & Regina A. Stagg #
Dana P. Newman
Diana H. Staring & Lawrence A. Hobel #
Therese M. Stewart & Carole M. Scagnetti #
Jon B. Streeter #

Law School Sproul Associates
\$1,000 - \$2,499

Diane Aaron #
Erik D. Dryburgh #
Sandra A. Golze
Jerome A. & Mary Grossman #
Gillis L. Heller & Sook Young Yeu #
David O. Leiwant #
F. Daniel Leventhal
Chris Locke #
Jonathan S. O'Donnell #
Pamela J. Reed-Sullivan & Laurence
Keith Sullivan
Nancy J. (Turbak) Berry #

Society of 1912
\$500 - \$999

Victoria C. Belco & William M. Goodman
Guy D. Calladine
William M. Doyle #
Yura Wi Freedman #
Susan S. Richardson & Carl R. Schenker, Jr.
Michael H. Whitehill #
David Daniel Wild #
Lulu Zimmerman Witcoff & David Witcoff

Boalt Advocates
Up to \$499

Anonymous (2)
Richard G. Andrews #
Margalynne J. Armstrong &
Andrew F. Pierce
Ted W. Cassman
J. Frederick Clarke, Jr. & Herdis Pelle
Peter W. Colby #
Susan Currie & James H. Shnell #
Frederick C. Hertz #
Ronald D. Kent #
Warren E. & Christine L. Koons
Albert J. Kutchins
Margaret G. Leavitt
Alan B. Lilly
John Y. Lo
Miles E. Locker
Kenneth S. Meyers #
George B. Newhouse, Jr.
Stephen P. Pezzola #
Jeffrey A. & Amy B. Rabin
Patricia M. Scanlon

1982

Dean's Society Partner
\$25,000-\$49,999

Joel S. Sanders #

Dean's Society Member
\$10,000 - \$24,999

Peiji Gao, Ret.
Michael W. Hall #
Nancy R. Heinen
Teresa K. Lippert #
Charles J. Stevens #

* = Deceased | # = 3+ Consecutive year donor

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Diane L. Doubleday
Gary B. Pruitt #

William Carey Jones Associates
\$2,500 - \$4,999

Martin & Jill Dodd #

Law School Sproul Associates
\$1,000 - \$2,499

Cathy A. Costantino #
Sandra and Joseph Lee
Suzanne M. Mellard & Laurence G. O'Neil
Edward L. Wolf '82 #

Society of 1912
\$500 - \$999

Anonymous
Joel A. Biatch & Susan Blachman
Jennifer Bellah Maguire &
R. Stephen Maguire #
Mark G. Parnes
Margaret & Richard Roisman #
Jeffrey M. Sulenski & Ms. Nancy J. Hilker #
Kerry L. White & Darlene White #
David Witcoff & Lulu Zimmerman Witcoff
Michael Zischke & Nadin Sponamore #

Boalt Advocates
Up to \$499

Anonymous
Yolanda T. Arellano & Leslie J. Selwitz
Wayne L. Bender #
John L. & Elizabeth S. Berger
Lydia Raleigh Berggren #
Margaret W. Carter #
Christopher Chase
Diane Citrino
Tracy M. Getz #
Jeffrey A. Glick #
John E. Gonzales-Madrid
Mary K. Hedley & Stephen P. Morrell
Kendolyn L. Hodges-Simons
Douglas Honnold #
Steven M. Jawetz & Deborah R. Bloch #
Kiyoshi Kawashima
Jeanne M. Kempthorne #
Mark L. Kenchelian #
Donald M. Lewis III #
Charles J. & Laurene Wu McClain
Robbie Narcisse #
Kathryn Oliver #
Virginia Ettinger Phillips
Carl R. Refuerzo
Linda S. Reisz & Clifford L. Klein
Anthony G. Stayner & Elizabeth T. Cross

1983

Dean's Society Member
\$10,000 - \$24,999

Thomas F. Villeneuve

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

David D. Caron & Susan Spencer #
Eric Chen
Ethan P. Schulman

William Carey Jones Associates
\$2,500 - \$4,999

Anonymous
Martina W. Knee
Thomas B. McGuire, Jr. & Josephine E. Powe
Monica B. Rodal #

Law School Sproul Associates
\$1,000 - \$2,499

David S. Blum #
Nick A. Boodrookas #
Mark A. Flagel #
Geraldine A. Freeman #
Keith K. & Lisa M. Hiraoka #
Jane Kahn & Michael Bien #
F. Ron Krausz #
Gerald A. Kurland & Marta Thoerner Kurland
Catherine F. Ratcliffe
Michael D. Stern
Carol Davis Zucker #

Society of 1912
\$500 - \$999

Michael Grady & Diane Doolittle #
Paul M. Kawakami
Jan Klohonatz #
Lauren M. La Pietra #
Jeffrey E. Sosnaud
Gary L. Wollberg #

Boalt Advocates
Up to \$499

Anonymous
Christine A. Amatruda
Lucia L. Blakeslee #
Richard Burger
Robert J. Faris #
Phillip D. Fletcher #
Brian S. Houghton
Jonathan H. Hulbert #
Ann Jorgensen #
Beth L. Karpf
Jeff J. Matloff
Douglas & Susan Michael
Enrique Monguia #
Jo Ann M. Navickas #
Jack R. Nelson
Ray H. Plumhoff
M. J. Pritchett
Ben Riley
James P. Rooney & Ellen I. Gorowitz #

Mark B. Shepherd
Sheldon M. Siegel #
Timothy A. Stafford #
Daniel T. Steiner #
Molly T. Tami #
Terri A. Tucker
Mark D. Weinberg
Jacque Nims Westling #
Thomas Yamachika
Stephen J. Young

1984

Dean's Society Leadership Circle
\$100,000 and above

Ellyn M. & William R. Lindsay

Dean's Society Member
\$10,000-\$24,999

Paula E. Boggs #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Stacey M. Byrnes & Paul Eggert #
Mary Montella & Jeffrey Newman #
Mark & Wynne Pécheck #
Steven L. Wittels

William Carey Jones Associates
\$2,500 - \$4,999

Sally A. Drach #
Dean G. Dunlavey & Jean Anne Kawahara #
Joanne Lahner #
John M. Rosenthal #
Steven L. Vettel #

Law School Sproul Associates
\$1,000 - \$2,499

Lynn M. Alvarez & Steven A. Nissen #
Charles N. Charnas #
Scott & Susan Edelman #
Mary B. Foster #
Jay Fujitani #
Thomas N. Harding #
Yuji & Yukiko Iwanaga #
Michael D. Moradzadeh & Noelle M. Leca
Matthew W. Powell #
Dennis O. Seymour, Jr. #
Eileen A. Shibata

Society of 1912
\$500-\$999

Elizabeth P. Allor & Michael M. Carlson
David S. Carter #
Thomas W. Sondag
Edward J. & Kristen K. Willig #

Boalt Advocates
Up to \$499

Anonymous
Samuel R. Behar #
Carol L. Bussey #

Kenneth C. Byrne & Karen L. Bissonnette #
Margaret W. Capron #
Eric C. Casriel
Alan D. Greenberg #
William R. Hill #
Lorin B. Hirano
Robin D. & Douglas R. Irvine #
Ann I. Jones
Mary T. Keating
Fumito Komiya
Eric A. Kueffner
Milton L. Lorig #
Kevin G. McCurdy
Mark J. Pearl
Peter M. Polak
George M. Riddle, Jr. #
Robert F. Roos #
Bruce M. & Krisna Slavin #
Malcolm B. E. Smith
Richard P. Walker
Richard G. Wallace
Neil J. Wertlieb
Robert B. Wilcox, Jr.
Robert G. Wing #

1985

Dean's Society Leadership Circle
\$100,000 and Above

William R. & Ellyn M. Lindsay

Dean's Society Counselor
\$50,000-\$99,999

Gregory D. Call #
Daniel S. Floyd #

Dean's Society Member
\$10,000 - \$24,999

Lindsee P. Granfield #
Suzanne Greenberg #
Donna M. Petkanics & Jay R.
Gerstenschlager #

William Carey Jones Associates
\$2,500 - \$4,999

Peter Aitelli
Jennifer M. Coughlin
Jean A. Kawahara & Dean G. Dunlavey #

Law School Sproul Associates
\$1,000 - \$2,499

Rhonda L. Bennon
Robert A. Chapman
Michael L. Charlson #
David A. Cheit #
Michael W. Fitzgerald #
Robert L. Lin #
Charmaine F. Mesina & John P. Creagan
Bradley J. Rock & Martha Gage Rock #

Society of 1912
\$500 - \$999

Elizabeth N. Brancart #
Jeffrey C. Eglash #
Craig B. Etlin #
Koji Fujitani
John H. Shadduck
Jeffrey S. Siirtola #
Miriam Ducoff Smolen #
Mark R. Swartz
Andrew S. Winer

Boalt Advocates
Up to \$499

Anonymous
Leslie Allen & Douglas Ammon #
Kevin S. Allred #
Thomas P. Amodio & Debra J. Fitzgerald
Elsa Banuelos
J. Kirk Boyd #
Mary Coppinger Cutler & Keith M. Cutler #
Timothy M. Gill
Lisa J. Gold
Richard D. Gorelick #
John D. Green #
Jason T. Hirschman #
Peter Hsiao
Beth S. Jordan
Karen L. Landau #
Che Hong Lee #
Andrew H. Mohring #
Willard S. Moore #
Michael H. Murray
Jonathan B. Nimer
Dana A. Parks
Peter M. Patton #
John H. Pearson
Nancy S. Pemberton
Deborah Pulido
Jennifer S. Rosenberg
Daniel J. Schneider #
JoAnne Speers
Ann R. Starer & Michael J. Faust
Stephen F. Tobias
Richard R. Wiebe
C. Brandon Wisoff #
Marc A. Zeppetello

1986

Dean's Society Member
\$10,000 - \$24,999

Lois I. Brady #
Gail (Overcashier) Dolton and
Douglas H. Dolton #
Nancy and Ed Fineman #
Thomas F. Koegel

Elizabeth Josselyn Boalt Associates
\$5,000-\$9,999

Adam Sachs

William Carey Jones Associates
\$2,500 - \$4,999

Duane Lyons & Tracie Tabor Lyons

Law School Sproul Associates
\$1,000 - \$2,499

Ross A. Albert #
Martha A. Boersch
Barbara H. Clement #
Jay W. Deverich #
Bruce Goto #
Rina Hirai #
James C. Lu & Dora Y. Mao #
Shirley M. Lukitsch #
Yozua Makes #
Millard A. Murphy #
Michael K. Plimack #
Andrés Rivero
Jack T. Sheridan #
Miriam D. Starc & Michael J. Volkovitsch #

Society of 1912
\$500 - \$999

Tony Bakos #
Albert J. & Arlene T. Boro #
John A. Clark #
Robert E. Cox
Harry P. Litman #
Carol D. Romeo
Brodie C. Westen, Jr. #

Boalt Advocates
Up to \$499

Anonymous
Fernando L. Aenlle-Rocha #
Stephen & Kathleen Antion

J.D. (June) Beltran
Denise Broussal
Paul Churchill
Jason M. Cox #
Catherine L. Fisk & Erwin Cherinsky
Fred Gaines
Dorene M. Giacopini
Lawrence M. Goldman
Veronica Gutierrez
Laura E. Innes #
Claudia Valdez Knox
David J. & Mary Larwood #
Christy H. Taylor Mihalay #
Daniel R. Miller #
Martha L. Noble & Jeffrey R. Demarest
Philip W. & Diana C. Peters #
Donna M. Ryu #
Karen S. Schryver #
Matthew P. Shippey
Tim Taich & Christine Baker Taich
Robert J. Trachtenberg #
Laura I. Trejo #
José H. Varela #
Bradford P. Weirick
Barbara Staman Wolff

1987

Dean's Society Member
\$10,000 - \$24,999

Evan R. Cox #
Kenton J. King #
Neil A.F. Popovic #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Dana A. Welch & Scott Adams #
Laura W. Young #

William Carey Jones Associates
\$2,500-\$4,999

Michael & Jill Dodd #
Mark D. & Dina F. Flanagan
Melinda L. Haag #

Law School Sproul Associates
\$1,000 - \$2,499

Anonymous
X. Jay & Colleen A. Alvarez
Linda M. Dardarian #
Warren S. & Bonnie P. de Wied

Ellen J. Garber #
William D. Kissinger & Ann D. Cummings #
Thomas A. & Sheila G. Letscher #
Dora Y. Mao & James C. Lu #
Dana S. & Steve Rieger #
Rolf A. Trittman
Michael & Emily Chasalow

Society of 1912
\$500 - \$999

Beverly Z. Alexander #
Stephen P. Freccero
William Reed & Martha Sawyers #
Jonathan S. Simon & Christina A.
Spaulding #
Richard S. Taylor #

Boalt Advocates
Up to \$499

Anonymous (4)
David Battaglia
Timothy A. & Suzanne P. Byrd
Steven & Adele Cardoza #
Joyce C. L. Chow & David B. Baskerville
Lisa S. Ehrlich-Chupack
Mitchell M. Chupack
Syna N. Dennis #
Vladimir P. Devens
Drew E. Edwards & Johanna M. Fontenot
Barbara A. Fain
G. Markell Fluckiger
Kate Jastram #
Crystal D. Johnson
Neil J. Kearney #
Mary T. Keller
Jason R. Marks
R. Clark Morrison #
Christer L. Mossberg #
Anne E. Mudge & James A. Mittelberger #
Chiahua Pan #
John L. Petr #
Carlos E. Ramos-Gonzalez

1988

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Tracy K. Edmonson
John W. & Janie T. Kuo #

PRESTON HOTCHKIS '56 practiced law for seven years with Gibson, Dunn and Crutcher in Los Angeles and then took on the presidency of Bixby Ranch Company, a pioneering ranching and real estate development company operating in Southern California and Arizona. He and his wife, Maurine, have actively championed philanthropy throughout their careers and are longtime Boalt supporters. Recently, Hotchkis contributed toward an endowed faculty chair honoring former Boalt Professor and UC Berkeley Chancellor I. Michael Heyman.

