

The McKinney Lawyer

SUMMER 2013
ALUMNI MAGAZINE


ROBERT H. MCKINNEY
SCHOOL OF LAW

INDIANA UNIVERSITY
Indianapolis

Experiential Learning—More than Just *Thinking* Like a Lawyer

The Roberts Era 2007 - 2013

ALSO: IP Law / Health Law / ENR Law / ILR Symposium / LL.M. Anniversary

Message from the Dean

As most of you already know, this is my final year as your dean at the IU McKinney School of Law. On June 30, I will step down as I am required to do by Indiana University's policy of mandatory retirement for senior administrators when they turn 65. It has been a great honor and privilege, not to mention a lot of fun, for me to lead the school for the past almost six years. I have thoroughly enjoyed working with our wonderful and talented faculty and staff, teaching and interacting with our fabulous students, and perhaps most of all, working with and getting to know so many of you, our loyal and successful alumni who are making such an enormous positive impact both on the law school and in the community. So I want to take this opportunity to say a very sincere and heartfelt thank you to all of you who have made these past six years so successful and enjoyable.

Since I have been here, the law school has come a long way. We have greatly revised for the better many of the rules in our student and faculty handbooks; added fifteen extremely talented and accomplished teachers and scholars to our full-time faculty; added a score or more of new courses to the curriculum in important and emerging areas of the law; created certificates of specialization in several important academic areas; grown our scholarship budget by well over 50 percent to assist our brightest students with the high cost of a legal education; established a well-staffed Office of Student Affairs to advise and provide vital services to our students; started and run a dynamic LL.M. program in Cairo, Egypt, that by next year will have graduated over 200 Egyptian lawyers infused with a deep understanding of the "rule of law," who will soon become leaders in this strategically important country; grown our summer program at Renmin Law School in Beijing, the number one ranked law school out of 630+ in China, and have established close programmatic ties with Renmin, Sun Yat-sen Law School in Guangzhou, and the Chinese Judges' College. The faculty has just approved a new one-year Master of Jurisprudence degree to provide legal training for people who plan to pursue a leadership career in some field other than the practice of law, and we are starting to experiment with online courses that appear to be a wave of the future for much of higher education. This list could go on and on.

Perhaps the most notable and significant accomplishments during my time here have been in the area of external relations and development. We have invested substantial time and resources into raising the profile and reputation of the school, both in Indiana and across the country, emphasizing the amazing leadership roles so many of our alumni play in government, business, non-profit work, and education and the vital role the school itself plays in the development of our community and state. (I cannot let it pass without noting that in 2013, McKinney alumni in Indiana will hold the offices of governor, chief justice of the Indiana Supreme Court, chief judge of the Indiana Court of Appeals, speaker of the House, majority floor leader and minority leader in the Senate, one U.S. senator, and three congressional representatives—almost

(continued on inside back cover)


4


14


21

Contents

- 2 News Briefs
- 4 More than Just
Thinking Like a Lawyer
- 14 The Roberts Era
- 17 Klein Named Dean
- 18 Spotlight on Donors
- 21 Food (& Drink) for Thought
- 24 IP Symposium
- 28 Health Law Symposium
- 32 Environmental Law and
IICLR Symposium
- 35 INDIANA LAW REVIEW
Symposium
- 38 Outstanding Alumna
of the Year
- 40 LL.M. 10th Anniversary
- 42 James P. White Lecture
- 43 Indiana Supreme
Court Lecture
- 44 Inaugural Diversity &
Alumni Reception
- 50 Provost Lauren
Robel Visits
- 57 Faculty News
- 63 Class Notes
- 72 In Memoriam

ON THE COVER / **Executive Branch:**
IU McKinney Law has an impressive presence in the Governor's office. Luke Bielawski, Program on Law and State Government (PLSG) extern; Steve Simcox, '11, Assistant General Counsel; Governor Mike Pence, '86; Tiffany Mulligan, '06, Associate General Counsel; Keaton Miller, PLSG extern; and Mark Ahearn, '82, General Counsel.

ON THE WEB / indylaw.indiana.edu

IU Robert H. McKinney School of Law

DEAN Gary R. Roberts / robertsg@iupui.edu

DEAN DESIGNATE Andrew R. Klein / anrklein@iupui.edu

VICE DEAN Antony Page / page@iupui.edu

ASSOCIATE DEAN FOR GRADUATE STUDIES James P. Nehf / jnehf@iupui.edu

DIRECTOR OF RUTH LILLY LAW LIBRARY Judith F. Anspach / juanspac@iupui.edu

ASSISTANT DEAN FOR DEVELOPMENT Mark V. Wunder / mwunder@iupui.edu

ASSISTANT DEAN FOR EXTERNAL AFFAIRS & ALUMNI RELATIONS
Jonna Kane MacDougall, '86 / jonmac@iupui.edu

ASSISTANT DEAN FOR PROFESSIONAL DEVELOPMENT
Chasity Q. Thompson, '02 / chasthom@iupui.edu

ASSISTANT DEAN FOR STUDENT AFFAIRS Johnny D. Pryor / jdprior@iupui.edu

DIRECTOR OF ADMINISTRATIVE & FISCAL AFFAIRS
Virginia D. Marschand '04 / vmarscha@iupui.edu

ASSISTANT DEAN FOR ADMISSIONS Patricia K. Kinney, '02 / pkkinney@iupui.edu

DIRECTOR OF COMMUNICATIONS & CREATIVE SERVICES
Elizabeth A. Allington / eallingt@iupui.edu

DIRECTOR OF MAJOR GIFTS Amy K. Spears / akspears@iupui.edu

DIRECTOR OF *PRO BONO* PROGRAM & PUBLIC INTEREST
LaWanda W. Ward, '03 / lwward@iupui.edu

DIRECTOR OF TECHNOLOGY SERVICES Teresa J. Cuellar / tcueller@iupui.edu

ALUMNI ASSOCIATION DIRECTOR
Daniel J. Kibble / djkibble@iupui.edu

The *McKinney Lawyer* is published by
the IU Robert H. McKinney School
of Law and the IU McKinney School
of Law Alumni Association.

EDITOR / Jonna Kane MacDougall

ASSOCIATE EDITOR / Elizabeth Allington

EDITORIAL ASSISTANTS / Shaun Dankoski,
Rebecca Collier Trimpe, Beth Young

WRITERS / Elizabeth Allington, Alicia Dean Carlson,
Jonna Kane MacDougall, Rebecca Collier Trimpe

PHOTOGRAPHY / Zach Hetrick,
(IUPUI Visual Media: David Jaynes, Tim Yates)
(IU Communications: Liz Kaye, Erik Markov)
(Other photos courtesy of: University of Pennsylvania Law School,
Eric Dannenmaier, Faegre Baker Daniels, George Edwards,
Craig Lebamoff, Allison Martin, Kelly Poole, Fran Quigley)

DESIGN / DesignMark: Susie Cooper

PRINTING / Printing Partners
The magazine is printed on Porcelain 30% recycled


McKinney Law Student to Golf Across Country

Luke Bielawski, a December 2013 J.D. candidate, is going to golf his way across the United States this summer. He has set his sights on helping others in a unique way through his “From Tee to Shining Tee” program.

The 24-year-old Fishers resident hopes to raise \$100,000 to fund 12 scholarships to Providence Cristo Rey High School. The private college prep school caters to students from families of limited means.

It is Bielawski’s way of giving back. He says he is grateful for the education he received at Cathedral High School, and he wants to help at-risk youth to have the same benefits. To do that, Bielawski will spend this summer striking a golf ball the entirety of the United States, from just south of Ventura, California to Charleston, South Carolina.

His estimated 48,000-swing journey teed off on May 7 in California. Each mile takes approximately 19 minutes to traverse, and the entire trip is expected to last roughly 100 days.

His trek is sponsored by a variety of organizations, companies, and individual donors. Learn more about Bielawski’s efforts online at <https://www.getonthegreen.org/> or follow his adventure on Twitter @getonthegreen.


Professor Orentlicher Appears on CSPAN Discussing Latest Book

Professor David Orentlicher’s new book, *Two Presidents are Better than One: The Case for a Bipartisan Executive Branch*, was featured on CSPAN’s Book TV program in April. In the book, published in March by NYU Press, Professor Orentlicher analyzes the histories of other countries with a plural executive branch and shows past examples of bipartisan cooperation within Congress. He also illustrates how to implement a two-person, two-party presidency. Ultimately, *Two Presidents Are Better Than One* demonstrates the importance of constitutional reform to rebalance power between the executive and legislative branches and contain partisan conflict in Washington.

