

**THE UNITED STATES COURT OF APPEALS
FOR THE EIGHTH CIRCUIT**

Special Session in Honor of

Donald R. Ross

Member of this Court

December 12, 1970 - December 18, 2013

March 24, 2014

2:00 p.m.

Special Proceedings Courtroom

Roman L. Hruska United States Courthouse

111 South 18th Plaza

Omaha, Nebraska

Reception immediately following in the Atrium

**MEMBERS
UNITED STATES COURT OF APPEALS
FOR THE EIGHTH CIRCUIT**

The Honorable William Jay Riley, Chief Judge

The Honorable Roger L. Wollman

The Honorable James B. Loken

The Honorable Diana E. Murphy

The Honorable Kermit E. Bye

The Honorable Lavenski R. Smith

The Honorable Steven M. Colloton

The Honorable Raymond W. Gruender

The Honorable Duane Benton

The Honorable Bobby E. Shepherd

The Honorable Jane Kelly

The Honorable Myron H. Bright

The Honorable Pasco M. Bowman II

The Honorable C. Arlen Beam

The Honorable Michael J. Melloy

PROGRAM

Instrumentalist: “Amazing Grace”

Staff Sergeant Carl Eitzen
United States Air Force

Presiding:

The Honorable William Jay Riley, Chief Judge
Eighth Circuit

The Honorable Laurie Smith Camp, Chief Judge
District of Nebraska

Master of Ceremonies:

The Honorable Richard G. Kopf, Senior Judge
District of Nebraska

Speakers:

The Honorable William H. Webster

The Honorable Myron H. Bright
Eighth Circuit Court of Appeals
(Prerecorded video)

Becky Ross, daughter

The Honorable Kenneth C. Stephan, son-in-law
Nebraska Supreme Court

The Honorable Roger L. Wollman
Eighth Circuit Court of Appeals

Instrumentalist: “Air Force Song”

DONALD ROE ROSS

Born on June 8, 1922, in Orleans, Nebraska, Donald R. Ross was a man on a mission. His mission was to live a life of real and lasting accomplishment.

In 1939, Ross graduated high school from the Nebraska School of Agriculture at Curtis, Nebraska. He was 16. During the next year he grew 5 inches taller and put on 25 pounds. That year, he enrolled at the University of Nebraska. During his second year of college, Ross met Janice Cook of Lexington, Nebraska. She would later become his wife.

In the late summer of 1941, Ross ventured to Guatemala to work for the United Fruit Company. While he was in a United Fruit Company hospital suffering from malaria, Pearl Harbor was bombed. He returned home.

In April of 1942, Ross, just 20 years old and without a college degree, was accepted into the Army Air Force officer candidate program after scoring 140 on the I.Q. test. Trained as a bombardier, he graduated as a second lieutenant on July 15, 1943. On August 29, 1943, Ross married Janice Cook, and that fall he joined the 306th Bomb Group at Thurleigh Air Field in England.

Ross served two tours of duty. He volunteered for the second tour of duty shortly after D-day. He flew 41 missions over Germany, many as the lead bombardier. When the war in Europe ended, Ross was one of the youngest majors in the Army Air Corps. He twice received the Distinguished Flying Cross. The Cross is awarded for "heroism or extraordinary achievement while participating in an aerial flight." Ross was a genuine war hero.

Ross returned to the University of Nebraska after the war and enrolled in law school. Receiving excellent grades, he was elected to the law school's Moot Court Board. After graduation from law school in 1948, Ross began to practice law with

Janice's father in Lexington, Nebraska, in a firm that later became Cook and Ross.

While in Lexington, Ross became active in politics and was elected Mayor of the City of Lexington. In 1952, Ross attended the Republican National Convention in Chicago as one of the paid Sergeants at Arms.

Having made life-long friends while serving on the Executive Committee of the Nebraska Republican Party, Ross was approached in 1953 by his pal Charlie Thone to become the United States Attorney for the District of Nebraska. Thone, of course, would later become a congressman and then Governor of Nebraska. Ross agreed, and in 1953 President Eisenhower nominated Ross. He was quickly confirmed and became the youngest person ever to become United States Attorney for the District of Nebraska. Ross served in that capacity until 1956.

After his tenure as United States Attorney, Ross decided to stay in Omaha and engage in a busy national and international corporate practice with a law firm that was known as Swarr, May, Royce, Smith, Andersen & Ross. District of Nebraska Chief Judge Laurie Smith Camp's father was one of Ross's partners in that firm. Ross started doing corporate acquisition work for ConAgra and, while remaining with the firm, became vice-president and general counsel for ConAgra in 1969. That year, Ross also turned down an appointment to become a United States District Judge for the District of Nebraska.

As Ross's corporate law practice flourished, his involvement with Republican politics at the national level intensified. After the crushing defeat of Barry Goldwater in 1964, Ross became the primary player in the effort to remake the Republican Party at the national level. Ross skillfully engineered the appointment of Ray Bliss as chairman of the Republican Party and the resignation of Dean Burch, a Goldwater loyalist.

As a long article entitled the "End of an Era" in *Newsweek Magazine* on January 25, 1965, recounted, "the campaign that

paid off last week started with an obscure Nebraska National committeeman named Donald R. Ross, 42, a tall, ruddy, Omaha lawyer.” The Ross campaign worked perfectly—Burch resigned, Bliss was elected, and the Republican Party avoided a schism. In turn, Ross was elected vice-chairman of the Republican National Committee and became Bliss’s top advisor. In 1968, Ross served as the Arrangements Committee chair of the Republican National Convention in Miami, later turning down an offer by President Nixon to move to Washington to advise the President.

With the strong support of Senator Roman Hruska, then ranking member of the Senate Judiciary Committee, Ross became a United States Circuit Judge on December 12, 1970, after a unanimous Senate confirmation vote. Ross replaced Harry Blackmun, who was named to the United States Supreme Court. His law partners gave him a robe that was embroidered inside with, “Do whatever is right,” a saying that Ross uttered throughout his life. From 1971 until 1987, Ross served as an active United States Circuit Judge.

Ross was no ideologue. In his 1100 or so published opinions, one sees the work of a brilliant but practical mind striving for principled consensus if that was possible. In 1987, Ross took senior status. He fully retired in 2001. Ross was a recipient of the Herbert Harley Award from the American Judicature Society for his “outstanding service in promoting the administration of justice.”

Judge Ross was truly beloved by his law clerks. As Judge Sandy Dougherty, one of his early law clerks, said of Ross, he was “a wonderful judge, mentor, and friend. . . . I can’t help but feel gratitude for his wisdom, frankness, sense of humor, and friendship. I learned so much from him about the law and tolerance and fairness. I will never forget him.”

With his mission of living a life of real and lasting accomplishment complete, Donald R. Ross died at 91 years of age on December 18, 2013, in Omaha, Nebraska. His dear wife of 70

years, Janice, and his wonderfully successful children, Jane, Sharon, Rebecca, Joan, and Dean, were with him at the end.

Less than three months later, on March 8, 2014, Janice also passed away. Judge and Mrs. Ross's remains will be inurned at Arlington National Cemetery on April 18, 2014, with full military honors. Memorials may be made to the Hon. Donald R. Ross Scholarship, University of Nebraska College of Law, c/o NU Foundation, 1010 Lincoln Mall, Lincoln, NE 68508.