"Although I didn't always agree with Mike's positions on the law, he earned his spurs as chancellor and the leader of Cal's first major campaign for private funds to keep the promise of our great university," Hotchkis says. "He deserves the recognition and honor of an endowed chair in his name at Boalt, and my wife and I are glad we are able to help."

William Carey Jones Associates
\$2,500 - \$4,999

Gregory T. Davidson & Helen M. Wilmont #
Lisa A. Landsman
Edward J. Weiss #
Diane L. Stewart Zezza #

Law School Sproul Associates
\$1,000 - \$2,499

Evangelina M. Almirantearena #
Anthony J. Richmond #

Society of 1912
\$500 - \$999

Steven D. Anderson #
Kathryn Hoover-Alexander #
William M. Scherer #
Christina A. Spaulding & Jonathan S. Simon #
Maureen A. Young #

Boalt Advocates
Up to \$499

Anonymous
Erick J. Becker #
Adam C. Dawson #
Theresa M. Degener
Loree A. Devery #
Carolyn P. Ham #
Anne S. Hilleary
The Honorable David A. Hoffer #
Katharine B. Hsiao #
Marina C. Hsieh & Henry F. Shaw #
Thomas C. Kimbrough
Jeffrey B. Kirschenbaum &
Karen D. Fessel #
Nobu Kitamura #
Steven J. Lurie #
Joel T. Mackey
Frances E. Marshall
John F. Pinheiro
Won-Kyou Ryou
Christopher H. Stevens #
Jeffrey A. Teich
Virginia G. Villa #

1989

Elizabeth Josselyn Boalt Associates
\$5,000-\$9,999

Caroline D. Avery & Jon S. Tigar #
Debra L. Fischer #

William Carey Jones Associates
\$2,500 - \$4,999

James P. Ryan #

Law School Sproul Associates
\$1,000 - \$2,499

Mark B. Abbott & Mareta C. Hamre
Edward G. Black
Carol L. Brownstein & David Lieberman #
Joan M. Cambrey #
Ronald S. Epstein #

Robert L. Falk #
Bonnie E. Fought & Jonathan Garber #
Geoffrey & Stephanie Gold
Geoffrey W. Haynes #
Steven & Olga Hellman #
Rebecca J. Kurland #
Randall R. Lee #

Society of 1912
\$500 - \$999

Brian E. & Cheryl J. Argrett
Colin L. Cooper
Leon Dayan #
Jayne M. (DeCubellis) Donegan #
Diane M. Doolittle #
Robert R. Holmen #
Michael G. King

Boalt Advocates
Up to \$499

Anonymous
Mark V. Boennighausen & Susan Roeder #
Leland Chan #
Hye-Won Y. Choi
Thomas M. Cleary #
Daniel L. & Mary K. Egan
Friedrich E. Hey
Jean K. Hyams
Charles R. Jaeger
David C. Kalemkarian #
Cynthia Lee & Ken Haramoto
Bradley S. Lui
Edward J. McNamara #
Robin E. Miller & Daniel Rossi #
Ilene N. Moore & Edward L. Rubin
Letitia D. Moore
Helen L. Norton
Marco Quazzo #
James Mailliard Schurz
Lois W. Schwartz
Anita D. Stearns Mayo #
Anita F. Stork #
Traci M. Tait #
Jill Elizabeth Thomas
Julie Kusske Xanders

1990

Dean's Society Member
\$10,000 - \$24,999

Robert P. Doty & Catherine Garza #
Kris & Tom Stoever #

Elizabeth Josselyn Boalt Associates
\$5,000-\$9,999

Kathi Pugh & Josh Maddox #

William Carey Jones Associates
\$2,500 - \$4,999

Thomas A. & Annette B. Counts
Allan T. Marks & Mara A. Marks #
Michael L. Schenkman #
Kim A. Thompson
Michael L. Tuchin #

Law School Sproul Associates
\$1,000 - \$2,499

Araceli Cole #
Juliet A. Davison #
Mareta C. Hamre & Mark B. Abbott
Mike Kass & Kate Hartley
Clare M. Maier #
Felice & Chris McGrath #
Wen Xu #

Society of 1912
\$500 - \$999

Stacey A. Giamalis
Miranda B. Kane
Nancy S. Kim & Seth Burns #
Kermit D. Marsh
Michael B. Miller
Gregory N. Pimstone

Boalt Advocates
Up to \$499

Martin D. & Holly T. Bern
Juliet T. Browne & Jon W. Hinck #
Timothy A. DeWitt
Thomas Dorer #
Martin M. Eskenazi
Ellison Folk #
Gretta Goldenman
George A. Gucker
Arthur D. Gunther #
Akiko Ito #
Paula R. Lee
Philip C. Monrad & Molly Sullivan
J. Robert Renner #
Walter E. Rusinek #
Lawrence W. Ruth #
Kevin E. Solliday
Rosemary J. Springer

1991

Dean's Society Leadership Circle
\$100,000 and Above

Anonymous

Dean's Society Member
\$10,000-\$24,999

James H. Abrams #
Mark A. Lemley & Rose A. Hagan
Matthew F. Weil #

William Carey Jones Associates
\$2,500 - \$4,999

Holly Doremus #
Rick W. Jarvis #
Margaret M. Snowden #

Law School Sproul Associates
\$1,000 - \$2,499

Kate Schneider Gold & Steven Gold #
Kate Hartley & Mike Kass

Kevin P. & Jeanette W. Kennedy #
Sarah A. Krakoff
Timothy A. Miller

Society of 1912
\$500 - \$999

Andrew M. Kaplan
Sean M. SeLegue & Richard A.
Zuniga, MD #
Varya Simpson #

Boalt Advocates
Up to \$499

Edgar B. Cale III #
Anna M. Magliocco-Chagnon
Steven A. Ellis #
Gail A. Engstrom #
Amy Gustafson Finch #
John A. Henning, Jr.
Kathleen Burnett Jones
Valarie Mark Kalb #
Trisha M. Kimura #
Scott A. Kronland #
Daniel B. Lantry #
Marc S. & Mandy Maister
James P. McHugh
Howard G. McPherson #
R. Konrad Moore
Michael A. Rossi #
Hillary B. Rossman
Shelley J. Sandusky
Donald B. Scaramastra
John E. Somorjai #
Sidney J. Spaeth
Geraldine N. Sparrow #
Mary Ellmann Tang
Jessica C. Vapnek #
Katherine Knopoff Wadley #

1992

Dean's Society Leadership Circle
\$100,000 and Above

Anonymous

Dean's Society Member
\$10,000-\$24,999

Daralyn J. Durie
Sue C. Hansen #
Leo B. Helzel #

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

David M. Barkan & Wendy Elizabeth Allyn #
Jeffrey A. Kaiser

William Carey Jones Associates
\$2,500 - \$4,999

Angel A. Garganta & Michael B. Schwarz #

* = Deceased | # = 3+ Consecutive year donor

Law School Sproul Associates
\$1,000 - \$2,499

Ann D. Cummings & William D. Kissinger #
Benjamin L. Douglas #
Michael & Jocelyn Kelleher #
James R. Prince, Jr.
Sandee Simshauser
Robert Charles Ward

Society of 1912
\$500-\$999

Richard L. Albores & Louellen Stedman
Joseph K. Braverman
Gilbert J. Garcia
Alex M. & Irma Rodriguez Moisa

Boalt Advocates
Up to \$499

Anonymous
Raymond E. Cannon & John J. Sullivan #
Gregory O. Eisenrich
Gary C. Epperley & Marcus Phelps-Munson
Bettina M. Fernandez #
Lisa B. Fitzgerald #
Karen E. & Thomas J. Ivey #
Caroline S. Lee & Stephen L. Raucher #
Elaine Martin Leichter #
Joshua A. Lipp #
Robert B. Mison #
Julian K. Ong
Domenico C. Perrella #
Lynne M. Rasmussen
Susan Roeder & Mark V. Boennighausen #
Amber Sax Rosen & Jeffrey F. Rosen
Erika Rottenberg
Nicholas J. Schneider #
Howard Shelanski #
Peter J. Stern
Jonathan M. Streifer
Lorraine Y. Sumulong
Raymond P. Weschler #
Ronald R. Weston #
Steven N. H. Wood
Chun Wright #
Laura J. Zuckerman #

1993

William Carey Jones Associates
\$2,500 - \$4,999

Michael S. Kagnoff
Lawrence E. Mittin #
Michael B. Schwarz & Angel A. Garganta #

Law School Sproul Associates
\$1,000 - \$2,499

Anonymous (2)
Erik H. Adams
Cheryl L. Berg & Jesse Berg
Christopher G. Brunetti
Stephanie & Geoffrey Gold
Christine L. Hoang #
Scott R. Maples #

Frank S. Montes & Sarah J. Kaiser Montes #
Jonathan M. Palmer & Kara Diane Palmer #
Yvonne M. Pierrou & Michael D. Prough #
Bong J. Suh & Diana Coupard
Jane G. Zerbi #

Society of 1912
\$500 - \$999

Daniel Anderson #
Michael Anderson #
Ann Chiga #
Daniel J. & Monica K. Cloherty #
Gwyneth E. Hambley
Ann H. Kim #
Rhonda R. Trotter #

Boalt Advocates
Up to \$499

Catherine R. Albiston & Marc N. Melnick
Michael & Margo Bradish #
Claudio R. Chavez #
William H.D. Fernholz #
Jody M. Foster
Kimberly A. Gaab #
Veronica Arechederra Hall
Peter T. & Jennifer Heilmann #
Kyle W. Hoffman
Joel S. Jacobs
Cynthia L. Jorgenson-Taub
Alex & Stacy Kray
Daphne Moore #
Paul E. O'Connor
Elizabeth Pendo
James R. Potter & Michelle Huneven #
Joyce Y. Smith
Eric M. Steinert #
Thomas E. Stevens
Serra M. Tsethlikai
Linda W. Verheecke
Peter J. Wong #
Yiping Yang #

1994

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Beatrice B. Nguyen
Darren M. & Elizabeth Trattner

William Carey Jones Associates
\$2,500 - \$4,999

John E. Friedrichs #
David Y. Otsuka #

Law School Sproul Associates
\$1,000 - \$2,499

Lee A. & Katherine M. Edlund #
Heather Meeker & John Beal
Daniel L. Pines #
Ellen J. Rubin #
Nicole M. Ryan #
Frank E. Solomon
Michelle W. Waites #

Society of 1912
\$500 - \$999

Anonymous
Bettina Brill
Monica K. & Daniel J. Cloherty #
Craig D. Norris
Tom Peckham
David F. Rees & Linly Ferris Rees #

Boalt Advocates
Up to \$499

Anonymous
Felix Avila & Elizabeth A. Camacho
Jacqueline M. Bendy & Stanley P. Holt
Sylvia L. Braddom
Michael S. Carl
Tracy & Stuart Kaplan
Mark D. Lucia #
Lawrence D. Magid & Amy L. Toro #
Douglas A. McWilliams
Cathy J. Ostiller #
Ronald D. Perez
Edward F. Quigley #
Joseph M. Quinn #
Eric J. Rosenzweig
Byron Shoji
Kelly & Scott Stratman #
Arthur C. Young

1995

Dean's Society Member
\$10,000 - \$24,999

David A. Carrillo

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Mallun Yen & Jason Lemkin

William Carey Jones Associates
\$2,500-\$4,999

Brett Cooper & James Fontanilla #
Terence N. Hawley
Jennifer G. & Sean D. Rodgers
Eric A. Tate #

Law School Sproul Associates
\$1,000 - \$2,499

Anonymous
Mario L. Barnes #
Nicole D. Harris #
Joshua & Luz Kirsch
Alexandre B. Makler #
Stephanie Sue Powers Skaff #

Society of 1912
\$500 - \$999

Edward L. Adams
Kathleen & James Bryski #
Matthew S. & Julie N. Forsyth
Alyssa T. Koo #

Jessica Lanning
Thomas Mayhew & Matti Fromson #
Matthew F. Roberts #
Thomas N. Stephens #

Boalt Advocates
Up to \$499

Anonymous
Christopher J. Arriola
Gretchen Bosschart Barber #
Kate & Nicole Bartow
Angela N. Brown
Jeffry S. Butler
Stephanie E. Deanan
Denise Pino Erwin
Patrick J. Farrell #
Tor Gronborg
Alice Kwong Ma Hayashi #
David P. Jedrzejek
David R. King
Gideon Kracov
Deborah C. Lambe & David A. Sklansky
Teresa Y. Y. Lau
Tienne E. Lee #
Michael Lewis & Andy Kreiss
Jianguo Li
Pamela & Matt Marostica
David & Jill McConaughy
Gilman T. Miller
Anna E. Muzzy #
Cynthia A. Nastanski & Eric Rutkoske
Laura H. Parsky
Dahna S. Pasternak
Peter W. Poulos
Robert A. Seaver
Scott A. Shorr #
Laird P. Steverango #
Stephanie Switzer-Brule #
Dirk Tillotson
Glenda M. Zarbock

1996

Dean's Society Partner
\$25,000-\$49,999

Mitch & Holly Zuklie #

Dean's Society Member
\$10,000-\$24,999

Karen I. Boyd #
Gilbert M. Labrucherie, Jr.