Professor Orentlicher is a Samuel R. Rosen Professor of Law, and co-director of the Hall Center for Law and Health. He served in the Indiana General Assembly as a member of the House of Representatives from 2002 through 2008. Professor Orentlicher holds both a J.D. and M.D. from Harvard University. His other books include *Matters of Life and Death* (Princeton University Press), and the casebook (co-author) *Health Care Law and Ethics*, now in its 7th edition.


Professor Schumm Receives Pinnell Award

Professor Joel Schumm, ‘98, received IU’s George W. Pinnell Award for outstanding service to Indiana University. IU President Michael A. McRobbie presented the award at the 2013 Celebration of Distinguished Teaching Dinner on Friday, April 5. The dinner is one of the activities held as part of Founders Day, the annual celebration of IU’s founding in 1820. Pinnell Award recipients are chosen from more than 4,000 faculty members from IU’s eight campuses. Schumm was one of three Pinnell Award recipients.

“This is really a great honor and a great tribute to Joel’s endless willingness to do things above and beyond the call of duty,” said Dean Gary Roberts.

A *magna cum laude* graduate of the law school, Professor Schumm is a clinical professor of law and director of the Judicial Externship Program. He teaches in the appellate clinic, appellate practice, a judicial selection seminar, juvenile justice, and state constitutional law.

The award is named for W. George Pinnell, a former executive vice president of Indiana University and former president of the IU Foundation, who was known for his leadership in university administration, and for his service to state and national government.


Lebamoff is Senior Advisor in Afghanistan

Craig Lebamoff, '89, is serving as Senior Advisor to the Afghan Ministry of the Interior, as part of the international effort to assist the Afghan transition. He is working in Kabul, Afghanistan.

Lebamoff also was awarded a Sir Ian Ax-ford (Fulbright) Fellowship in Public Policy for 2012. Lebamoff lived in Wellington, the New Zealand capital, and worked as an embedded attorney with the country's security, intelligence, and police agencies. He also lectured in several New Zealand institutions and wrote a thesis on their immigration and border security challenges since September 11, 2001.

Lebamoff's previous assignment was in Baghdad, Iraq in 2011. He served at the U.S. Embassy and helped Iraqis who formerly served as translators for the U.S. military during the insurgency apply for and resettle into the U.S. as refugees. Lebamoff received the Department of Homeland Security's Director's Heritage Award for 2011 for his work in assisting Iraqi refugees in the Middle East.

Shown, Craig Lebamoff, '89, (center) pictured with Afghan officials.


Hill, '98, Named Vice President and General Counsel of Citizens Energy Group

Jennett Hill, '98, joined Citizens Energy Group as vice president and general counsel on February 1. Prior to joining the utility she was a partner at law firm Faegre Baker Daniels, where she practiced nonprofit and tax-exempt law, and provided legal and business guidance in corporate governance, intellectual property, internet, and privacy matters.

Hill helped the Indiana National Guard form a foundation to raise money for a memorial to recognize the guard and its mission. She also led her law firm's involvement in creating the Indiana Lawyers for Soldiers program, an effort undertaken by the guard, the Indiana State Bar Association, Indianapolis Bar Association, the Indiana Bar Foundation, and the Indiana *Pro Bono* Commission. The program offers *pro bono* legal services to deployed guard members and their families.

Prior to joining the firm, Hill worked at IBM for over 10 years in a variety of areas, including as a systems engineer, a systems design consultant, and as a regional manager. She also served as a law clerk to then-Justice Frank Sullivan, Jr. on the Indiana Supreme Court from May 1998 through January 2000.


Dean Roberts Honored for Leadership, Service to Profession

IU McKinney Dean Gary R. Roberts was named a Distinguished Barrister as part of the legal newspaper *Indiana Lawyer's* Leadership in Law awards program. He was honored at a reception on May 2 in downtown Indianapolis.

The newspaper recognized the dean, noting that his "six-year tenure at the law school has been called transformational, with the most obvious sign the renaming of the Indianapolis school in 2011 after Robert H. McKinney." The newspaper also cites the addition of 15 faculty members and a doubling of the student financial aid budget among Dean Roberts' accomplishments at the law school, along with his volunteer work in the community, including with the Indianapolis Humane Society.

Dean Roberts was honored with the Distinguished Barrister award along with IU McKinney alumni Judge L. Mark Bailey, '82; David J. Cutshaw, '82; Michael F. Drewry, '79; James D. Johnson, '87; Kevin McGoff, '80; J. Joseph Tanner, '87; Richard A. Waples, '84; Judy Woods, '87. Two alumni were also named Up and Coming Lawyers: Briana Clark, '07; and Oni Harton, '08.

More than Just *Thinking* Like a Lawyer

At the IU Robert H. McKinney School of Law, our students don't just learn how to *think* like lawyers, they learn how to *work* like them too. Our school's skills courses, internships and externships provide opportunities for students to gain the invaluable real-world experience that will set them apart upon graduation.

The fourth prong of the law school's strategic plan emphasizes experiential learning and the important role it plays as part of a well-rounded legal education. Experiential learning is also a funding priority for the school—particularly now, as legal education—nationally—undergoes a course correction in some significant ways. We are proud that at IU McKinney Law, we have offered a substantial number of opportunities for hands-on experience for many years—opportunities that will only increase in the future.

On the following pages, we illustrate some of the many experiential learning offerings at IU McKinney, and introduce you to the students and alumni who have benefitted from them.

Program on Law and State Government

Through our Program on Law and State Government (PLSG), McKinney Law offers externships in nearly 60 government offices. McKinney students can be found in the Office of the Governor, the Attorney General's Office, and the Department of Homeland Security, just to name a few. Under the direction of Professor Cynthia Baker, the program also sponsors a fellowship symposium during the fall semester that is coordinated by two PLSG Student Fellows who select the topic, invite all speakers, present papers, and handle logistics for the event.

Clinical Programs Serve the Community

Our clinical program was founded in 1982 by former professor, Bill Marsh, who established a civil practice clinic with the assistance of Indiana Legal Services, Inc. Today, we offer seven clinics


Students Serve as Externs in the Office of Governor Mike Pence, '86

Governor Mike Pence, '86, was elected the 50th Governor of the State of Indiana in 2012 and inaugurated January 14, 2013. Two weeks after the inauguration, Luke Bielawski and Keaton Miller began a Program on Law and State Government (PLSG) externship in the Governor's Office.

"These two dynamic young men made important contributions to the early days of the administration," said Governor Pence.

Bielawski, who will graduate in December 2013, had already completed a PLSG externship in the Indiana Senate during the 2011 session and applied for an externship in the Indiana Governor's Office. "I wanted to gain some experience in the executive branch of government," he said.

Miller is earning a master of business administration degree through the law school's joint degree program with the IU Kelley School of Business on the IUPUI campus. "I knew I wanted to participate in an externship because I place a high value on experiential learning – there are some things that just can't be learned from a casebook or the Socratic method," Miller said. "In addition to legal research and writing, I also helped the new administration implement a variety of processes for several gubernatorial duties, such as judicial appointments, bill signings, rule promulgations, and pardon considerations."

Governor Pence, a lifelong Hoosier, grew up in Columbus, Indiana, graduated from Columbus North High School, and went on to graduate from Hanover College in 1981. He earned his J.D. from the IU Robert H. McKinney School of Law in 1986. No stranger to government service, prior to his election as Governor, Pence served as a member of the United States House of Representatives from 2001 to 2013. In 2008, Pence was elected Republican Conference Chairman, the third-highest ranking Republican leadership position. He was the first Representative from Indiana to hold a U.S. House leadership position since 1981.

Shown in the photo from left: Bielawski, Governor Pence, Miller.


Vis Moot Court Competition • IU McKinney entered its first team in the Willem C. Vis International Commercial Arbitration Moot Court Competition, which was held in Vienna, Austria, March 21-28. The goals of the Vis competition are to foster the study of international commercial and arbitration laws and encourage the resolution of business disputes by arbitration. The problem for the competition is always based on an international sales transaction. Team members are (from foreground) Devon Hillsdon-Smith, Mary Ladd, Sam Kerkhoff, and Mike Blackwell.