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Jason Lemkin & Mallun Yen

William Carey Jones Associates
\$2,500 - \$4,999

Matthew W. Close #
James J. Fontanilla #

* = Deceased | # = 3+ Consecutive year donor

Law School Sproul Associates
\$1,000 - \$2,499

Peter Goss #
Duane R. Valz

Society of 1912
\$500 - \$999

Brian M. Maney
Gilson S. Riecken #
Daniel Shanfield #
Irene Song & Stefan Sharkansky
Yen B. Trac

Boalt Advocates
Up to \$499

Michelle E. Anderson & Daniel J. Morgali
Anya M. Binsacca & Joshua A. Room
J. Taylor Browning #
Thomas V. Christopher
Laura N. Diamond
James N. Eder & Ruth B. Goldstone #
Jonathan M. Eisenberg & Linda N. Nguyen #
Gustavo Grunbaum
Andrew M. Gschwind #
Karen F. Smart
Jonathan T. Laba
Jeanine M. Larrea
Thong D. Le
Zahavah S. Levine
Damon Mamalakis & Phillipa Altman
Rowena R. Manlapaz
Mia A. Mazza
Ted Mermin & Claudia Polsky #
Brooks A. Olbrys
Christopher H. Pederson #
AJ Aquilina & JL Piscitello
Brad R. Roth #
Robert & Hilary Schlossman #
Mark D. Servino #
Emily A. Smith #
Jessica & Jojiro Takano #
JoAn Cho & Satoshi Yanai #
Alla R. Zaprudsky #

1997

Dean's Society Member
\$10,000-\$24,999

Jennifer S. Romano

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Nan Joesten & Hank Leeper #

William Carey Jones Associates
\$2,500 - \$4,999

Chris Chavez & Dave Davison #

Law School Sproul Associates
\$1,000 - \$2,499

Lisa Arakaki
Cristin R. Carr & David M. Jolley #
Sabing H. Lee #
Daniel E. Purcell & Heather Hanly
Brad Simon #

Society of 1912
\$500-\$999

Jennifer Mathews & Abe M. Friedman #
Martin Toulouse #

Boalt Advocates
Up to \$499

Anonymous
Antonio J. Aquilina '97
Shona L. Armstrong '97
Michele D. Barney '97
AJ Aquilina & JL Piscitello
Shona L. Armstrong #
Michele D. Barney
Jess Bravin #
Kelly M. Brown
Matthew A. Fischer
Margaret Nell Fitzgerald #
Thomas B. Ginsburg #
Steven R. Harmon #
Kara K. Hatfield
Dr. Thomas P. Henne #
Laura A. Heymann
Cromwell R. Montgomery
Jamie N. Nafziger-White #
Kurt B. Opsahl #
Neal A. Parish
Gary A. Pulsinelli & Lynda J. Schilling
Linda P. Shih & Dan Clifford
Osa L. Wolff #
Brent Yamashita #
Karen M. Yan

1998

Law School Sproul Associates
\$1,000 - \$2,499

Caitlin M. Liu & Andrew Tilton #
David Oakland & Emily Stubbs #

Society of 1912
\$500 - \$999

Samuel Craig Dibble #
Abe M. & Jennifer Mathews Friedman #
Matti Fromson & Thomas Mayhew #
Randall Keen #
Fumi Knox #
Christopher Jung-Joon Lee #

Boalt Advocates
Up to \$499

Jennifer K. Aichert & Varghese George #
Linda C. & Christopher J. Beresford
Hashona Yael Braun
David N. Cassuto
Elizabeth L. Riles Clements #
Andrew Esbeshade #
Julie Madeleine Holloway #
Megan Weinstein Howard
Kelly S. Howick & Robby W. Mockler #
Michael S. Kwun & Sigrid Anderson-Kwun #
Amy Lovell
Mary Heuett Oemig #
Nicole M. Pearl & Cindy Tobisman
Elizabeth S. Pehrson #
Debbie Yee #

1999

Elizabeth Josselyn Boalt Associates
\$5,000 - \$9,999

Ashley & Matt Kline #
Heather Mewes #

William Carey Jones Associates
\$2,500 - \$4,999

Gillian N. Brown #
Drew Davis & Vivian Chang #

Law School Sproul Associates
\$1,000 - \$2,499

Raymond K. Amanquah & Yanira G. Wong #
Khue V. Hoang

Society of 1912
\$500-\$999

Alison P. Howard & Clint Chase #

Boalt Advocates
Up to \$499

Anonymous (3)
Patricia M. Byrne & Eric Carr
Phoenix X. Cai
Justin S. Chang #
Lizbeth H. Flores
Johnny J. Graves #
Gregory K. Jung #
Ingrid Loran-Haranqui #
Frank J. Mycroft #
Shawna L. Parks
Michael W. Scarborough #
Wansun Song
Richard C. Sung

2000

William Carey Jones Associates
\$2,500 - \$4,999

David M. Friedman

Law School Sproul Associates
\$1,000 - \$2,499

Scott B. & Rachel A. Birkey #
Jim & Jennifer Frolik
Mie Fujimoto
Brian T. Glennon
Salima A. Merani, PhD #

Society of 1912
\$500 - \$999

Juliet Elizabeth Cox
Rebecca S. Engrav
Julia Fromholz #
Alexander M. R. Lyon
Megan McDermott
Joshua S. Rider & Laurie S. Goldman #
John Tydlaska & Melissa Clayton Tydlaska #
Richard K. Welsh

Boalt's research centers forge partnerships that tackle some of society's most vexing problems. **THE BANK OF AMERICA FOUNDATION** sponsors one of those collaborations, an initiative between our Center for Law, Energy & the Environment and the UCLA School of Law called "How California Businesses Can Prosper in an Era of Climate Change." The project has become a conduit to experts in the field and a clearinghouse for the latest research.

Bank of America California President **JANET LAMKIN** says the initiative "brought together some of the foremost experts with a broad range of perspectives to study the issues in detail." It has produced several policy reports that she believes "will help California's decision makers chart a course of action to move the state forward toward environmental and economic sustainability."

Boalt Advocates Up to \$499

Anonymous
Matthew Africa #
Ethan B. Andelman & Laura Mytels
Sara Anjargolian
Lee & Christina Caplan
Michael Woodrow DeVries
Heather Elliott #
Lisa D. Fialco
Erin Franke
Rachel L. Gibson #
Tamir I. Goldstein
Tiffany L. Gomez
Emily V. Griffen #
Daisy Y. Ha #
Erika K. Mikkelsen Halford
Catherine F. Johnson #
Douglas J. Lawrence, Jr.
Carrie Melissa LeRoy
Shelley K. Mack #
Thomas A. Magnani & Christopher A. Orsine #
Eric A. & Ana Cheney Moon #
Suzanne E. Pyatt
Joshua A. Room & Anya M. Binsacca
Julie A. Salamon
Robbyn Wilkins Salganick
Neha M. Sampat
Jason H. Silvera
Mary Elizabeth Smith #
Lester Szeto
Anastasia M. Telesetsky
Jennifer M. Urban & Bruce Nash

2001

Elizabeth Josselyn Boalt Associates \$5,000-\$9,999

Keith Garner & Jenny Park Garner #
Catherine Shuck

William Carey Jones Associates \$2,500 - \$4,999

Tony Borrego #
Vivian W. Chang
Yury Kapgan #

Law School Sproul Associates \$1,000 - \$2,499

Rachel A. & Scott B. Birkey #
Christian A. Chu #

Jae-Sun Chung
Christine Foster Li #
Anne E. Mahle & David L. McCarthy
James M. Toma #
Anna Wang & L. Scott Chong

Society of 1912 \$500 - \$999

Robin Appleberry
David & Lara Corey
Jeffrey G. Homrig
Sinclair S. Hwang & Jamie Curry Hwang
Laura E. Neish #
Julie M. Pietrantonio & Richard A. Cline
Brian Procel #
Tracy Eila Reichmuth
Judith (Shimm) Zahid
Alicia Natalie Vaz #

Boalt Advocates Up to \$499

Kate & Nicole Bartow
Jonathan Stuart Brown #
Anita Starchman Bryant #
Christina C. & Lee M. Caplan
Dawn Marie Ceizler
Craig R. Compton #
Katherine Zarate Dulany
Emily Rachel Epstein
Ines G. Gonzalez
Gabrielle D. Hann
Anita Y. Hsu
Raymond T. Hum
Elise B. Keppler & Alison S. Muney
Jennifer Kobayashi
Paul Konopka
Joshua H. Lerner
Michelle K. Levin #
Jeff Loew
Justin R. Malen
Daniel Miller #
James Repking #
Rick & Andrea Rifenburg #
Aaron P. Rubin
Jeffrey Schrepfer
Pratik A. Shah
Neil S. Siegel
Sandra M. Spector #
Maggie Dundon Spillane & Daniel J. Spillane
Joshua Stanbro
Margaret Vasey
Gunnar Wolf #
Alisa A. Woodring

2002

Elizabeth Josselyn Boalt Associates \$5,000-\$9,999

Anonymous

Law School Sproul Associates \$1,000-\$2,499

Tyler C. Gerking & Amelia Miazad #
Annie & Jason Lam #
Brian D. McDonald & Casey Nguyen #
Shannon & Steve Rozner #

Society of 1912 \$500-\$999

Anonymous
Mikako T. Cho
Franklin B. Goldberg
Linda Anne Horvath
Daniel H. Mao #
Christopher Jonathan Schafer & Ramona Mateiu
Kevin Tanji & Ingrid Auyón Tanji
Racheal Turner #
Jonah Sampson Van Zandt

Boalt Advocates Up to \$499

Anonymous (2)
Erin J. Antebi
J. Manena Bishop #
Michelle A. & Michael Bradley
Katherine Race Brin #
Christine Elaine Cwiertny
Nathan M. Dooley
Warren F. Fox #
Brian Harty
Dana N. Hirschenbaum
Daniel Kaleba
Alison Nameth Kamber #
Mrs. Miriam Kim
Deborah A. & Todd Leonard #
Maria C. Lin
Ana Cheney & Eric A. Moon #
Nicolas F. Oettinger
Sarah Ratcliffe Choi #
Denise Lillian Riley
Sharon K. Sandeen
Adam Schneider
Mara & Ben Shreck #
Jason Todd Snyder #
Noot Kittiakorn Stapleton #

Jonathan & Miriam Stern
Sara H. Vogt-Lowell
Maria K. Weigel
Katherine Anne Wenger

2003

Law School Sproul Associates \$1,000 - \$2,499

Anonymous
Kevin K. Babikian
Kathleen A. Kelly

Society of 1912 \$500 - \$999

Anonymous
Ryan J. Casamiuela #
Matthew P. Chapman #
Jessica Ederer
Jennifer R. & Derek Larson #
Ramona Mateiu & Christopher Schafer
Lisa Delehunt Olle #
Kevin Tanji & Ingrid Auyón Tanji
Dorothy Wisniewski

Boalt Advocates Up to \$499

Anonymous
Maral A. Aristakessian #
Emily L. Berning & Aron Weisner #
Bronwen A. Blass #
Victoria L. Boesch
Songmee L. Connolly #
Ellen & Scott Cookman
Sarah C. Cunningham Duranske
Benjamin T. Duranske
Allison L. Ehlert
Kirsten R. Galler
Tobias D. & Laura Marie Halvarson
Christopher D. Hazuka #
Lisa A. Jacobs
Lisa B. Kim
Valerie Leigh Meyer #
Amir A. Naini & Bita V. Naini #
Mary Beth O'Connor
Nicole A. Ozer #
Sarah M. Ray
Andrea & Rick Rifenburg #
Alisa C. Schlesinger #
Yeongyo Anna Suh
Matthew J. Syrkin #
Jennifer A. Teaford #
Evert F. T. Uy

William Coblenz's legacy lives on at Boalt Hall, thanks to his former colleagues at Coblenz, Patch, Duffy & Bass. Last year, the San Francisco law firm made another \$100,000 contribution to Boalt's William K. Coblenz Civil Rights Endowment Fund, which supports student and faculty research related to racial and ethnic justice.

Partner **RICHARD PATCH** says the fund "proudly honors Bill Coblenz's life." Coblenz chaired the UC Board of Regents, appeared regularly in *Best Lawyers in America*, helped guide major San Francisco building projects, and represented high-profile clients such as Patricia Hearst and the Grateful Dead. "Bill was an exceptional lawyer and civic leader," says Patch. "This fund reflects Bill's passion for civil rights, commitment to diversity, and involvement in the community."