National Environmental Law Moot Court Competition • The IU Robert H. McKinney School of Law's team made it to the quarter final round of competition of the 25th National Environmental Law Moot Court Competition, held February 21-23, at Pace Law School in White Plains, New York. The IU McKinney team lost what the team's faculty advisor, Professor Eric Dannenmaier, called "a very close round" to the team from the University of California Hastings College of the Law. The competition drew teams from 72 law schools. The IU McKinney team was made up of (from left) Sarah Sharp, Jennifer Sturges and Stephanie Boxell. They were coached by Samantha Spencer. Boxell was twice named "best oralist" (from among three teams and six advocates competing in each round) and Sturges took the title once as well.


Appellate Practice Clinic • In 2008, law student Jonathan Bont, '09, a member of Professor Joel Schumm's Appellate Practice Clinic class, successfully argued a case before the Indiana Supreme Court. He is shown here with Professor Schumm and fellow Appellate Practice Clinic students. From left: Professor Schumm, Bryan Strawbridge, Bont, and Suzy St. John. Bont is now an Assistant U.S. Attorney for the Southern District of Indiana. Strawbridge, '09, is an associate at Krieg DeVault in Indianapolis and St. John, '09 is an appellate attorney in the Marion County Public Defender's Office.

in the following areas: civil practice, criminal defense, disability issues, immigration, appellate practice, health and human rights, and wrongful conviction. Over the years, 2,276 students have worked on 4,883 cases.

Moot Court

In addition to clinics, the school offers opportunities through the moot court program. Each fall semester the law school conducts the Honorable Robert H. Staton Intramural Moot Court Competition. The participants in the competition write an appellate brief and deliver oral arguments for presentation before a hypothetical appellate court. All students who participate in the Staton Intramural Competition become members of the Moot Court Society, with the most successful becoming members of the Order of Barristers. They are then eligible to serve on teams that represent the school in regional, national, and international moot court competitions in subsequent semesters. On average, student teams participate in a dozen competitions annually.

In 2012, McKinney Law hosted the inaugural National Professional Responsibility Moot Court Competition, bringing students from across the country to Indianapolis to compete in the rounds. The competition is coordinated entirely by McKinney Law students.


State Government • Corrine Purvis (left), 2L, was a PLSG extern during the spring semester for the House Republican Caucus. She and Jill Carnell, '05, Chief Counsel for the 69 members of that caucus, worked "in the bubble" at the back of the House chamber during the legislative session. Carnell also was a PLSG extern, serving in the Indiana Senate during the 2005 legislative session.


PLSG Fellows • Program on Law and State Government Fellows work with Professor Cynthia Baker on the 2013 Fellowship Symposium, *State Governments Face the Realities of Aging Populations*. The symposium will take place at the law school on Friday, September 20. From left: Tarah Baldwin, Professor Cynthia Baker, and Sean Deneault.


Experiential Learning • Andy Kienle, '08, is "a huge fan of experiential learning," he said. In fact, his advice to law students is "the sooner you get to do that, the better." Kienle is legal counsel for the Indiana Finance Authority (IFA). He had an interest in public service before taking Professor Cynthia Baker's State and Local Government course, and learned of an opportunity for a law student to work as an extern for both the IFA and the Office of Management and Budget. He accepted a position with the IFA on a full-time basis upon graduation.

Immigration Clinic Students Win Asylum for Couple from Congo

• A couple from the Republic of Congo is on the path toward U.S. citizenship because of the work of two students of the Indiana University Robert H. McKinney School of Law. Third-year students Amanda McIlwain and Anne Kaiser won asylum for the couple as part of their participation in the law school's immigration clinic, directed by Professor Linda Kelly Hill.

The couple came to the United States after they were severely tortured, imprisoned and interrogated because of the wife's involvement in a non-violent political party which speaks out against Congo's longstanding president, Denis Sassou Nguesso.

The case involved three separate hearings in federal Immigration Court in Chicago before Judge Craig M. Zerbe—roughly nine hours of trial and a great deal of travel. McIlwain and Kaiser represented the couple at each hearing. Shown from left: Anne Kaiser, Amanda McIlwain.


International Human Rights Law Intern

In 2009, IU McKinney student, Matt Trick, '10, worked in the LACE office in Kenya with Moi law student, Avril Rua, LL.M., '11.

Program in International Human Rights Law

Founded in 1997 by Professor George Edwards, the McKinney Law Program in International Human Rights Law has placed more than 175 students in internships in 55 countries and six continents. From the "untouchable castes" in Nepal to the displaced Roma of Europe; from the Office of the Attorney General of Rwanda to the Office of the High Commissioner for Human Rights at the United Nations in Geneva, our students have made, and continue to make, valuable contributions to their host communities around the globe.

Legal Aid Centre of Eldoret

The school has a close relationship with the Legal Aid Centre of Eldoret (LACE) in Kenya, a human rights law clinic working closely with the Nobel Peace Prize-nominated AMPATH (Academic Model Providing Access to Healthcare) program. Since its founding in 2008, LACE has represented over 3,000 HIV-positive AMPATH patients in such cases as gender-based violence prosecutions, family law issues, and defamation claims associated with HIV status. McKinney Law students have served as interns in Kenya and have also assisted state-side by working on projects for LACE.


Clinical Program Faculty • In the front row, from left: Professor Novella Nedeff, '83, Criminal Defense Clinic; Professor Fran Watson, '80, co-director of clinical programs, Criminal Defense Clinic; and Professor Carrie Hagan, Civil Practice Clinic. In the second row, from left: Professor Fran Quigley, '87, Health and Human Rights Clinic; Professor Joanne Orr, co-director of clinical programs, Disability Clinic, and Professor Joel Schumm, '98, Appellate Practice Clinic. Not shown is Professor Linda Kelly Hill, Immigration Clinic.

Pro Bono Program

The law school's *Pro Bono* Program celebrates its 20th anniversary in 2013. Under the direction of LaWanda Ward, '03, the program is designed for law students to provide assistance to attorneys who have accepted *pro bono* cases and/or to work with specific governmental and non-profit organizations. The program routinely places students in 25 different agencies, including Child Advocates, Inc., Kids' Voice, the Julian Center, the Marion County Prosecutor's Office, and the Indiana Civil Rights Commission. In the past 15 years, students have contributed 157,498 hours of *pro bono* service to the community. The class of 2013 alone contributed 16,167 hours.

"Students get the satisfaction of knowing that they have helped someone of little or no means to resolve a problem they could not otherwise resolve on their own. Students are taught the theory of law every day in the classroom, while their *pro bono* service helps them see what being a lawyer is like in practice—that we add value and provide invaluable services to people every day," Ward said.

Skills Courses

The law school offers a variety of courses to help students sharpen their legal skills. Courses include Interviewing and Counseling, Advanced Legal Research, Basic Contract Drafting, Criminal Procedure: Advocacy


IU Student Outreach Clinic • Students from the law school's Health Law Society donated \$200 to the IU Student Outreach Clinic, which operates out of Neighborhood Fellowship Church at 3102 East 10th Street. The clinic has been serving low-income residents of the Indianapolis Near Eastside since 2008, assisting between 25 and 30 clients each Saturday.

Since its beginning, the clinic has taken on other partners to expand the kinds of services it offers to the neighborhood. IU McKinney Law students work with Indiana Legal Services to meet the neighborhood residents' legal needs. Students from the Butler University School of Pharmacy provide medications free of charge. The IU Schools of Dentistry and Social Work also provide services.

In the front row from left are IU Medical School student Irene Tsung; Indiana State Department of Health (ISDH) Vital Records Administrative Assistant Rosalie Conley; McKinney Law 2L Jennifer Rosser; ISDH Deputy State Registrar/Deputy Director Tasha Smith; ISDH Birth & Death Specialist Anna Smith; IU School of Social Work graduate student Ming Chan; IU School of Social Work graduate student Annakarina Freeman; and IU Medical School student Isabella Ugwu. In the second row from left are McKinney Law 1L Stephen Abanise; 2L Jessica Williams; Samita Pendse, '13; Professor Nicolas Terry, and Clinic Vice Chair and Volunteers Chair Elizabeth LeMay.


Law Reviews • The law school sponsors three law reviews: the INDIANA LAW REVIEW, the INDIANA INTERNATIONAL AND COMPARATIVE LAW REVIEW and the INDIANA HEALTH LAW REVIEW. Shown here are staff members of the INDIANA HEALTH LAW REVIEW, who celebrated their achievements at the annual spring banquet. In the first row (from left) are Thomas Martin, incoming Volume 11 executive editor; Kimberly Opsahl, outgoing Volume 10 executive business editor; Laura Sahm, incoming Volume 11 note development editor; Janice Pascuzzi, incoming Volume 11 editor-in-chief; Julia Hudson, outgoing Volume 10 executive notes editor; Jessica Dugdale, incoming Volume 11 executive business editor; and Pervin Taleyarkhan, outgoing Volume 10 editor-in-chief.

In the second row (from left) are Daniel Hageman, outgoing Volume 10 executive production editor; Nicole Sharp, incoming Volume 11 executive notes editor; Alyssa James, outgoing Volume 10 executive articles editor; James Banister, incoming Volume 11 executive articles editor and winner of the best note award.

In the top row (from left) are James Inman, outgoing Volume 10 executive symposium editor; Samuel Dayton, incoming Volume 11 executive managing editor; Brock Easton, outgoing Volume 10 executive managing editor; and Kyle Wood, outgoing Volume 10 executive production editor.

Skills, Lawyering Practice, Advanced Persuasive Writing and Oral Advocacy, Litigation Drafting, Trial Practice, Negotiations and two different Mediation courses. The school also offers courses and competitions in trial practice and client counseling. Approximately 70 students participate in the Client Counseling Competition each year, while 6–8 students are selected to participate on the Trial Competition Team annually.

Law Practice Management Course

In May of 2010, the law school offered its first course in Law Practice Management. Geared to assist students in setting up their own law practices following graduation, the class covers such areas as office space rental, time and case management, marketing and professional responsibility. It includes an exercise in keeping track of billable hours, as well as a “field trip” to the city/county building to figure out how to get a case filed. Alumni practitioners serve as guest speakers for the course to give a “real world” view of what is needed to start a law practice.

Law Reviews

Students at McKinney Law have opportunities to serve on several law reviews. The school produces the INDIANA LAW REVIEW, the INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW and


Counter-terrorism Simulation • The law school's first counter-terrorism simulation in 2009 was the subject of a documentary titled *Tough Decisions: Defending the Homeland*, produced by WFYI-TV 20, the Indianapolis PBS affiliate, in cooperation with the school. The documentary received an Emmy Award in June 2011.

the INDIANA HEALTH LAW REVIEW. Students also contribute to the EUROPEAN JOURNAL OF LAW REFORM. The law reviews serve as informational resources for practitioners, members of the judiciary, legal scholars, and law students.

Judicial Externships

The law school offers a judicial externship program that provides hands-on experience in a variety of local, state and federal courts. Students in this program are placed with a federal, local, or state court judge. They serve as that judge's law clerk, performing research and drafting duties. They also have the opportunity to observe court proceedings.

Global Crisis Leadership —Counter-terrorism Simulation Exercise

As part of the campus Global Crisis Leadership Forum, Professor Shawn Boyne has twice offered a counter-terrorism simulation exercise to students in her Seminar in Comparative National Security Law. Students play a variety of roles, from President of the United States, to the governor, the mayor, and governmental staff members. The simulation experience is interdisciplinary in nature and includes students from the IU School of Public and Environmental


INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW Editors • Douglas Louks, Anne Kaiser, Jenna Gerber, and Morgan Whitacre, all 2013 graduates, were the principal editors for the INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW for the 2012-2013 academic year. Kaiser was the editor-in-chief and Gerber was the managing editor. Louks and Whitacre were the symposium editors. This year the IICLR collaborated with the Environmental Law Society on the March Symposium on Great Lakes Governance issues.


Advanced Field Research Project • Through an Advanced Field Research Project, students *Jessica Topor '13* (left) and *Stephanie Boxell '13*, worked with Professor Eric Dannenmaier, director of the law school's Environmental and Natural Resources Law Program, on a long-term project to provide a comparative assessment of community involvement in the negotiation and implementation of transboundary agreements between Canada and the United States concerning the Columbia River and the Great Lakes. In the photo, taken in August of 2012, they are on top of Beacon Rock, overlooking the Columbia River, East of Portland Oregon. The student travel, to conduct interviews in the field, was funded through a grant from the Canadian government.

Affairs. By focusing on the strategic, legal, and operational issues involved in crisis management, the simulation imparts practical, realistic knowledge and experience to student participants. Emergency Management professionals serve as evaluators for the program, providing an added touch of realism to the process. The simulation proceedings are live streamed on the school's website.

Externship Courses

McKinney Law offers 30 externship courses in a variety of areas. Externships require 60 hours of field work for each credit hour earned (120 hours for 2 credits, which is 8-10 hours per week). In addition, externships require attendance at classes or consultations conducted by the faculty supervisor. A written work product, time logs, or a research paper may also be required. Just a few of the externships offered are the Federal Court Externship, the Environmental Advocacy Externship, the In-House Corporate Counsel Externships (Eli Lilly and Company and The Finish Line), the Internal Revenue Service Externship, the USA Track & Field Externship, and the NCAA Externship.

Shortridge Magnet School for Law and Policy

The law school has partnered with the Shortridge Magnet


Shortridge Magnet School • Law students Doneisha Sanders, Jeff Meding, Lonnie Randolph, and Brigitte Collier participated in a mock trial program for Shortridge Magnet School students in August. The trial was part of the kick-off event recognizing the partnership between McKinney Law and Indianapolis Public Schools.

School for Law and Public Policy within the Indianapolis Public School system to assist with program development. The Shortridge students' law-themed curriculum is taught in part by law school faculty and students, who, along with McKinney alumni, tutor and mentor the Shortridge pupils. Law students also serve as teaching assistants for faculty who participate in the program

Advanced Field Research Projects

Advanced field research projects are a mechanism for engaging students in real-life public policy experiences through individualized projects. Students work with a faculty member to conduct factual investigations, interviews and legal research aimed at identifying or advancing potential solutions to a legal or public policy problem or examining the relevance of legal doctrine to such problems. Students in the school's Environmental and Natural Resources Law Program participated in a long-term project to provide a comparative assessment of community involvement in the negotiation and implementation of transboundary agreements between Canada and the United States concerning the Columbia River and the Great Lakes. Their research assessed the effectiveness of these negotiation processes in facilitating participation among stakeholders across borders. The project was awarded a \$5,000 grant from the Canadian government, which was used to fund student travel to Oregon and Washington to conduct interviews in the field. ♦

Work of Four from IU McKinney Recognized at Civic Engagement Symposium

Landlord-tenant proceedings in Indianapolis have been changed for the better after efforts from three IU McKinney students and one alumna. Their work received special recognition at the 2013 Robert G. Bringle Civic Engagement Showcase and Symposium on April 23 at the IU-PUI Campus Center. Law students Alison Becker, Bethany Nine-Lawson, and Kim Opsahl, along with Aida Ramirez, '12, took part in meetings with judges responsible for landlord-tenant proceedings in the nine township courts in Marion County. They addressed issues such as access to court and proceedings for people with disabilities and non-English speakers, as well as application of the Protecting Tenants at Foreclosure Act.

"This group caused substantial advances in justice for tenants," said Professor Florence Wagman Roisman. "This is a wonderful illustration of the important work that our students do with the courts and community in Indianapolis and throughout the state."

When the presiding judge of Marion County Circuit Court, Judge Louis Rosenberg, established an advisory committee on landlord-tenant proceedings, the students participated by serving on the committee, testifying at hearings, and commenting on proposed amendments to the rules.

"They worked on an amicus brief in the Indiana Court of Appeals. Brienne Delaney, '12, an alumna who graduated too early to share in this award, co-authored a report on landlord-tenant proceedings," said Professor Roisman, who teaches Property courses with Professor Carlton Waterhouse. "All of this work was based on reports submitted by students in the Property courses." ♦

2007 2013 **The Roberts Era**


by Elizabeth Allington

Gary Roberts arrived in Indianapolis in 2007 from Tulane Law School where he had spent the previous 24 years as a faculty member and administrator. Roberts brought to his new academic home, located in the amateur sports capital of the country, his formidable reputation in sports law along with significant administrative experience, some of which was acquired in leading the Tulane Law School through the difficult period following the shutdown and restart of the school in the aftermath of Hurricane Katrina. Once in Indiana, he wasted no time, traveling extensively throughout the state, across the country, and internationally, meeting with alumni and friends of the school. He became a passionate advocate for the law school, telling anyone who would listen about its importance to the state economy and its role as the source for future leaders in all areas of law, business, politics and public service. He focused time and resources on increasing the law school's national and regional reputation.