David E. West #
Martha Kendall Winnacker
Catha A. Worthman
Jian Xiao

2004

Dean's Society Counselor \$50,000-\$99,999

Anonymous

Elizabeth Josselyn Boalt Associates \$5,000-\$9,999

Miranda-Lin S. Bailey #

William Carey Jones Associates \$2,500-\$4,999

Anonymous

Law School Sproul Associates \$1,000 - \$2,499

Sasha R. Abrams
Marcus A. Cordova #
Will T. DeVries
Karen B. Petroski
Winslow B. Taub #

Society of 1912 \$500 - \$999

Michael W. Anderson
Jennifer C. Bretan
Wenfang Chen #
Jinku Hwang #
Benjamin Juhyeok Kim #
Deanna L. Kwong & Hoan Michael Huynh #
Araceli Martinez-Olguin & Bryan Quevedo #

Boalt Advocates Up to \$499

Anonymous (2)
Rana & Akram Awad #
Anik Banerjee
Laura C. Delehunt
Karen Jill Ephraim
Katherine J. Florey
Kimberly D. Fross #
Nicole A. Gougis
Fumihiko Hori
James A. Johnson
Meredith Jones-McKeown #
Anh B. Lee
Gloria J. Lee #
Karen C. Marchiano #
Matt & Pamela Marostica
Nicholas V. Martini
Emily Zarins Mason #
Margaret G. May #
Deborah L. Miller #
William H. Miller III & Anna Ziegler #
Ruth Y. Musick Kwon
Daniel Olmos & Erika Strand #
Jason T. Riddick
Bhanu K. Sadasivan

Avantika Shastri
Andrew N. Shen
Hannah S. Sholl
Sonja M. Strahm #
Aura S. Stutzman
Claudia M. Vetesi
Elisabeth C. Voigt
Mohammad Walizadeh
Audrey H. Walton-Hadlock
Michelle R. Watts
Jeffrey E. Zinsmeister

2005

William Carey Jones Associates \$2,500-\$4,999

Eliza N. Hersh #
Noah Rosenthal #

Law School Sproul Associates \$1,000-\$2,499

Anonymous
S. Davis Carniglia #
Laura Clark #
Benjamin Richard Botts &
Elizabeth Hope Eng
Liwen A. Mah #
Ann M. O'Leary & Goodwin Liu
Amir Shafaie
Nisha K. Shah
Rishi N. Sharma #
Joseph M. Teltser #

Society of 1912 \$500 - \$999

Nimrod Haim Aviad
Nicole N. Davarpanah
Matthew C. Holohan #
Jill Meyers Jones #
Michael Nicholas Jones
Elizabeth J. Kennedy
Jennie Kim #
Adrianna B. Kripke #
Stephen Lee
Brian E. Moskal #
Yen P. Nguyen #
Jamie L. Popper #
Beko O. Savage
Miyoko Savage #
Sky C. Stanfield #

Boalt Advocates Up to \$499

Anonymous (2)
Catherine S. Ahn #
Elizabeth S. Anderson
Christopher Scott Andrews #
Aram Antaramian
Alexandra M. Barnhill
Deirdre I. Bourdet
Catherine C. Brito
Emily K. Carlsen
Christin K. Cho #
Amira B. Day
Joel Drescher

Jennifer Y. Dukart #
Alex Eaton-Salmers #
Benjamin J. Fenton #
Catherine Carlson Ferrier
Andrea J. Fitanides
Gregory D. Freemon
Brian Paul Gearing
Katie Glynn & Rich Bogucki
Marc-Tizoc Gonzalez
Hartwell V. Harris #
Cody B. Hoesly #
Ann L. Kim & Kevin C. Yee
Estie Manchik Kus
Sarah M. Laubach & Ilan Gur #
Jae Hong Lee
Therese Lee
Julieta L. Lerner #
Elizabeth Lin
Elaina J. Loizou
Jennifer A. Lynch
Joseph Vincent Marra III
Sarah Christine Marriott #
Elizabeth J. Miles #
Enrique A. Monagas #
Madoka Sugiyama Mori #
Lindsey M. Munro
Margaret E. Munzigg
Wing F. Ng
Gregory Arthur Novotny #
Kristin L. O'Hanlon
David C. Yang & Yungsuhn Park
Nikka Noel Rapkin
Miguel J. Ruiz #
Marc D. Sharp
Monali S. Sheth #
Patricia J. Svilik
Chelsea M. Tanaka & Adrian Ludwig #
Sara G. Ugaz
Tadashi Wada
Kristine Waggener
Bryan W. Wahl
R. Matthew Wise

2006

William Carey Jones Associates \$2,500-\$4,999

Katherine M. & Olivier Nolan-Stevaux #

Law School Sproul Associates \$1,000 - \$2,499

Laura K. Carter
Yvonne S. Chien & Jeffrey Lee
Tavy Alice Dumont
Benjamin C. Geiger #
Lillian S. Hardy
Laurel Rose Lyman #
Edward Raskin #
Ilona M. Turner
Derek C. Walter #
Margaret D. Wilkinson & Andrew Tran #

Society of 1912 \$500 - \$999

Carly O'Halloran Alameda #
Prisca Bae #

Justin T. Berger #
James R. Gilfoil & Veena B. Dubal
Maurice Ludell Rabb
Katherine A. Ryan
Chung G. Suh
David C. Yang & Yungsuhn Park #

Boalt Advocates Up to \$499

Anonymous
Jill E. Adams
Sara Adibisedeh
Robert H. Ashley
Ross S. Astoria
Katina B. Boosalis Miner
Jeannette L. Brown #
Marc T. Campopiano
Joseph M. Chambers
Katharine Chao #
Cari A. Cohorn
Andrea Cortinas
Amy E. Craig
Diana D. DiGennaro & Brian Ho
Amy E. Donnelly
Zachary O'Neill Fallon
Chorisia J. Folkman #
Michael E. Gadeberg
Roxanne M. Garibay
Benjamin W. Howell
Jennifer A. Huber
Melanie R. Kay
Colin E. Kelley
Jim Kerwin #
Joshua D. Kienitz
Eleanor H. Kim & William K. Pao
Cheryl Galindo Kushida
Henry H. X. Lau #
Sheryl M. Lawrence
Anna T. Lee #
Michael R. Lepie
Caren E. Lerner
Jeannette M. MacMillan
Rowel S. Manasan #
Claudia Medina
Nayantara Mehta
M. Reed Mercado
Jonathan A. Mukai #
Natalie A. Nardecchia
Yi Elizabeth Nie #
Henry & Alessandra Orren
Kyu-Chan Park #
Seema Kirit Patel
Aaron K. Perzanowski
Matthew C. Peterson #
Sarah H. Rackley
Derry Riedel
Maybell Romero
Joanna Rosen #
Marcela M. Ruiz
Elizabeth Rumsey
Seena Samimi
Emily W. Schaeffer
Charles K. Seavey
Tyreen G. Torner
Laura M. Trachtman
Thomas W. Walsh
Joshua E. Whitehair
Joel C. Willard #
Craig E. Zaim

2007

William Carey Jones Associates \$2,500-\$4,999

Anonymous
Laura Evans & Ehren Ngo #

Law School Sproul Associates \$1,000 - \$2,499

Corinne I. Calfee
Mark R. Feeser
Emily Proskine Hurd & Peter M. Hurd
Azmina N. Jasani
Jessica & Jason Moment
Alyson V. Tufts #

Society of 1912 \$500 - \$999

Christina G. Hioureas #
Michelle L. Leung #
Law Offices of Jennie Levin #
Emily Ludmir Aviad & Nimrod H. Aviad #
Kathryn E. Miller
Susan E. Porth
Sarah E. Simmons #
Erin E. Stagg #
Kristin A. Traicoff
Martin D. White #
Scott A. Zimmermann #

Boalt Advocates Up to \$499

Anonymous (4)
Armen Adzhemyan
Emmanuel Andre
Sarah B. Angel
Deepika Bains
Deborah K. Barron
Jacqueline M. Beaumont
Lily I. Becker
Jocelyn M. Belloni #
Yonatan E. Braude
Pilar Nicole Camarillo
Janette D. Catron #
Shelley Cavaliere #
Ana de Alba #
Sharla K. Draemel #
Corrin N. Drakulich #
Holly L. Henderson-Fisher #
Robert S. Hamilton #
Jameel R. Harb #
Ruth L. Hawley
Sarah E. Hoskinson #
Megan A. Jennings
Erin C. Jones
Libio B. Latimer
John D. Le
Jason H. Lee #
Arthur W. Liou #
Markus Lotz
Ruth N. MacKey #
Sarah R. Morris
Jenna Musselman Yott & David M. Yott #
Maisa K. Mussina
Naomi R. Ogan

Niccolo Pallesi
Teresa Panepinto
Anna J. Remis
Casey Austin Roberts
Puneet K. Sandhu
Anne B. Shaver #
Daniel B. Shriro #
Georgia Skoumbis #
Madelene Sun
Thao N. Tran
Alison R. Watkins
Benjamin Wolff
Jessica L. Yarnall #
Jiuxiang Yin
Timothy Bahk Yoo
Virginia Zaunbrecher

2008

William Carey Jones Associates \$2,500-\$4,999

Elvin Y. Lee #

Law School Sproul Associates \$1,000 - \$2,499

Andrew M. Gass & Jennifer Wilson
Sandra L. Haberny
Jaime B. Kraybill
Theodore McCombs #
Stephen P. Sibold
Richard Van Swearingen #

Society of 1912 \$500 - \$999

Hector O. Huevo #
Michael Tsung-Tsun Lii
Jason A. Malinsky #
Babak Siavoshi

Boalt Advocates Up to \$499

Zachary B. Allen #
Brien C. Bell
Alice L. Bodnar #
Brett J. Broadwater #
Theresa Ann Buckley #
Monami Chakrabarti
Lisa J. Chin
Grace Chu
Ian D. Clunies-Ross #
Flynn Coleman & Family
Robert B. Cunningham
Erin R. Darling
Grigor Demirchyan
Meredith P. Desautels #
Malik D. Dhanani
Adam S. Feldman
Nathan M. Feneis
Jayni Foley Hein
Diana Friedland
Nicole Lutes Fuentes
Sarah T. Grossman-Swenson #
Misti D. Groves
Andrew T. Hayashi
Aubry R. Holland

Mei-Jung Huang
Tsyuyoshi Ikeda
Faith K. Jones #
Hyun-Sook Kang
M. Bob Kao #
Patricia M. Keady
Masha M. Khazan
Tamara R. Lave
Monique E. Liburd #
Krystal N. Lopilato
Michelle Marck
Maggie Mayo
Lisa Montague #
Sarala V. Nagala #
Van T. Nguyen
Matthew D. Noerper
Tu Quyen Pham #
Daniel Joseph Pollak #
Katherine K. Rankin
Rebecca E. & James R. Renzas #
Kelly N. Riedel
Chunchay Rochanasaraj #
Michael J. Rosen-Prinz #
Michael David Saunders
Nathan A. Schacht
David E. Snyder
Megan Z. Snyder #
Deana S. Sobel #
Julianne M. Spears #
Chris Springer & Swati Rana #
Armilla T. Staley-Ngomo #
Christina K. Stearns
Robert W. Studley
Crystal Renee Sumner
Liyang Sun #
Janel Thamkul #
Margaret M. Thomson #
Matthew S. Tiberio
Penelope Van Tuyl #
Jennifer A. Verriere
Sarah K. Webb #
Jason C. Wright #
Jianan Yuan & Yanning Xu
Yongliang Zhang #
Daniel A. Zlatnik

2009

Law School Sproul Associates \$1,000 - \$2,499

Gaëlle S. Cognet #
Jiny J. Kim
Cortlin H. Lannin #
Timothy J. Lindl #

Society of 1912 \$500 - \$999

Anonymous
Maxwell V. Baumhefner #
Richard M. David #
David H. O'Connell
Michael Portnov
Lisa Stockholm #

Boalt Advocates Up to \$499

Anonymous (3)
Jeremy M. Brown
Matthew E. Browning #
Leslie E. Bryant
Stephen H. Butler #
Constance J. Choi
James P. Devendorf
Sarah M. Edwards
Shawn K. Eisele #
Aaron Justin Epstein #
Sean B. Fernandes
Kimberly A. Fox #
Josh M. Fryday
Emily L. Garcia
Stefanie Ilene Gittler #
Taina I. Gomez-Ferretti #
Demoya R. Gordon
Darius A. Graham #
Tamar R. Gubins #
Lindsay M. Harris #
Bryan H. Heckenlively
Justin D. Hoogs
Sally Huang #
Christine J. Hung #
Eric R. Ideta
Domenico L. Ippolito
Brian R. Israel #
Jennifer R. Jeffers #
Hussain Kadouh #
Douglas M. Karpa
Joshua M. Keesan #
Sarah D. King
Warren Ko #
Boris Kogan #
Allison C. Kop #
Anna M. Krieger #
Martha B. Lackritz #
Lindsay A. LaSalle
Anne H. Lee
Thomas J. Lloyd
Michaela L. Lozano #
Michael J. McCarthy
Gail S. Migita #
Tai S. Milder
Jennifer N. Nejad
Karla C. Perez
Melinda F. Pilling
Marc A. Pilotin #
Wolfram S. Pohl
Shireen S. Qaru
Keramet A. Reiter
Camille L. Roberts
Stuart J. Robinson #
Jason L. Romrell
Jennifer R. Saionz
Kelli C. Schultz
Tatyana A. Shmygol
Shana A. Simmons
Julia D. Taylor #
Joshua Michael Templet
Olivia N. Tran
Andrew R. Verriere
Sarah R. Weinman
Ryan K M Wong #
Cameron K. Yahr
Xiaochin C. Yan
Christina T. Yang
Lina Zhang

2010

William Carey Jones Associates \$2,500-\$4,999

Raghav R. Krishnapriyana

Law School Sproul Associates \$1,000 - \$2,499

Sarah Barker-Ball #
Atteeyah E. Hollie
Lorraine M. Leete
Kamaile M. Maldonado
Dyanna Quizon
Vanessa Joan Reid
Erica M. Schroeder
Steve Valenzuela
Jie Zhou

Society of 1912 \$500-\$999

Takeshi Akiba
Peter J. Anthony #
Adam Blankenheimer
Jennifer S. Middleton
Stacey P. Ruiz
Jimena Smith
Sarah Faye Weiss

Boalt Advocates Up to \$499

Anonymous (4)
Charles Owen Ainscough
Cheryl Andrada
Sarah J. Andropoulos #
Amanda H. Beck
Valerie A. Blair
Eleanor Blume
Benjamin Richard Botts &
Elizabeth Hope Eng
Hagop E. Bouboushian
Samika N. Boyd
Jaclyn M. Cahan
Christina N. Chandler
Lucero Chavez
Stephanie K. Chiao
Sung Hun Cho
Sara A. Clark & Will P. Riffelmacher
Vartanoush M. Defterderian #
Kurt M. Denk #
Estela M. Dimas
Gloria C. Espitia
Allyson M. Franco