Dean Gary Roberts shakes the hand of Robert H. McKinney, whose generous gift to the school, announced in December of 2011, resulted in the renaming of the school in McKinney's honor.


Roberts & Roberts: Dean Gary R. Roberts hosted U.S. Supreme Court Chief Justice John G. Roberts, Jr., for the James P. White Lecture on Legal Education in 2010.


Dean Roberts gets a hug from Judge Patricia Riley, '74, at the 10th Anniversary Celebration of the Master of Laws program in April. Associate Dean for Graduate Studies Jim Nehf (right) had just presented a gift to Judge Riley.

Roberts guided the school through its first-ever strategic planning process as well as the law school's participation in the university's IMPACT Campaign, a campus-wide fundraising effort. Both called for innovation and funding in four key areas for the school: faculty support, scholarships and financial aid, centers of excellence, and experiential learning. Many of the school's milestones in the past six years fall into these categories. Under his leadership the faculty increased in size, and the curriculum grew. Additionally, he created an Associate Dean for Research position to foster faculty scholarship. The Student Affairs Office has expanded from one part-time administrator to three full-time professionals and two assistants, and the scholarship budget has increased by over 50 percent. Centers and programs have flourished, including the creation of an Environmental and Natural Resources program and Global Crisis Leadership Forum. Dean Roberts encouraged the reinforcement of our already strong ties to international areas, especially China, and created the position of Associate Dean for International Affairs to coordinate the school's increasingly global focus. Experiential learning, which has always been a pillar of the law school's offerings, also expanded to include more clinical courses, new externship opportunities and a new National Professional Responsibility Moot Court Competition.

"Gary has been a champion of the school's mission and a tireless promoter of professional collaboration within the legal community," said MaryEllen Kiley Bishop, '82. Bishop is a partner at Cohen Garelick & Glazier in Indianapolis and has been an Indiana University Trustee since 2010. "As dean, he worked diligently to build a strong and engaged group of constituencies, including faculty, staff, alumni, state and local government officials, local business people and legal professionals, as well as other educational partners."

Similar sentiments were echoed by Honorable Patricia Riley, '74, of the Indiana Court of Appeals who currently serves as President of the school's Alumni Association Board of Directors.

"Dean Roberts has been a wonderful friend to the alumni of the law school," she said. "I was impressed with his reports to the Alumni Board in their detail and transparency. Gary always was aware of the day-to-day activities of the law school and, at the same time, worked diligently to lead us to success in the future. During this time of change in legal education, he has left us in a wonderful position to enable us to compete with the best urban law schools in the nation."

Alan Mills, '82, a partner at Barnes & Thornburg, has worked with Roberts as a member of the Board of Visitors. He said, "Gary's faculty-building, fundraising and student

development efforts further enhanced the fine academic reputation of the law school. For that, we will all be grateful."

Not surprisingly, many consider Roberts' biggest achievement during his tenure to be the law school's rebirth as the Robert H. McKinney School of Law. "During his years as dean, Gary has overseen a dramatic transformation at the law school," said IUPUI Chancellor Charles Bantz, "the most visible sign of which was the naming gift by Bob McKinney which provides for the establishment of five endowed chairs and a \$175 million scholarship endowment. Gary leaves the McKinney School with a strong faculty, additional scholarship support, and a firm commitment to improving Indiana."

Hon. Jane Magnus-Stinson, '83, of the U.S. District Court, Southern District of Indiana has served on and chaired the school's Board of Visitors. She said of Roberts, "Two things have impressed me most about Gary's tenure. First, Gary's tireless advocacy on behalf of the school has resulted in increased institutional recognition of the significant role of our school in developing leaders throughout our great state and country. Second, Gary is a visionary fiscal steward, having the foresight to conserve given the uncertainties currently facing legal education. Given Gary's legacy, his capable successor, Andy Klein, is well positioned to confront the challenges of the coming years."

IUPUI Chancellor Emeritus Gerald L. Bepko, who is himself a former dean of the law school, has developed a close relationship with Roberts. Bepko thinks Roberts is "a very effective and accomplished leader," and points out that "during his years as dean he contributed greatly to the school's upward trajectory. On Gary's watch the school recruited quite a number of outstanding new faculty, most of which are at early stages of their careers. They will enrich and advance the intellectual heart of the school for a generation."

Professor Antony Page has been Roberts' second-in-command as vice dean for nearly a year now. "Since Gary became dean the law school has made tremendous strides forward," Page said. "He has been instrumental in hiring energetic and talented new faculty. On a personal note, it has been a privilege to work closely with and learn from him this past year. Faculty appreciate his forthrightness and dynamic leadership style."

"Gary also took great care to advance the school's image and reputation by improving its communications," Bepko pointed out. "This has led to a string of national awards for its alumni publications. This was part of Gary's larger effort to enhance the philanthropic support for the school, which may well be the most memorable of Gary's achievements."

Bepko continued, "He organized the law alumni in new ways and brought their engagement up a level or two—something that was not easy to do in the six years he served. He also built on the excellent work of Deans Norman Lefstein and Susanah Mead to achieve notable success in development work. In this effort he achieved what only a very few deans have been able to do by securing a naming gift for the school."

Roberts, who steps down from the deanship at the end of June, says, "Being Dean here has been a great honor and privilege. I will miss my role as official spokesperson for the school, but look forward to continuing relationships with so many of our phenomenal alumni! Getting to know all of you has been one of the most fantastic parts of the job!" ♦

"Two things have impressed me most about Gary's tenure. First, Gary's tireless advocacy on behalf of the school has resulted in increased institutional recognition of the significant role of our school in developing leaders throughout our great state and country. Second, Gary is a visionary fiscal steward, having the foresight to conserve given the uncertainties currently facing legal education."

—Honorable Jane Magnus-Stinson, '83

Klein Named Dean of IU McKinney Law

On Tuesday, March 19, Indiana University President Michael A. McRobbie and Indiana University-Purdue University Indianapolis Chancellor and IU Executive Vice President Charles R. Bantz announced the appointment of Andrew R. Klein as the dean of the IU Robert H. McKinney School of Law.

Klein, 50, who will begin his new duties July 1, has served in the Chancellor's Cabinet as chief of staff since 2010 and took on additional responsibilities as associate vice chancellor for academic affairs in 2012. As chief of staff, Klein handles a range of campus-related responsibilities, including oversight of the IUPUI intercollegiate athletics program.

Klein, who will be the 12th dean of the McKinney School since it became part of IU in 1944, has been a member of the school's faculty since 2000 and will be responsible for providing its overall strategic vision and leadership. Additionally, he will work to advance research, education and civic engagement.

"Andy has made exceptional contributions to both the McKinney School of Law and the development of the IUPUI campus during his tenure, and his expertise, leadership and experience make him an outstanding choice as the next dean," McRobbie said. "The McKinney School has educated many of the state's political and professional leaders, and I am confident that the school will continue to play a critical role in legal education in Indiana under Andy's guidance."

"By conducting a national search with excellent candidates, it became crystal clear that Andy Klein has everything a law dean needs," Bantz said. "He is a recognized scholar, a devoted teacher, an experienced law school administrator and a member of national professional organizations, and he has tremendous educational experience."

"Not only has he been a day-to-day supervisor of intercollegiate athletics and my 'go-to' for tough issues, he has served more than four years on the Carmel-Clay School Board. His intelligence, experience, maturity and strength of character make him the right person to be dean of the McKinney School."

Klein is the Paul E. Beam Professor of Law and served as associate dean for academic affairs from 2004 to 2007. He has received


numerous awards during his tenure, including five teaching awards, three faculty leadership awards, two outstanding administrator awards and the IU Trustees Teaching Award. His teaching and research focus on tort and environmental law.

In 2007, Klein was a Visiting Fellow at Clare Hall and a Visiting Scholar on the Faculty of Law at the University of Cambridge. Before his affiliation with IU, Klein was on the faculty of Samford University's Cumberland School of Law in Birmingham, Alabama, from 1992 to 2000. He was an associate at Sidley & Austin in

Chicago from 1989 to 1992 and clerked for Judge Joseph W. Hatchett, U.S. Court of Appeals for the 11th Circuit, from 1988 to 1989.

"I am honored for this opportunity," Klein said. "The McKinney School of Law is one of Indiana's most important assets—a training ground for so many of our state's leaders, and for outstanding lawyers around the world. I plan to do everything in my power to earn the trust that Indiana University has placed in me. And I am excited about working hand in hand with a tremendous faculty, excellent students and many loyal alumni who share my enthusiasm for our school."

Klein is a member of the American Law Institute, a Distinguished Fellow of the Indianapolis Bar Foundation and a member of the Illinois Bar. Additionally, he serves as reporter for the Civil Jury Instructions Committee of the U.S. Court of Appeals for the 7th Circuit and is on the executive committee of the Association of American Law Schools Section on Torts and Compensation Systems.

Locally, Klein is a board member of the Madame Walker Theatre, the National Art Museum of Sport and Play Ball Indiana. He served on the Carmel Clay School Board of Education from 2008 to 2013, holding the office of president from 2009 to 2010.

Klein received his Juris Doctor with Distinction from Emory University School of Law in 1988, where he was a member of the Order of the Coif and served as editor-in-chief of the *EMORY LAW JOURNAL*. He received his Bachelor of Arts with Distinction in journalism and economics from the University of Wisconsin, where he was a member of Phi Beta Kappa. ♦


Mike Wells, '79, Supports His *Alma Mater*

by Alicia Dean Carlson

Engineers are problem-solvers, and Michael W. Wells, '79, brought that mindset to law school.

Wells, a 1975 Purdue engineering grad, says he only wrote one essay during his entire undergraduate career, leaving him a bit underprepared for the intensive writing of law school. He quickly learned the value of study groups, surrounded himself with good students, and improved his writing skills with help from classmates—and graduated *magna cum laude*.

"I wasn't the smartest guy in the room, but I was smart enough to figure out who was the smartest," he laughs.

Wells, president of REI Investments, Inc., has been involved in a number of significant real estate projects including the JW Marriott Hotel, Marriott Place, Circle Centre Mall, WellPoint Operation Center, Emmis Communications Headquarters, and the Indianapolis Marriott Hotel, all in downtown Indianapolis.

Prior to REI, Wells practiced law and, beginning as a law student, worked for the city of Indianapolis during the William Hudnut administration.

Despite his success, Wells admits he gave little thought of giving to his *alma mater*—and not because he isn't involved in the community. He's been very active in civic life, serving on boards and committees for the Indianapolis Zoo, the YMCA of Greater Indianapolis, the Indiana Chamber of Commerce, Crossroads Council of the Boy Scouts of America, and others.

So when he was approached in 2011 to become an IMPACT Campaign co-chair to raise endowment funding for the law school's key priorities, he was happy to help ask fellow alumni to contribute. And Wells recently made a \$50,000 gift commitment to support the Gerald L. Bepko Endowed Chair in honor of his friend and former professor, Gerald L. Bepko, IUPUI chancellor emeritus and a past law school dean.

"The law school we attended is a really special place and deserves our support," he says.

While his gift reflects gratitude for teaching excellence by faculty like Bepko, Wells—the problem-solver—sees rising student debt as a problem that alumni can help to solve.

Wells drove to class in a beat-up car and had to work during law school. Yet, he managed to graduate with little debt and could afford to take a job in the public sector. And he wasn't alone.

"There were not a lot of silver-spoon law students that I recall," Wells says. "Yet when I think about our alumni, it's essentially not much of an overstatement to say they practically run the state of Indiana, in both the public and private sectors."

Today, law school costs and a struggling economy make it much tougher on law students. Through alumni gifts, scholarships can help needy students who might otherwise not go to law school, Wells says.

You shouldn't have to be rich to go to law school, Wells says. Struggling students—like Wells once was—should have the opportunity, too. ♦


Firm Honors Founder by Establishing Scholarship

by Alicia Dean Carlson


On mild, sunny days in Indianapolis, colleagues at Lewis Wagner often see their founding partner Robert F. Wagner, '67, arrive at work with motorcycle helmet in hand.

If his preferred mode of transportation is slightly unorthodox, it's just one of the many qualities that distinguishes Wagner.

"Lewis Wagner is not a cookie-cutter law firm, and Robert has created that culture," says Lewis Wagner partner Dina Cox, '95. "He is one of the most progressive people I know. He is a real maverick"

The law firm recently honored Wagner for his approach to law and life by establishing the Robert F. Wagner Trial Advocacy-Diversity Scholarship with a \$50,000 gift commitment. The scholarship honors Wagner for his two passions: trial advocacy and a commitment to diversity.

For the past 45 years, Wagner has built a reputation as a formidable trial lawyer, trying more than 100 jury cases in courtrooms throughout the United States. An expert in the areas of wrongful death, product liability and insurance defense, Wagner loves to teach, too, and is a frequent lecturer for ICLEF and the National Institute of Trial Advocacy.

Wagner grew up in Connecticut and fit law school classes

in around his early corporate career in Tulsa, Oklahoma and Indianapolis before passing the bar in Indiana—more than eight years after he started law school.

A self-described "liberal," Wagner says he was always bothered by the lack of progress for women and minorities.

In the early 1970s, Wagner was part of one of the first racially integrated law firms in Indiana. He was a founder of Lewis Wagner, which continued that progressive path.

Along the way, the firm has won accolades for its efforts. An original participant in the Indiana State Bar Association's Gateway to Diversity Program, Lewis Wagner has been recognized for its diversity efforts by DRI-The Voice of the Defense Bar, the *Indiana Lawyer*, *Indiana Minority Business Magazine* and the City of Indianapolis.

"Someone once said to me, 'Wags, you have a hell of a good law firm.' There's nothing like the feeling of walking into the office in the morning and see people smiling. It makes you feel good."

The scholarship is "a wonderful thing," that will hopefully provide opportunities to students who wouldn't otherwise have them, Wagner says.

"We have a good law school and I'm proud of it," he says. ♦


IU McKinney Law alumni at Lewis Wagner include: (FRONT ROW): Kameelah Shaheed-Diallo, '04, Stephanie R. Crawford, '99, Susan E. Cline, '90, and Dawn A. Weliever, '90. (SECOND ROW): Richard M. Blaiklock, '97, Lesley A. Pfleging, '06, Jason M. Lee, '06, Stephanie L. Cassman, '00, Kyle A. Lansberry, '98, Brett Y. Hoy, '06, Robert F. Wagner, '67, Dina M. Cox, '95, John C. Trimble, '81, Richard K. Shoultz, '90, Jarrell B. Hammond, '82, Edward D. Thomas, '09, Anthony M. Eleftheri, '96, Janelle P. Kilies, '12, and Charles R. Whybrew, '98. McKinney alumni not pictured: Theresa Parish, '08, Robert M. Baker IV, '05, Lisa M. Dillman, '95, Mary Foley Panszi, '88, and Thomas A. Withrow, '69.


J. Murray Clark, '82, Chose Career Path of Government Service

by Alicia Dean Carlson

Whether it was by nature or nurture, J. Murray Clark, '82, has been interested in government ever since he can remember.

Clark grew up surrounded by examples of politics and public service. His grandfather, Frank McKinney, Sr., was a civic leader who served as Democratic national chairman in the early 1950s. His uncle, Alex Clark, was a Republican mayor of Indianapolis from 1952–56. Jim Clark, his father, served in the Indiana House of Representatives in the 1960s.

Clark's own career includes three terms as state senator representing portions of Hamilton and Marion counties. In the 2000 election, he was a candidate for lieutenant governor, ultimately losing to the O'Bannon team. In 2004, Clark chaired Mitch Daniels' successful campaign for governor and served as state GOP chair from 2006 through 2011. Today, he's a partner at the law firm Faegre Baker Daniels.

His early interest in government almost led him to choose a law school in Washington, D.C. Family connections could have pointed toward Bloomington. But Clark ultimately chose the law school within walking distance of Indiana's state capitol and court buildings.

That proximity makes the IU Robert H. McKinney School of Law a "bit of an unusual law school experiment," so close to the seats of power in government, the courts and business, but it allowed him to clerk in a Marion County circuit court and in a family law firm, Clark says.

"Going to law school in Indianapolis was different, and made a difference," he says.

Clark and his wife, Janet, recently made a \$30,000 gift commitment to the law school to support the Gerald L. Bepko Endowed Chair and the Lawrence A. Jegen III Chair in Tax Law. In doing so, Clark says he chose to honor two members of the faculty he admires. He is also honoring the "unusual experiment" that allows students to explore niche areas of the law—state government, health, and intellectual property, for example—that take advantage of the school's location. And he suspects he's not the only one who feels that way.