Erica Franklin
Khalil N. AbuGharbieh & Gul Raza
Jessica D. Hollinger
Camilla A. Hrdy
Tina Hsiao
Jessica E. Intrator & Rambod Jacoby #
Roxanna F. Iran
Sarah A. Jaffe
Rachel R. Jones #
Aurora V. Kaiser
Stella Kang
Anson Lau
Aaron Christopher Laycook
Jennifer C. Lee
Michelle F. A. Lee
Kelsey C. Linnett
Richard T. Lopatto
Sumit Mallick & Allison O. Watkins
Christine A. Malumphy #
Danielle Yvette McMillian
Jeslyn A. Miller
Catherine P. Mongeon
John M. Montague
Harry J. Moren
Minh-Chau N. Nguyen
Rebecca C. Nichols
Beatrice Nunez-Bellamy
Christopher A. Raftery
Sara Rezvanpour
Jacob Richards
Sarah M. Ruby #
Brian Scaccia
Alexis Rose Adler
Grant C. Schrader
Tara K. Seekins & Gregory Jones
Clara L. Seymour
Shane G. Smith
Jason W. Temple
Monica Voicu
Neil A. Warren
Ian R. Washburn
Regina Dianne Waugh

2011

William Carey Jones Associates \$2,500-\$4,999

Anonymous

Law School Sproul Associates \$1,000-\$2,499

Roberto Bekierman & Paula S. B. Vianna
Camille Pannu

Society of 1912 \$500-\$999

Daniel E. Kramer

Boalt Advocates Up to \$499

Anonymous (6)
Monica E. Ager
Jonathan M. Baum
Krzysztof Bebenek
Laura C. Beckerman
Carlos J. Beltran
Jordan T. Bergsten
Sophia H. Calderon
Ginamarie C. Caya
Jessica Cheng
Charles Clinton
Tatiana Cottam
Allison E. Crow
Matthew R. DalSanto
Adam J. Diederich
Kunti A. Dudakia
Zachary R. Duffly
Andrew B. Elgin
April M. Elliott
Elizabeth C. Eraker
Kate W. Ericsson
Yan Fang
Ian M. Fein
Jared B. Fish
William S. Friedman
Grayce S. Patricia Frink
Kenneth M. Gantz
Sara B. Giardina
Jennifer E. Goldman
Joseph I. Goldstein-Breyer
Meghan M. Gordon
Laura E. Hall
Peter N. Halpern
Devin J. Heckman
Jonas P. Herrell
Amy A. Hunt
Aditi Iyer
Elizabeth H. Jackson & Tarek Rached
Sushil C. Jacob
John W. Jacobsen
Alexander M. Jadin & Katherine C.
Piggott-Tooke
Andrew S. Jick
Joshua J. Johnson
Marie E. Jonas
Urs Kaegi
Kristin A. Kemnitzer
David S. Kemp
Eunie L. Kim

Bert J. Lao
Anabel Lee
Keydon A. Levy
Ryan S. Lincoln
Erin B. Liotta
Zoe C. Loftus-Farren
Tam M. Ma
Elanor A. Mangin
Joseph B. Martin
Jerome W. Matthews
Caitrin McKiernan
Adam J. McNeile
John P. Melia
Nicholas L. Monsees
William A. Moseley
William B. Most
Shelby L. Myers
Kimpoo Ngoi
Hester S. Nolan
Elizabeth P. Offen-Brown
Kuruvilla J. Olas
Paul J. Park
Matthew J. & Jennifer Paul
Ashley K. Pearson
Lisa D. Poplawski
Julia M. Powers
Jerome Price, Jr.
Matthew W. Pritchard
Jay Purcell
Shahzad T. Radbod
Zachary Ramsey-De Werff
Vivek J. Rao
Rebecca L. Rausch
Claire L. Reahdead
Emma D. Regidor
Ellen G. Rheäume
Joseph R. Rose
Quinn M. Rotchford
Stephen M. Rushin & Shane M. Trawick
Jorge H. Salazar
Zoe M. Savitsky
Morgan A. Sawchuk
Brent A. Schoradt
Elizabeth B. Schroeder
Jaclyn M. Setili
Adam F. Shearer
Chitrangada Singh
Stephen P. Smith
Alexia N. B. Smokler
Gregory G. Sperla
Hilary St. Jean
David K. Stark
Clay Stockton
Micah R. Sucherman
Sophie J. Sung
Taiga Takahashi
Whitney E. Tipton

Funding from the **KORET FOUNDATION**, which has made just under \$500 million in philanthropic investments since 1979, helped to launch the Berkeley Institute for Jewish Law and Israeli Law, Economy and Society. In 2010, a \$1.5 million grant created the Koret Interactive Learning Center, Boalt's state-of-the-art classroom with video conferencing, dual-screen projectors, and a high-tech lectern.

"In today's highly charged environment, there's a need for constructive, analytical study of Israeli law in an academic setting," says foundation board member **RICHARD GREENE '63**, also a past advisory board member for the Berkeley Center for Law, Business and the Economy. "There's no place better to do that than at Boalt. The Koret Foundation is very pleased to be a part of this, continuing its longstanding support of Boalt's programs."

Natalie Torres
 Todd J. Trattner
 Julia V. Ushakova
 Julia S. Van de Walle
 Joanne G. Villanueva
 Holly A. Wagenet
 Colin L. Ward
 Kelly E. Wells
 Jamie L. Williams
 Sarah R. Williams
 Andrew A. Wood
 Jason M. Wu
 Lala T. Wu
 Leslie A. Wulff

2012

Society of 1912 \$500-\$999

Chad O. Dorr

Boalt Advocates Up to \$499

Anonymous (2)
 Amit M. Agarwal
 Kristi M. Black
 Micah D. Bobo & Terri Louise-Sims Bobo
 Nada L. Boutros
 David A. Brown
 Makda A. Goitom
 Nell M. Green Nysten & David A. Zinniker
 Jeffrey T. Hedrick
 Jill N. Jaffe
 Rachel L. Johnson
 Caroline C. Kornfield
 Benjamin M. Kozik
 Anthony J. Lopresti & Bridgetta Banales
 Mellori E. Lumpkin
 Cameron L. Mabrie
 Tiffany M. Martin
 Micah D. Moon
 Candace B. Neal
 Miles K. Palley
 Joseph D. Petta
 Rabiah A. Rahman
 Leah A. Rindner
 Maria A. Stamas
 Shane M. Trawick & Stephen M. Rushin
 Demi S. Williams

2013

Boalt Advocates \$500-\$999

Christopher D. Brown
 Nathan C. Damweber
 Arusha E. Gordon
 Ashley T. Hall
 Allina M. Hightower
 Christine L. Ingram
 Shayla M. Johnson
 Ryan R. Klimczak
 Bali K. Kumar
 Yosef M. Negose
 Lien H. Payne
 Jose C. Perez
 Jazmine E. Smalley
 Jade K. Smith
 Titilayo A. Tinubu

FACULTY

Dean's Society Leadership Circle \$100,000 and above

Pamela Samuelson #

Dean's Society Counselor \$50,000-\$99,999

Anonymous

Dean's Society Member \$10,000 - \$24,999

Jesse H. Choper #
 Michael C. Ross #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

David D. Caron '83 #
 Michael L. Cypers '81
 Ira Michael Heyman #
 Steven Weissman #

William Carey Jones Associates \$2,500 - \$4,999

Richard M. Buxbaum '53 &
 Catherine Hartshorn #
 Holly D. Doremus '91 #
 Daniel A. Farber #
 Edward C. Halbach, Jr. #
 Herma Hill Kay #
 David B. Oppenheimer

Law School Sproul Associates \$1,000 - \$2,499

Cheryl L. Berg '93
 Charles A. Hansen '77 #
 Bob Infelise '80 #
 Gillian Lester & Eric Talley #
 David Lieberman #
 Stanley B. Lubman #
 John K. McNulty
 Ann M. O'Leary '05 & Goodwin Liu
 Andrea L. Peterson '78 #
 Thomas H. Reynolds #
 Harry N. & Jane Scheiber #
 Stephen D. Sugarman #
 Eleanor Swift #
 Franklin E. Zimring

Society of 1912 \$500 - \$999

Robert C. Berring, Jr. '74
 Stephen McG. Bundy '78 #
 Robert H. Cole
 Mel Eisenberg
 Andrew T. Guzman
 Janice E. Kosel '71 #
 Alice M. Miller
 Anne Joseph O'Connell & Jamie O'Connell #
 Eric Rakowski
 Jonathan S. Simon '87 #
 Molly S. Van Houweling

Boalt Advocates Up to \$499

Catherine R. Albiston '93
 Ty Alper
 Robert P. Bartlett & Victoria Plaut
 Eric Biber #
 Carolyn P. Blum
 Emily Bruce & Justin McCrary
 William H.D. Fernholz #
 Laurel Fletcher & Jeff Selbin #
 Mary Louise D. Frampton
 Mark Gergen

Alan E. Harris '68 #
 Kate Jastram '87 #
 Phillip E. Johnson
 Sanford H. Kadish #
 Robert A. Kagan
 Christopher L. Kutz
 Nancy K. D. Lemon '80 #
 Neil Levy
 Charles J. McClain
 Ted Mermin '96 #
 Samuel R. Miller '75
 Saira Mohamed
 R. Clark Morrison '87 #
 Melissa Murray #
 Stephen Oetgen
 Daniel L. Rubinfeld
 Susan B. Schechter
 Lucinda Sikes
 David A. Sklansky
 Todd Smithline
 Sarah Song
 Eric Stover
 Jennifer M. Urban '00
 Jan Vetter

* = Deceased | # = 3+ Consecutive year donor

FRIENDS

Dean's Society Leadership Circle \$100,000 and above

Robert Glushko #

Dean's Society Counselor \$50,000 - \$99,999

Cala Lemberger *

Elizabeth & Greg Lutz #

Thomas J. White

Dean's Society Partner \$25,000 - \$49,999

Anonymous

Barrett Burch

Berkeley A. Burch-Martinez

Lois H. Feinblatt

Reed Hastings & Patty Quiillin

Marion B. Slusser #

John L. Tishman

Wollenberg Foundation #

Dean's Society Member \$10,000 - \$24,999

Gerson P. & Barbara B. Bakar #

A. Peter Davies

Douglas H. Dolton

Joe & Cathy Feldman #

Joshua R. Floum

Colleen & Robert D. Haas #

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Anonymous

Martha F. Africa #

Richard C. Blum

H. William Harlan

Robert T. Lang

Christian Moueix

Antonio Rossmann #

William Carey Jones Associates \$2,500 - \$4,999

Cristina C. Arguedas

Jacqueline & Yves Cognet

Michael E. & Linda S. Delehunt #

Margaret A. Frampton #

Hopkins Guy

Peter D. Hart

Barton & Elizabeth Showalter #

Law School Sproul Associates \$1,000 - \$2,499

Howard E. Abrams #

Spike & Lynne Alper

William & Colleen Anthony #

Angelo M. Aratan

Edward J. Arnold

Ann L. Balin

Bil Banks #

Charles J. Barbas

Brad D. Brian

Sara P. Butler

Devron H. & Valerie Char

Christopher & Elizabeth Cobey

Jerry Coughlan

John F. Cummins & Margret A. Kelly

Phyllis K. Friedman

James M. Hobbins

Glenda J. Jones

Jason Kipnis

Richard & Allyn Kurin

Watson M. & Sita Laetsch

Amy G. Lehman #

Gerard J. Lewis, Jr. #

Michael Lipman

Isao S. Matsuura #

Katherine Stokes Morehouse #

Dennis & Anne O'Connor

Stefan Richter

Lloyd Schermer

Ruth O. Selig

Rita R. Semel

Andrew M. Sessler

Pamela C. Siegel

William & Sheila Wasserman

L. Carole Wharton

Society of 1912 \$500-\$999

Laurence Baer

Sharon Barzilay

Norman H. Beamer

Bethany Berger

Mary Ann Bernard #

Robert N. Bloch

Joan D. Costello #

George J. Cotsirilos

Julie S. & Frank DaVanzo

Ruth E. Eisenberg

Marian M. Everett

Diane Ford

Patricia Haynes

Laurent H. Heller

Eileen & Thomas A. Hildebrandt

Lawrence T. Lohr & Emily M. Baker

C. Maria Lu #

John & Paula McClung

Ruth Mickelsen & William Manning

Robert L. Middlekauff

Robert Mnookin

Marjorie & Joseph Perloff

Bryan Quevedo

Clara B. Schultz & Steven L. Schultz

Steven F. Shatz #

Leonard Simon & Candace Carroll

Roselyne C. Swig

Max Thelen, Jr.