"Many of us are so appreciative of our law school and what it has done for us," Clark says. ♦

Aikman Family Makes Gift to Jegen Chair

The family of Richard E. Aikman, Sr., '55, has made a contribution of \$10,000 in his memory to the Lawrence A. Jegen III Chair in Tax Law.

Professor Larry Jegen said, "I knew Dick Aikman for over 50 years and he was a friend of mine during that time. He was one of the finest individuals whom I have known."

Richard E. (Dick) Aikman, Jr., '73, said his father "enjoyed immensely working on various tax and professional matters with Professor Jegen for whom he had such great respect, so we know he would be very pleased we have made this gift to the law school and especially to the Jegen chair."

Aikman passed away in 2011 at the age of 92. A World War II veteran who served in the military from 1943–46, he returned to Indianapolis where he joined the Internal Revenue Service. He attended law school while raising four children with his wife, Marilyn. Three years after completing his law degree in 1955, Aikman joined the law firm of Baker & Daniels where he practiced tax law and estate planning for over 30 years.

Dick Aikman said, "Dad was very proud to have graduated from what was then the Indianapolis Division (the "night school") of the Indiana University Law School. Having grown up on a farm in southern Indiana during the depression he was especially grateful for the opportunity the law school gave him to enjoy a long and successful career in a profession he so admired. He also took great pride in witnessing and contributing to the tremendous progress the school has made in offering an excellent legal education in an environment that also provides meaningful opportunities for students to experience the application of our legal system in day-to-day real life."

The Lawrence A. Jegen III Chair in Tax Law honors a professor who began his academic career in the Maennerchor building in 1962. The Chair will enable the law school to attract a senior academic with a national reputation in tax law. The endowed chair also will fund this individual's research and teaching activities. For additional information on joining with others who have generously supported the Jegen Chair fund, contact Assistant Dean for Development, Mark Wunder, at 317-274-8147 or mwunder@iupui.edu. ♦


Martha Hoover, '80, operates multiple restaurant concepts in the Indianapolis area, including Café Patachou, Petite Chou Bistro and Champagne Bar, Napolese Artisan Pizzeria and Wine Bar, and GELO Gelato and Dolci Bar. Her first restaurant, Café Patachou, opened in 1989 and is affectionately referred to as “a student union for adults.”

Food (& Drink) for Thought

by Rebecca Collier Trimpe

This is the first in a series of articles about IU McKinney Lawyers who have taken “the road less travelled” in terms of their career paths. In this issue, we introduce you to individuals who use their legal expertise in the pursuit of the culinary arts.

Martha Hoover, '80

Café Patachou, Petite Chou, Napolese, and GELO
Multiple locations in the Indianapolis metropolitan area

Martha Hoover, '80, had never worked in a restaurant when she decided to open Café Patachou in Indianapolis in 1989.

“Now I realize what a bold thing to do that was,” she says. Hoover attributes her restaurant success to the skills she learned in law school—how to think about problems and solutions.

Hoover was a semifinalist for the 2013 James Beard Best

Restaurateur Award. In addition to four locations of Café Patachou, Hoover also has two Petite Chou locations, and two artisanal pizzerias called Napolese.

She didn't begin her academic career with her sights on law school. Hoover says she was a good student and “I'm one of those people who loved law school, but I considered it a default education,” meaning while she wasn't sure she wanted to practice law, she knew that earning a law degree would help her in whatever career she subsequently decided to pursue.

After graduation, Hoover practiced in the public sector with the Indiana Supreme Court Disciplinary Commission, and then worked as a deputy prosecutor for Stephen Goldsmith during his time as Marion County prosecutor.

“I have a tremendous respect for people who practice law,” she said. “They create value for people every day.”

Hoover counts the credibility that a law degree carries with it as among the things that have made her restaurant success possible.

“That's one of the most interesting side effects” of having a legal degree, she said. “It gives you a remarkable amount of credibility out of the gate.”

Black Acre proprietors (from left) Justin Miller, '11, and Steve Ruby, '11, (Jordan Gleason, '11, not pictured), offer as many as eight of their own craft beers on tap, with names like "Helvetica Scenario" and "Saucy Intruder," in addition to as many as a dozen "guest taps" of other craft beers. Patrons can appreciate the local art adorning the walls of the meticulously restored Irvington location, and enjoy the menu items which are several notches above the standard pub food.


Jordan Gleason, '11, Justin Miller, '11 and Steve Ruby, '11
Black Acre Brewing Co.
5632 East Washington Street, Indianapolis

Three law students discovered they all shared a love of home brewing during a cookout prior to the start of their first year of law school. Jordan Gleason, '11, Justin Miller, '11, and Steve Ruby, '11, at first joked that they should pursue their own craft beer business.

The initial thought was to keep brewing their own beers at home and "after making the big bucks in the legal field," Ruby said, maybe pursue a second career making craft beers. But as the job market continued to look soft as their graduation date approached, they decided to switch their career plans around and put the craft beer business first.

They launched a website for their venture and began to be courted by neighborhood development organizations clamoring for new businesses, said Miller. Black Acre, named for the fictitious name for real estate holdings in law classes, opened in February 2012 and is located in the Indianapolis Irvington neighborhood. The law school

friends are three of the five co-owners. The other two are Justin Miller's wife, Holly, and Gleason's childhood friend, Matt Johnson.

Their talent and skill for brewing craft beer is on display every day at their pub, as are their legal skills. Without the legal background, they "would have had to hire a lawyer," Miller says, to navigate the paperwork involved in opening a craft brewing business in an historic neighborhood.

First, there were the state and federal alcohol permits. Then, they had to make sure their plans for their new location complied with the covenants that govern an historic neighborhood like Irvington.

There also were variance of use issues, zoning hearings, and the occasional problem with vendors that magically disappeared once it became known they were lawyers.

"It's amazing how problems get resolved when you tack an 'esquire' after your name," Ruby joked.


Ed Battista, J.D., candidate '13, entered into the bakery and then restaurant business while in law school. The bakery, Amelia's, began first, followed by the restaurant, Bluebeard, which features a courtyard, family dining room, and a bar room decorated with an eclectic mix of books, typewriters, and elements from the site's former use as a factory warehouse.

Ed Battista, J.D. Candidate December 2013

Amelia's Bakery and Bluebeard
653 Virginia Avenue, Indianapolis

Ed Battista has an entrepreneurial drive, which may help explain why starting a business or two while going to law school full time sounded like a great idea to him.

During the early months of his law school career in 2010, Battista had plans with his cousin Charley McIntosh and the backing of his family to open a bakery in the Holy Rosary neighborhood in Fountain Square. They secured a site in January 2011, and turned what had been a factory warehouse into their wholesale bakery, Amelia's. The bakery specializes in hearth-baked breads in the Italian tradition.

Then Battista and his friend, Andy Marra, were studying for their Professional Responsibility class when Marra told him about an article in the *Indianapolis Business Journal* concerning an upcoming state auction for liquor licenses. Marra kiddingly said Battista should get one; it was a joke as the bidding can be fiercely competitive.

"There were 94 licenses and there were 94 bidders, so I got one at face value," Battista said.

After winning the license, he then turned to his friend, John Adams, and they began planning Bluebeard. The two had planned restaurants before, but the timing for launching them was never right. Now armed with a location and a liquor license, the timing seemed perfect.

Some might say opening a restaurant while in law school might mean that the timing was anything but perfect, but Battista sees it differently. He built Bluebeard while in his second year of law school, and the restaurant opened June 22, 2012. Bluebeard features Mediterranean-inspired fare, and was a semifinalist for the 2013 James Beard Best New Restaurant Award.

He says his legal studies have been invaluable in his business endeavors; Battista earned a business degree from the IU Kelley School before enrolling in law school "A law degree is like the operation instructions for everything you do," he said. "You're able to have a leg up."

He and his father, Tom Battista, have developed an affinity for repurposing hard to re-develop sites, like that of Bluebeard. He plans to remain in the family business after finishing law school in December 2013 and sitting for the bar. Battista doesn't rule out practicing law one day, "but it's not in my sights right now," he said. ♦


IP Center Hosts Symposium on Intellectual Property and Public Rights of Access

The Center for Intellectual Property Law and Innovation hosted its annual symposium on November 30, 2012, in the Wynne Courtroom. Titled “Intellectual Property and Public Rights of Access: The Evolving 21st Century Balance,” the event featured a variety of experts from the public and private sectors, as well as academia.