Yuma Totani

Warren W. Unna

Jon Van Dyke

Tony Wu

Michelle Yee & Reid Hoffman

Boalt Advocates Up to \$499

Anonymous (11)

Orr & Margaret S. Adams

Ken P. Alex

Virginia L. Allen

Ivy & Andrew Aller

Hope M. & Noah C. Alper

Sylvia E. Ames

Ladan A. Amir-Aslani

Douglas C. Ammon

Robert T. Anderson & Marilyn Heiman

Ruth Angel

Daniel S. & Christine M. Appleton

Timothy Arnstein

Ana S. & Arthur J. Ayala

Christopher Bacon

Bob D. Bacon

Linda & Robert Bain

Nicholas Barbatsis

Kirsten L. Bartok

Honorable & Mrs. Marvin Baxter

Ann P. Bay

Joseph J. Bell

Jon L. Benjamin #

Jody Berces

Judy & Hugh Black

Shirley B. Black

Thomas R. Blair

Stephen & Dale Block

Judith Bloom

Gerald H. Blum

Jennifer A. Boyd #

Richard T. Brandt II

Jerome I. Braun

Susan & Chuck Brome #

Elizabeth Broun

Mikael & Denise Brown

Henry Buehler

R. Frank Butler

Cynthia Calvert

Louise V. & Colin J. Campbell

James M. Cardella

Kay Casstevens

Caroline M. Cheng

Hilary Chittick

Bradley G. & Mary-Louise Clary

Kenneth C. Cochrane

Donna H. Cohen

Hal & Inez Cohen

Laura & Benjamin Cooper

Catherine Copp #

Adele K. Corvin

Camille E. Crittenden

Linda & Michael Dalton

Mrs. Alfred H. Daniels

Fran Davis

Eleonora M. & Hiram P. De Witt

Geoff Dean

Sophia Dewitt

Gayle Donsky

Fernande Duffly

Roger Ede

Susan J. & Ron Edelman

Joseph Ehrman

Sandra Epstein

Ann B. Foorman

Leonore & Carl Foorman

Joan & Marvin Fox

Richard M. & Connie J. Frank

Tanya Fridland

Chris Fuentes

John Gallagher

Laura G. Garfinkel

Elizabeth Garrett

Bridget B. Glidden

Cristi & Jerrald Goldman

Rebecca P. & Gene M. Gomes

Peter & Mindy Goodman

Samantha Graff & Miguel Helft

E. Anne Griffiths

Daniel Grossman

David J. Guggenheim

Melbourne N. Gwin

Joyce A. Hall

Minnette Hamerslag

Lloyd D. Hanford, Jr.

Robert & Rita Hanle

Stuart D. Hanlon

Irma D. Herrera & Mark D. Levine #

Gerard Hertig

Christina A. Hildebrandt

Glenda S. Allen Hill & Ronald C. Hill

Annik Hirshen

Lorraine & Mark Horne

John E. Horstmann

Vincent J. Iacopino & Jeannette Nee

Barbara R. Imrie

Howard & Chole Jackson

Isaac L. & Alicia Marie Jackson

Audrey & Thomas Jacob

Cheryl D. Jamison

Janet M. Jenkins

Sharon S. Johnson & Lisa Bischel

Robert E. Johnston

Carrie Kahn

Abigail Karlin-Resnick & Andrew S. Cheng

Debra Kazanjian

Teri A. Kezirian

Richard S. Khang

Alexa Koenig

Svetoslav Koler

Robert Koligian, Jr.

Cheuk-Kai Kong

Stephen L. & Helen Kramer

John & Hanna Krebs

Duane G. Kubischta

Bonnie B. & Lennart Kullberg

Klonie Kunzel

Robert Kuo

Herbert Lazerow

Phyllis S. & Allen E. Lefohn

Kathryn W. Leonard

William A. Levine

Thomas E. Lovejoy

Liane M. Lowy

Sally M. Lussier

Ruth D. MacNaughton & Harold Spencer

Neil & Ellen H. MacNeale

Donald J. & Carol K. Magarian

Diana & Andre Malin

Liudmila Malofeeva

Seth Manfredi

* = Deceased | # = 3+ Consecutive year donor

Trudi G. Manfredo
 Heather McClure Mann
 Jennifer & Paul Mann
 Rosemarie L. Martinez
 Claire McAuliffe
 Ray E. McDevitt
 John J. & Rebecca McGregor
 Soledad Milius
 Walter Miller, Jr.
 Pamela Miller-Von Holt
 Deborah Moore #
 Marcia A. Morrissey
 Greg A. Mullins
 Barbara S. Mumby
 Erin Murphy
 Dean S. & Beth Nakamura
 Patricia J. & William R. Northlich
 Mary E. Orcutt
 Cristian Orrego
 Gary & Leilani Overstreet
 John Palmer
 James G. & Linda C. Parnagian
 Ken Parnagian
 Neva K. & Victor A. Peskin
 George H. Pfau
 Jonathan Pool & Susan Colowick
 Alice M. & Frank V. Powell
 Ellen M. Prager

Timothy F. Preece
 Bill Price
 Rich Price
 Senta M. Pugh-Chamberlain
 Laura S. & Mathew W. Quall
 Paul & Lisa Quinn
 Bernida Reagan
 Paul Resnick & Joan Karlin
 Leslie N. Richards
 Michael P. Richards #
 John A. & Karyn L. Robertson
 Bernice H. Rosenthal
 Gabriel Ross & Hilary Hardcastle
 John W. Rosston
 Edward L. Rubin
 Victor D. Ryerson
 Carol M. Salmonson
 Jamileh Schwartzbart
 Marion & Joel Selbin
 George F. & Linda S. Sensabaugh
 Dianna & Cyrus J. Setoodeh
 Charles M. Sevilla
 Jenn Shallvey
 Thomas A. Shekoyan
 Wan Shoo Cheong
 Hassan A. Shouhayeb
 Mohammed Shouman
 Kathleen Simon

Al & Ann Simpson
 Louis C. & Marie C. Slater
 Jeffrey Sloss
 Louis Sloss, Jr.
 Nancy R. Smith
 Vivian R. Smith
 Dorothy M. Snodgrass
 Andrea Spatz
 Geoffrey Spellberg
 Robert A. Stein
 Athena T. Stephanopoulos #
 Robert S. Stern
 Jeannie R. Sternberg
 Ted & Catherine Stevens
 Rita L. Strom
 Jennifer Sung
 Rose S. Sutton
 Alice Tam
 Blodwen Tarter
 James F. & Carol N. Thaxter
 Wayne H. Thomas, Jr.
 Alexia M. Thompson
 Bonnie M. Thomson
 Stephen C. Thomson
 Anne V. Tick
 Claudia Tierney
 Thomas J. Tierney
 Eleni Tourlos

Eugene L. Valla
 Adam Vega
 C. Henry Veit #
 Richard J. Vezzolini
 David & Virginia Vogel
 Lisa Wade
 Roslyn A. Walker
 Ann V. Wanger
 Howard K. & Christine K. Watkins
 Brent C. Wesenberg
 Melissa White
 Susan R. Whitman
 Joan B. & James G. Wilkie
 Robert D. Wilkinson & Nancy J. Tholen
 Thomas C. Williams & Elizabeth J. Dooley
 Charles B. Wilson
 Dorothy D. Wilson & Robert B. Thompson
 Renee & Herman Winick
 Susan M. Wolf & Eugene Borgida
 Christine T. Wong
 Ronald Wong
 Caroline W. Wood
 Anders Yang #
 Simon W. Yu
 Mitchell & Jane Zimmerman
 Kirsten L. Zuckerman

CORPORATIONS, FOUNDATIONS, AND ORGANIZATIONS

Benefactor's Circle \$500,000 and above

Anonymous
 The Rosalinde and Arthur Gilbert Foundation

Dean's Society Leadership Circle \$100,000 and above

Anonymous (2)
 Bank of America Foundation
 Blue Shield of California Foundation
 California State Department of Corrections
 Annie E. Casey Foundation
 Deloitte Services
 The Ford Foundation
 Evelyn & Walter Haas Jr. Fund
 Humanity United
 The James Irvine Foundation
 Lindsay Family Trust
 Microsoft Corporation
 Nokia
 Open Society Institute
 The San Francisco Foundation
 Sandler Foundation
 S. K. Yee Foundation

Dean's Society Counselor \$50,000 - \$99,999

Anonymous
 American Association of Law Libraries
 The Atlantic Philanthropies
 California Endowment
 Center for American Progress
 The Irene C. Finkelstein Foundation
 Doris & Donald Fisher Fund
 Bill & Melinda Gates Foundation
 Institute of European American Studies
 Academia Sinica
 Koret Foundation
 Proteus Action League
 SAP Labs
 Alfred P. Sloan Foundation
 University College Dublin
 University of California, Berkeley Foundation
 Visa
 The Whitman Institute
 Wolfen Family Foundation
 Zellerbach Family Foundation

Dean's Society Partner \$25,000 - \$49,999

The Lois & Irving Blum Foundation
 Burch Family Foundation
 French American Cultural Exchange
 Olson Family Survivors Trust
 Tides Foundation

Vital Projects Fund
 Wilson Sonsini Goodrich & Rosati
 Foundation
 Wollenberg Foundation
 Zuklie Trust

Dean's Society Member \$10,000 - \$24,999

Alzheimer's Association
 Arent Charitable Foundation
 Gerson Bakar Foundation
 Mervyn L. Brenner Foundation
 Cisco Systems Foundation
 De Goff and Sherman Foundation
 Durie Tangri Page Lemley Roberts & Kent
 Cathy & Joe Feldman Charitable Trust
 The Wallace Alexander Gerbode Foundation
 Richard and Rhoda Goldman Fund
 Helzel Family Foundation
 The Herringer Family Foundation
 Hugh Stuart Center Charitable Trust
 Jones Apparel Group
 Ewing M. Kauffman Foundation
 David & Anita Keller Foundation
 Labor Project for Working Families
 The Henry W. and Nettie Robinson Foundation
 The Patricia & Christopher Weil Family
 Foundation
 Weingart Foundation
 Whitman-Carlyon Foundation
 Zitrin Foundation

Elizabeth Josselyn Boalt Associates \$5,000 - \$9,999

Bingham Osborn & Scarborough Foundation
 Blum Family Foundation
 California Community Foundation
 Clif Bar & Company
 Dominus Estate
 General Electric Company
 Catherine Hawkins Foundation
 International Committee of the Red Cross
 Kazan McClain Abrams Fernandez LGH&O
 Foundation
 M. Kline Family Trust
 Morrison & Foerster Foundation
 Pacific Union Payables
 Silverado Partners
 Thomson Reuters
 Adams Welch Family Trust

William Carey Jones Associates \$2,500 - \$4,999

Adelson Living Trust
 AR Landsman Foundation
 Exxon Education Foundation
 IBM Foundation
 Richard and Emily Levin Foundation
 Orthodox Vision Foundation
 Neal Roberts Family Foundation
 RPX Corporation
 Varian Associates
 Wells Fargo Foundation

* = Deceased | # = 3+ Consecutive year donor

Law School Sproul Associates \$1,000 - \$2,499

Adler Schermer Foundation
Adobe Systems Incorporated
Philanthropy Council
Ayc0 Charitable Foundation
Bank of the West
Capital Group Companies
S. H. Cowell Foundation
John Doar Foundation
Google
International Trademark Association
Kahle/Austin Foundation
The Kellcie Fund
Kissinger Family Foundation
Larkmead Vinyards
M.D. Close Foundation
Microsoft Matching Gifts Program
Gordon & Betty Moore Foundation
Morgan Stanley Smith Barney Global Impact
Funding Trust
Pacific Gas and Electric Company
PricewaterhouseCoopers
Renaissance Charitable Foundation, Inc
James A. Rothstein Trust
Sam & Jennie Rovit Memorial Foundation

Salesforce.com Foundation
Santa Barbara Foundation

Society of 1912 \$500 - \$999

American Endowment Foundation
Ashby Flower Shop
AT&T Incorporation
Avon Products Foundation
Bechtel Foundation
Civic Center Square
The William E. Curran Charitable Trust
Eventbrite
GAP Foundation Matching Gift
Henry and Jane Goichman Trust
Leir Retreat Center
Levi Strauss Foundation
McKinsey & Company
Meyers Charitable Family Fund
The David & Lucile Packard Foundation
The PMI Foundation
Premier Valley Bank
Prudential Foundation
Rossmann & Moore
Southern California Edison
Toyota Motor Sales U.S.A.
Xerox Foundation

Boalt Advocates Up to \$499

3M Foundation
American Civil Liberties Union of
Northern California
Arlen Group
Associated Students University of California
Baxter Foundation
Bill Graham Memorial Foundation
Chase Family Trust
Cigna Foundation
The Coca-Cola Company
Compass Legal
Covidien
Crail-Johnson Foundation
Credit Agricole
The De Goff Family
Environ
Ford Financial Group
GlaxoSmithKline Foundation
Heberger & Merritt
Honorway Investment Corporation
Jacobs & Company
Juniper Networks
Lakeland Group
Levin Enterprises
Logitech

Media Investments
Moody's Foundation
Native American Law Students Association
Pitney Bowes
Schindler Elevator Corporation
Simpson Garrity & Innes
St. Joseph Counseling Center
State Farm Companies
Time Warner Foundation
UBS Wealth Management USA
Wright & Johnson

MATCHING GIFTS

Anonymous
3M Foundation
Adobe Systems Incorporated
Philanthropy Council
Avon Products Foundation
Bank of the West
Baxter Foundation
Bechtel Foundation
BlackRock Matching Gift Program
Capital Group Companies
Chevron Matching Gift Program
Cigna Foundation
Cisco Systems Foundation
Cleary Gottlieb Steen & Hamilton
The Coca-Cola Company
Covidien
Covington & Burling
S. H. Cowell Foundation
Cox Castle & Nicholson
Crail-Johnson Foundation
Credit Agricole
Davis Polk & Wardwell
Direct TV Matching Gift Center
Ebay Easy Match Matching Gifts Program
Exxon Education Foundation
Faegre & Benson
GAP Foundation Matching Gift
General Electric Company
Gibson Dunn & Crutcher
GlaxoSmithKline Foundation
Global Impact

Goldman Sachs & Company Matching Gift
Program
Google
IBM Foundation
Intel Foundation Matching Gifts
Juniper Networks
Kirkland & Ellis
Levi Strauss Foundation
Liberty Gives Foundation
Lockheed Martin Corporation Foundation
Logitech
McKinsey & Company
Microsoft Corporation
Microsoft Matching Gifts Program
Moody's Foundation
Gordon & Betty Moore Foundation
Morrison & Foerster
Morrison & Foerster Foundation
O'Melveny & Myers
Pacific Gas & Electric Matching Gifts Program
Pacific Gas and Electric Company
The David & Lucile Packard Foundation
Pitney Bowes
The PMI Foundation
PricewaterhouseCoopers
Prudential Foundation
Riddell Williams
Schindler Elevator Corporation
The Charles Schwab Corporation Foundation
Shook Hardy & Bacon
Sidley Austin

Simpson Thacher & Bartlett
Skadden Arps Slate Meagher & Flom
SNR Denton
Southern California Edison
State Farm Companies
Textron
Thompson & Knight
Thomson Reuters
Time Warner Foundation
Toyota Motor Sales U.S.A.
UBS Wealth Management USA
Union Pacific Corporation
University of California, Berkeley Foundation
Varian Associates
Visa
Wells Fargo Foundation
WilmerHale
Xerox Foundation

* = Deceased | # = 3+ Consecutive year donor

LAW FIRMS

Leadership Circle \$100,000 and above

Coblentz Patch Duffy & Bass

Dean's Society Counselor \$50,000 - \$99,999

Morrison & Foerster
Skadden Arps Slate Meagher & Flom

Dean's Society Partner \$25,000-\$49,999

Cooley
Covington & Burling
Fish & Richardson
Gunderson Dettmer Stough Villeneuve
Franklin & Hachigian
Latham & Watkins
Orrick Herrington & Sutcliffe
WilmerHale
Winston & Strawn

Dean's Society Member \$10,000 - \$24,999

Baker & Botts
Bartko Zankel Tarrant & Miller
Bingham McCutchen
DLA Piper
Goodwin Procter
Greenberg Traurig
Hanson Bridgett
Haynes and Boone

Hickman Palermo Truong & Becker
Keker & Van Nest
Kirkland & Ellis
McDermott Will & Emery
Munger Tolles & Olson
Ropes & Gray
Schwegman Lundberg & Woessner
Sidley Austin
Van Pelt Yi & James
Weaver Austin Villeneuve & Sampson
White & Case

Elizabeth Josselyn Boalt Associates \$5,000-\$9,999

Baker & McKenzie
Burris
Fenwick & West
Finnegan Henderson Farabow Garrett & Dunner
Knobbe Martens Olson & Bear
Morgan Lewis
O'Melveny & Myers

William Carey Jones Associates \$2,500 - \$4,999

Arguedas Cassman & Headley
Farella Braun + Martel
Gibson Dunn & Crutcher
Inflexion Point Strategy
Kazan McClain Lyons Greenwood & Harley
McManis Faulkner
Paul Hastings Janofsky & Walker
Weil Gotshal & Manges

Law School Sproul Associates \$1,000 - \$2,499

Cesari and McKenna
Cleary Gottlieb Steen & Hamilton
Coughlan Semmer & Lipman
Debevoise & Plimpton
Drinker Biddle & Reath
Lewis Feinberg Lee Renaker & Jackson
Rosen Bien & Galvan
Shook Hardy & Bacon
Simpson Thacher & Bartlett
Sullivan & Cromwell

Society of 1912 \$500 - \$999

Baker & Hostetler
Boies Schiller & Flexner
Cooper Law Offices
Crowell & Moring
Davis Polk & Wardwell
Foley & Lardner
Forman & Associates
Howard Rice Nemerovski Canady Falk & Rabkin
Jones Day
Mayer Brown
Nolan Armstrong & Barton
Pillsbury Winthrop Shaw Pittman
Sedgwick Detert Moran & Arnold
Squire Sanders & Dempsey
Swanson & McNamara

Boalt Advocates Up to \$499

Baradat & Paboojan
Bartkiewicz Kronick & Shanahan
Betts & Rubin
Caldwell Leslie & Proctor
Carroll Burdick & McDonough
Caswell Bell & Hillison
Cox Castle & Nicholson
Donovan
Dowling Aaron & Keeler
Faegre & Benson
Freitas McCarthy MacMahon & Keating
Hanlon
Harrington & Ingram
Kim Thayer & Associates
Lozano & Lozano
Lozano Smith
Magill Law Offices
McCormick Barstow Sheppard Wayte & Carruth
Nasatir & Hirsch
Pedder Hesselstine Walker & Toth
Ramsey & Ehrlich
Riddell Williams
Schultze Boone & Silva
Sevilla
Shute Mihaly & Weinberger
SNR Denton
Strachan Strachan & Simon
Tahajian
Thompson & Knight
Tirapelle
Walter & Wilhelm Law Group

THE BENJAMIN IDE WHEELER SOCIETY

The Benjamin Ide Wheeler Society was founded to recognize the generosity of people who have included Boalt Hall in their estate plans through bequests, pooled income funds, gift annuities, charitable remainder trusts, gifts of life insurance, or gifts of property.

Anonymous (3)
Marcia A. '80 & Richard M. Abrams
Edward J. Arnold
Schuyler Bailey
Bernard Bradley Barber '71
William T. Barker '74
Elizabeth A. Baus '91
Claudia M. Belcher '82
Stefanie Beninato '76
William W. Bloch '87
Jordan L. Bloom '68
Laura E. Bresler '86
Clarence W. Brizee, Jr. '57
Wayne A. Brooks '74
Patricia A. Butler '69
S. Davis Carniglia '05
Earl F. & June A. Cheit
Jesse H. & Mari S. Choper
Kim E. Clark '83
Samuel D. Cole '63
Robert S. Condie '74

Lee Conway
Robert M. Corson '40
Janet M. & William F. Cronk
David P. Curnow '67
Altero D'Agostini '47
Diane B. de Forest '85
Syna N. Dennis '87
Duke B. Diehl '71
Gail (Overcashier) Dolton '86 & Douglas
H. Dolton
Thomas B. Donovan '62
Diane D. Eames '71
W. Russell Ellis
Robert Allen Enholm '80 & Victoria
Brademan Enholm '80
Robert D. Evans '71
Ann Finlinson & John Cant
Ralph T. Fisher, Jr.
David B. Flinn '63
Jim '59 & Judy Ganulin
Jane Liebman Goichman '69

Lisa A. Goldfien '82
Elizabeth Marsteller Gordon
A. Marina Gracias '83 & Bernard Martis
Donald Gralnek '70
Forrest M. Greenberg '47
Richard L. Greene '63
Colleen & Robert D. Haas
Laura J. Hall
Ellis and Anne Hamilton
Phil Hammer '61
Sue C. Hansen '92
Gene G. Harter '71
Richard G. Heggie
Tom Henteleff '68
James K. Herbert '62
Fernando V. Hernandez '66
Judge Patricia Herron '64
Harold C. Hohbach '52
David Howekamp
Margaret E. Hoyt '52
Miles R. Hudson

Richard E. Jay '63
James R. Jenner '60
J. Richard Johnston '39
Thomas M. Jorde
Sanford H. Kadish
Archibald C. K. Kaolulo '73
Walter M. Kaufmann '61
Joseph T. '71 & Gail L. Kiefer
Cassius L. Kirk, Jr. '54
Gerald '57 & Suzanne Knecht
Kenneth Kofman '62
Kenneth Kragen
William H. Kronberger, Jr. '67
Watson M. & Sita Laetsch
Walter S. Lewis, Jr. '51
William R. Loveless '59
Jay R. MacMahon '55
Peter '52 & Melanie Maier
John S. Martel '59
Martin A. Mattes '74 & Catherine E. Garzio
Rick McMichael '69

* = Deceased | # = 3+ Consecutive year donor

Paul M. Minault '75
 Noel W. Nellis '66
 Wilson R. Ogg '52
 Kristin L. O'Hanlon '05
 Fred B. Oliver '70
 Walter G. Olson '49
 Roderic B. & Catherine B. Park
 Byron L. Patterson '86
 Leo '57 & Nina Pircher
 Marietta Poerio '70
 Edward V. Pollack '66
 Bruce C. Pollock '68
 Borden B. Price '50
 Timothy J. Raitlon '65
 Michael Reed '65
 Howard F. Rhea '53

Michael P. Richards
 Maria E. Robbins
 Ronald D. Rosen '69
 John W. Rosston
 Maxine G.A. Rosston
 Bill & Sally Rutter
 Theodore J. & Gayle I. Saenger
 Masako F. Sato
 Frederic A. Sawyer '51
 Robert A. Schlesinger '93
 Eric P. Schnurmacher '55
 John Jay Schumann
 Leonard C. Schwab '74
 Andrew M. Sessler
 Gary '66 & Dana Shapiro
 William F. Sharon '51

Mildred Y. Sheehan
 Thomas J. Shephard, Sr. '58
 Barbra Shotel '86
 Sanford M. Skaggs '64
 Jay D. Smith '64
 Michael H. Smith
 Bruce A. Smyser
 Dorothy M. Snodgrass
 Larry W. '66 & Barbara Sonsini
 Alan F. Spanier '69
 John A. Sproul '49
 Karen Stevenson '80
 Carl J. Stoney, Jr. '70
 Myron Sugarman '67
 John D. Taylor '59
 Edward D. Thirkell '66

Irving G. Tragen '45
 Stephanie C. Tranz '77
 Len '70 & Catherine Unger
 Mary Vail
 Shirley Van Bourg
 Geoff. Van Loucks '61
 A. Marie Villafaña '93
 Ulrich Wagner '74
 Katharine S. Wallace
 Stefanie G. West '03
 Thomas J. White
 Harold L. Wilensky
 Richard A. Wilson '59
 Harvey I. Wittenberg '65
 Pamela M. Woods '81
 Anders Yang

IN HONOR

Ty Alper
 Hope M. and Noah C. Alper
 Robert Barr
 William & Colleen Anthony
 Charles J. Barbas
 Cesari and McKenna
 Ronald S. Epstein
 Gunderson Dettmer Stough Villeneuve
 Franklin & Hachigian
 Hopkins Guy
 Jason Kipnis
 Barton & Elizabeth Showalter
 Thomas F. Villeneuve '83
 Robert C. Berring, Jr. '74
 Roxanne M. Garibay '06
 Heidi H. Boas '07
 Robert A. & Suzanne Boas
 Richard M. Buxbaum '53
 Philip Anisman '68
 Roberto Bekierman '11 & Paula S. B.
 Vianna '11
 Hans '73 & Jutta F. Bertram-Nothnagel
 Mie Fujimoto '00
 Peiji Gao '82
 Gillis L. Heller '81 & Sook Young Yeu '80
 Yozua Makes '86
 Dale Minami '71
 Won-Kyou Ryou '88
 Harry N. & Jane L. Scheiber
 Chitrangada Singh '11
 University of California, Berkeley Foundation
 Joachim von Falkenhausen '76
 Maria K. Weigel '02
 Anders Yang
 Jesse H. Choper
 Martha F. Africa
 Philip Anisman '68
 James D. Gordon III '80
 Robert H. Cole
 Beth Summers '74
 Aubrie M. Dillon '11
 Laura C. Beckerman '11

Christopher F. Edley, Jr.
 Carol L. Brownstein '89 & David Lieberman
 Laurel Fletcher
 The William E. Curran Charitable Trust
 Jeffrey E. Sosnaud '83
 William S. Friedman '11
 Anonymous
 Anthony D. Giles '95
 Marjorie & Joseph Perloff
 Joseph I. Goldstein-Breyer '11
 Charles R. Breyer '66 & Sydney Goldstein
 Tribute(s) for Edward
 C. Halbach, Jr.
 John K. McNulty
 Thelton E. Henderson '62
 Anonymous
 John Burris '73 & Cheryl Amana
 Nikka Noel Rapkin '05
 Therese M. Stewart '81 & Carole M. Scagnetti
 Jon B. Streeter '81
 I. Michael Heyman
 Anonymous (3)
 Adler Schermer Foundation
 Michael Antin '63
 Edward J. Arnold
 Bernard Bradley Barber '71
 Ann P. Bay
 Elizabeth Broun
 Kay Casstevens
 Wayne B. '71 & Germaine Cooper
 John F. Cummins & Margret A. Kelly
 E. Roy '65 & Elizabeth '76 Eisenhardt
 Marian M. Everett
 Richard and Rhoda Goldman Fund
 Donald Gralnek '70
 Evelyn & Walter Haas Jr. Fund
 Robert & Rita Hanle
 Peter D. Hart
 James M. Hobbins
 Koret Foundation
 Watson M. & Sita Laetsch
 Thomas E. Lovejoy

Robert L. Middlekauff
 Dennis & Anne O'Connor
 Roderic B. & Catherine B. Park
 Andrea L. Peterson '78
 Michael P. Richards
 Mrs. Edward W. Rosston
 Roger '64 & Jeanne Samuelsen
 Lloyd Schermer
 Ruth O. Selig
 Al & Ann Simpson
 John A. Sproul '49
 Anne Trebilcock '74
 Roslyn A. Walker
 L. Carole Wharton
 Sanford H. Kadish
 Martha F. Africa
 Malcolm B. E. Smith '84
 Herma Hill Kay
 Linda M. Dardarian '87
 Michael James Halloran '65
 Sue C. Hansen '92
 Dana N. Hirschenbaum '02
 Nancy S. Kim '90 & Seth Burns
 Laurel Rose Lyman '06
 Virginia Ettinger Phillips '82
 University of California, Berkeley Foundation
 Daniel E. Kramer '11
 Stephen L. & Helen Kramer
 Edward Kramer
 Diane Citrino '82
 Katherine C. Lubin '08
 Paul Delano Wolf '77
 Mark D. Lubin '77
 Paul Delano Wolf '77
 Robert P. Merges
 Anonymous
 Native American Law
 Students Association
 Holly A. Wagenet '11
 Kathi J. Pugh '90
 Morrison & Foerster Foundation

Cora Quinn
 Zachary R. Duffly '11
 Eric Rakowski
 Anonymous
 Jacob A. X. Richards '10
 Leslie N. Richards
 Antonio Rossmann
 Anders Yang
 Deanna Ruth Rutter '72
 Michelle Yee & Reid Hoffman
 Phoebe S. Seaton
 Thom Seaton '74 & Betty Seaton
 Elisabeth Semel
 Abigail Karlin-Resnick & Andrew S. Cheng
 Harold '35 * & Phyllis Levy
 Paul Resnick & Joan Karlin
 Rita R. Semel
 Seema K. Shah
 Nisha K. Shah '05
 Louis Sloss, Jr.
 Jeffrey Sloss
 Mahesh Somashekhar
 Nisha K. Shah '05
 Willie M. Thompson
 Hester S. Nolan '11
 Steven Weissman
 Timothy J. Lindl '09
 Morrison & Foerster
 Steve Weissman & Laura Mahanes
 Steven Weissman
 Timothy J. Lindl '09
 Morrison & Foerster
 Steve Weissman & Laura Mahanes
 Tracy W. Westen '67
 Peter K. '68 & Marianne S. Westen
 Wilda L. White '83
 Carrie Kahn
 Werner F. Wolfen '53
 John C. Fossum '66

* = Deceased | # = 3+ Consecutive year donor

IN MEMORY

Barbara N. Armstrong '15
Neil E. Falconer '49

Rose E. Bird '65
Marcus R. Peppard III '69

Russell J. Brubaker '86
Andrés Rivero III '86

William L. Chang
Anonymous

William K. Coblentz
Anonymous
Arlen Group
Timothy Arnstein
Laurence Baer

Gerson P. & Barbara B. Bakar
Gerson Bakar Foundation
Baker & Hostetler
Jody Berces

Bill Graham Memorial Foundation
J. Manena Bishop '02
Shirley B. Black
Robert N. Bloch
Richard C. Blum

Devron H. & Valerie Char
Coblentz Patch Duffy & Bass
Mrs. Alfred H. Daniels
Joseph Ehrman
Environ

Ann B. Foorman
Leonore & Carl Foorman
Phyllis K. Friedman
Neil M. Gould '74

Daniel Grossman
David J. Guggenheimer
Evelyn & Walter Haas Jr. Fund

Minnette Hamerslag
Lloyd D. Hanford, Jr.

Leo B. Helzel '92
Honorway Investment Corporation
Loraine & Mark Horne

Jacobs & Company
Koret Foundation
Robert T. Lang

William A. Levine
Liane M. Lowy

Sally M. Lussier
Sumit Mallick '10 & Allison O. Watkins '10

Claire McAuliffe
Mike Mellor '50*

Michael L. Meyers '71
Walter Miller, Jr.
Morrison & Foerster

George H. Pfau
Timothy F. Preece

Bernice H. Rosenthal
John W. Rosston
Jeffrey Sloss

Louis Sloss, Jr.
Geoffrey Spellberg

Roselyne C. Swig
Max Thelen, Jr.

Anne V. Tick
Thomas J. Tierney

John L. Tishman
Eleni Tourlos
Warren W. Unna
Eugene L. Valla

David & Virginia Vogel
William & Sheila Wasserman
Kirsten L. Zuckerman

Bruce M. Cowan '58
Doris & Donald Fisher Fund

Sheila K. Cronan '74
Anne Trebilcock '74

Cynthia B. Dailard '94
Michael S. Kagnoff '93
Ellen J. Rubin '94
Bong J. Suh '93 & Diana Coupard

John G. Davies '62
Peter B. Wilson '62

Francine Diaz
David Oppenheimer & Marcy Kates

Richard W. Dietrich '58
James R. Dunn '58

Harry Falik
Bill Falik and Diana Cohen

John G. Fleming
Joe and Cathy Feldman

Philip Frickey
Anonymous (2)
Janet M. Alexander '78
Robert T. Anderson & Marilyn Heiman
Nicholas Barbatsis
Robert P. Bartlett & Victoria Plaut

Lily I. Becker '07
Bethany Berger
Mary Ann Bernard
Richard T. Brandt II
Richard M. Buxbaum '53 & Catherine

Hartshorn
David D. Caron '83 & Susan Spencer

Caroline M. Cheng
Bradley G. & Mary-Louise Clary
Laura & Benjamin Cooper

Catherine Copp
Jennifer Y. Dukart '05
Susan J. & Ron Edelman

Daniel A. & Dianne Farber
Holly L. Henderson-Fisher '07
Sarah T. Grossman-Swenson '08
Alexa Koenig

Sarah A. Krakoff '91
Ruth D. MacNaughton & Harold Spencer
John & Paula McClung

Ruth Mickelsen & William Manning
Saira Mohamed
Melissa Murray & Joshua Hill

Native American Law Students Association
Patricia J. & William R. Northlich

Michael J. Rosen-Prinz '08
Pamela C. Siegel
Robert S. Stern

Ted and Catherine Stevens
Blodwen Tarter
Thomson Reuters

Matthew S. Tiberio '08
Claudia Tierney
Jennifer M. Urban '00 & Bruce Nash

Molly S. Van Houweling
Holly A. Wagenet '11

Susan M. Wolf & Eugene Borgida
Scott A. Zimmermann '07
Franklin E. Zimring & Michael Crawford Zimring

Ralph Goldberg
Jennifer Bretan '04

William L. Gonser '59
John D. Taylor '59

Walter A. Gordon '22
William H. Webster '75

Bernard A. Gould
Susan & Chuck Brome

Thomas Graff
Sharona Barzilay
Bill Falik & Diana Cohen
Daniel A. & Dianne Farber
Samantha Graff & Miguel Helft

Bob '80 & Linda Infelise
Robert Mnookin
Andrea L. Peterson '78
Antonio Rossmann
Susan B. Schechter & Brian Garcia

Warren M. Green '70
Franklin R. Garfield '70

Harry Hilleary
Anne S. Hilleary '88

Irving Holland
Daniel A. and Dianne Farber

Charles M. Johnson '82
Charles R. Jaeger '89

Lindsay K. Kinneberg '07
Sarah B. Angel '07

Samuel A. Ladar '28
Barbara R. Imrie

Roderick W. Leonard '70
Kathryn W. Leonard

Gerald D. Marcus '41
Anonymous (2)
Ann L. Balin

Douglas H. Barton
Stephen & Dale Block

Sara P. Butler
Madeline Chun '79
Christopher & Elizabeth Cobey

Hal & Inez Cohen
Joan & Marvin Fox
Hanson Bridgett

Richard and Emily Levin Foundation
Levin Enterprises
Ray E. McDevitt

Pamela Miller-Von Holt
Stefan Richter

Jennifer S. Rosenberg '85
Ross E. Stromberg '65

Cheryl K. Nicholas '85
Rhonda L. Bennon '85
Lockheed Martin Corporation Foundation
Charmaine F. Mesina '85 & John P. Creagan
Jonathan B. Nimer '85
Ann R. Starer '85 & Michael J. Faust

Mario G. Olmos '71
Margaret A. Frampton

Donald L. Reidhaar '60
Joan D. Costello

Margaret Richards
Michael P. Richards

Stefan A. Riesenfeld '37
Robert J. Shulman '76

Henry W. Robinson '28
The Henry W. and Nettie Robinson
Foundation

Lee C. Rosenthal '73
Marsha Siegel Berzon '73
Noah Rosenthal '05

Edward W. Rosston '42
Mrs. Edward W. Rosston

Philip Selznick
The De Goff Family
Laura G. Garfinkel

Judith L. Soley '70
Virginia L. Allen

Sylvia E. Ames
Ana S. & Arthur J. Ayala
Baradat & Paboojan

Honorable Marvin R. Baxter
Joseph J. Bell
Betts & Rubin

Gerald H. Blum
Mikael & Denise Brown
R. Frank Butler

Cynthia Calvert
James M. Cardella
Caswell Bell & Hillison

Hilary Chittick
Kenneth C. Cochrane
Donna H. Cohen

Julie S. & Frank DaVanzo
Vicki De Goff '72 & Dick Sherman

De Goff and Sherman Foundation
Eleonora M. & Hiram P. De Witt
Sophia Dewitt

Law Offices of Katherine E. Donovan
Dowling Aaron & Keeler
John Gallagher

Jim '59 & Judy Ganulin
Rebecca P. & Gene M. Gomes

Melbourne N. Gwin
Glenda S. Allen Hill & Ronald C. Hill

John E. Horstmann
Howard & Chole Jackson

Isaac L. & Alicia Marie Jackson
Sharon S. Johnson & Lisa Bischel
Glenda J. Jones

Debra Kazanjian
Teri A. Kezirian

Leslie S. '70 & Sharon F. Klinger
Robert Koligian, Jr.

John & Hanna Krebs
Bonnie B. & Lennart Kullberg

Phyllis S. & Allen E. Lefohn
Lozano & Lozano

Neil & Ellen H. MacNeale
Donald J. & Carol K. Magarian

Magill Law Offices
Seth Manfredi
Trudi G. Manfredi

* = Deceased | # = 3+ Consecutive year donor

John J. & Rebecca McGregor
 Dean S. & Beth Nakamura
 Gary & Leilani Overstreet
 James G. & Linda C. Parnagian
 Ken Parnagian
 Donald M. Perkovich '70
 Alice M. & Frank V. Powell
 Premier Valley Bank
 Laura S. & Mathew W. Quall
 Paul & Lisa Quinn
 John A. & Karyn L. Robertson
 Victor D. Ryerson
 Carol M. Salmonson
 Schultze Boone & Silva
 Jamileh Schwartzbart

Dianna & Cyrus J. Setoodeh
 Thomas A. Shekoyan
 Louis C. & Marie C. Slater
 Vivian R. Smith
 Andrea Spatz
 St. Joseph Counseling Center
 Law Offices of Gerald Lee Tahajian
 James F. & Carol N. Thaxter
 Kim Thayer & Associates
 Wayne H. Thomas, Jr.
 Law Offices of Leon E. Tirapelle
 Richard J. Vezzolini
 E. Robert (Bob) Wallach '58
 Walter & Wilhelm Law Group
 Ann V. Wanger

Howard K. & Christine K. Watkins
 Melissa White
 Joan B. & James G. Wilkie
 Robert D. Wilkinson & Nancy J. Tholen
 Thomas C. Williams & Elizabeth J. Dooley
 Wright & Johnson

John R. Stokes '48
 Katherine Stokes Morehouse

D. Larry Thorne '55
 Milton H. Gordon

Donald G. Tronstein '59
 Francis P. Lloyd '59

BOALT HALL ALUMNI ASSOCIATION BOARD OF DIRECTORS 2010-2011

President

Holly J. Fujie '78

Past President

James McManis '67

President Elect

Charles R. Breyer '66

Vice President Boalt Hall Fund Chair

Evan R. Cox '87

Vice President, Reunion Class Campaign Co-chairs (Ex-officio)

Fred F. Gregory '65
 Douglas H. Wolf '70

Dean

Christopher F. Edley, Jr.

Members

Stephen W. Arent '67
 Karen I. Boyd '96
 Gregory P. Broome '90
 Gillian N. Brown '99
 Chris M. Chavez '97
 Benson R. Cohen '04
 Gail M. Dolton '86
 Nancy L. Fineman '86
 Lindsee P. Granfield '85
 Susan K. Hori '79
 Hector O. Huevo '08
 Yury Kapgan '01
 Paul Konopka '01
 John W. Kuo '88
 Mark LeHocky '79
 Eilyn M. Lindsay '84

Mark D. Lubin '77
 Michael L. Martinez '78
 Otis McGee, Jr. '76
 Heather N. Mewes '99
 Amelia Miazad '02
 Alisa D. Nave '04
 Terry O'Reilly '69
 Lynn H. Pasahow '72
 Kathi J. Pugh '90
 Joel S. Sanders '82
 Jay A. Shafran '63
 Arthur J. Shartsis '71
 Charles J. Stevens '82
 Gail M. Title '70
 Peter Urwantschky '81
 Steven T. Walther '68
 Diane C. Yu '77
 Mitchell S. Zuklie '96

Student Representatives

Peter N. Halpern '11
 Monica R. Briseno '12
 Simona Grossi '09

Staff Representatives

Robert G. Sproul

UC Berkeley Foundation Representative (Ex-officio)

Noel W. Nellis '66

International Association of Boalt Alumni Representative (Ex-officio)

Aime D. Mandel '73

Faculty Representatives

Jesse H. Choper
 Eleanor Swift

* = Deceased | # = 3+ Consecutive year donor

100 1912-2012 *years* BIG IDEAS. BOLD ACTION.

Save the Date for Major Centennial Events!

September 28, 2012

Special Political Debate

September 29, 2012

Alumni Reunion

November 9 or 10, 2012

Centennial Citation Award Dinner

Watch for updates throughout the year for other Centennial events leading up to the epic celebration on November 12th.

Giving to our Campaign for Boalt Hall allows the law school to attract the most promising students, regardless of income; help our graduates pursue their career passions, unburdened by debt; expand and retain our faculty, fueling scholarship and enriching the educational experience; create forums for airing opinion and focusing debate; and provide space worthy of the work housed in it.

We hope you elect to become part of Boalt's history, and help shape its next 100 years, by joining our Centennial Society. For more information or to make a gift, please contact the Alumni Center at 510.642.2590 or alumni@law.berkeley.edu, or visit give.law.berkeley.edu. Thank you for your support!

NONPROFIT
US POSTAGE
PAID
SACRAMENTO, CA
PERMIT NO. 690