The keynote speaker was Jeffrey B. Kindler, senior advisor at Paragon Pharmaceuticals, a global investment firm that builds and manages innovative pharmaceuticals. He also had served as chairman and chief executive officer of Pfizer. His lecture was titled, “Strengthening the Depository of Ingenuity and Inventiveness: The Case for Enhanced International Enforcement of U.S. Intellectual Property Rights.”

Panels throughout the day addressed a variety of topics. The first dealt with the topic “*Quid Pro No?* Perspectives on *Apple v. Motorola*, and Judge Posner’s Conten-

tion that Most Industries Would Prosper Without Patent Protection.” Professor Gerard Magliocca provided an overview and panelists were E. Anthony Figg, ‘73, of Rothwell Figg Ernst & Manbeck; Paul H. Berghoff of McDonnell Boehnen Hulbert & Berghoff; Scott W. Hackwelder, corporate counsel with Cummins Law Department; Professor Bernard Chao of the University of Denver Sturm College of Law; Professor Mark Janis of the IU Maurer School of Law; and Professor Lea Shaver of IU McKinney Law.

William R. Covey, director and deputy general counsel of enrollment and discipline with the United States Patent and Trademark Office, delivered a lecture titled “Proposed New Professional Responsibility Rules—Changes to Representation of Others Before the USPTO.”

Professor Emily Morris gave an overview of the topic “Stealing the Fire of Biotechnology? Patents that Chill Fundamental Research? Strategies for Living in the World of *Prometheus*, and Prognostications on Myriad Subject Matter Patentability Issues.” Panelists included Douglas K. Norman, ‘88, vice president and general pat-


(OPPOSITE PAGE) At the podium is BioCrossroads President and Chief Executive Officer David Johnson. Panelists from left are Cedric D'Hue, '05, of Bingham Greenebaum Doll; Hamid Piroozi, legal IP manager at the Purdue Office of Technology Commercialization; Brian Cholewa, patent counsel at IU Research and Technology Corporation; and Dr. John Emanuele of Faegre Baker Daniels.

(THIS PAGE) (LEFT) Jeffrey B. Kindler, senior advisor of Paragon Pharmaceuticals, kicked off the symposium with his keynote address. (MIDDLE) William R. Covey, director and deputy general counsel of enrollment and discipline with the United States Patent and Trademark Office, talked about professional responsibility. (RIGHT) John R. Schaibley III, executive director of the law school's IP Center, gave an overview of the United States Supreme Court's recent focus on IP matters.

ent counsel at Eli Lilly and Company; Mike Young, vice president and chief intellectual property counsel with Roche Diagnostics; Figg; Berghoff; Peter H. Schwartz, M.D., Ph.D., and acting director and faculty investigator at the IU Center for Bioethics, and associate professor of medicine at the IU School of Medicine; Professor Joshua D. Sarnoff of the DePaul College of Law; and Professor Kevin E. Collins of Washington University School of Law.

Professor Shaver gave an overview of the topic "International Enforcement of U.S. IP Rights and the Right to Science and Culture." She was joined on the panel by Kevin Erdman of Reichel IP, and Gene O'Donnell, director of IP at ChaCha Search.

Robert E. Lee, assistant general patent counsel at Eli Lilly and Company, delivered a lecture titled "Use or Lose: The Evolving Interplay between Domestic Law and International Systems of Trademark Rights."

BioCrossroads President and Chief Executive Officer David Johnson gave an overview of the topic "Universities, Tech Transfer Offices, and Start Up Companies: Combining

Science, Law, and Finance to Create Innovative Ventures." Panelists included Dr. John Emanuele of Faegre Baker Daniels; Brian Cholewa, patent counsel at IU Research and Technology Corporation; Cedric D'Hue, '05, of Bingham Greenebaum Doll; and Hamid Piroozi, legal IP manager at the Purdue Office of Technology Commercialization.

IP Center Director and Adjunct Professor John Schaibley III, gave an overview of the topic "The Supreme Court's Recent Focus on IP—Diagnosing the Causes, Assessing the Results, and Predicting the Next Certworthy IP Questions." Panelists were Senior Judge Larry J. McKinney of the U.S. District Court for the Southern District of Indiana, Indianapolis Division; Berghoff; Figg; Nancy Tinsley, '90, associate general counsel of Roche Diagnostics; and Professor Magliocca.

Professor Ralph Hall of the University of Minnesota School of Law gave an overview of the final panel of the day which discussed the topic "What Outside Counsel Need to Change in Providing IP Counseling and Litigation Services." This topic was discussed by Norman, Young, Hackwelder, Lee, and Kindler. ♦


IU McKinney Student Wins New International IP Writing Competition

In February, Pervin Taleyarkhan, '13, won first prize and \$500 in the inaugural Pondering Intellectual Property Competition, an international writing contest.

Taleyarkhan's paper, titled "Intellectual Property: Protecting the Intellect or the Property," was part of the competition sponsored by the National University of Juridical Sciences, the Intellectual Property and Technology Society, and Spicy IP.

The topic for the competition was "Should the process of creating an invention or work determine its protectability as an intellectual property?" In her paper, Taleyarkhan argued that the process involved in the creation or invention stages should *not* determine a particular invention or work's protectability. In doing so, she analogized IP to Warren Buffet's investment philosophy: "Price is what you pay, value is what you get," which stresses the crucial difference between the price of company stocks and the company's ultimate value. The link with IP is that the "price paid" is the process of arriving at an innovation, while the Buffet concept of "value" is how much society values a particular innovation. Taleyarkhan points out that the two are wildly different and thus one should not depend upon the other.

The competition was judged by experts from around the world, including: Professor David Vaver of Osgoode Hall Law School; Professor Lionel Bently, director of the Centre for IP Law, University of Cambridge; Professor Graeme Dinwoodie, director of the Oxford Intellectual Property Research Center at the University of Oxford; Professor Shamnad Basheer, MHRD Chair Pro-

fessor in IP law at the National University of Juridical Sciences, India; and Judge Randall R. Rader, chief judge of the United States Court of Appeals for the Federal Circuit.

"I was truly honored by this, mainly because it is a field in which I am gaining ever-increasing interest," Taleyarkhan said of the win. "It was encouraging to hear that my work in IP law is

worthy of recognition on an international level. The judges included Judge Radar, Chief Judge of the Court of Appeals for the Federal Circuit (CAFC). I hear about the CAFC constantly in my IP courses so Judge Radar in particular is more like a celebrity to me. Again, it was truly an honor and I am pleased beyond measure that I could make IU McKinney proud."

Taleyarkhan lives in Lafayette, and graduated in 2009 from Purdue University with a bachelor of science degree in chemical engineering. Throughout her undergraduate studies, she worked as a

student researcher, conducting studies in cardiovascular engineering under the mentorship of the late Professor Leslie A. Geddes, a pioneer in electrical/biomedical engineering and recipient of the National Medal of Technology in 2006.

Upon graduation, Taleyarkhan, who also is editor-in-chief of the *INDIANA HEALTH LAW REVIEW*, plans to work in IP either at a law firm or on her own, with a 10-year goal of working in-house for a business. "I enjoy being involved with a process/endeavor throughout its progression. Plus, I am fascinated with the inner workings and rapid decision-making processes that businesses have to make to stay afloat (and prosper), and would love nothing more than to be a part of that." ♦


Student's Note to Be Published in INTELLECTUAL PROPERTY LAW REVIEW


In February, Reanna L. Kuitse, '13, learned that her note about Christian Louboutin's "Red Sole Mark" will be reprinted in Thomson Reuters (West) 2013 edition of the INTELLECTUAL PROPERTY LAW REVIEW. It first appeared in the INDIANA LAW REVIEW, at 46 IND. L. REV. 241(2013).

The note examines whether a trademark, such as Louboutin's distinctive red lacquered sole with which

he marked all of his high-heeled shoes, can be based solely on color in the fashion industry. Yves Saint Laurent put red soles on the bottoms of its high-heeled shoes in 2011, and Louboutin filed a motion for an injunction, which was denied by the United States District Court

for the Southern District of New York. Louboutin appealed to the United States Court of Appeals for the Second Circuit, which found the District Court's reasoning for denying the injunction was inconsistent with case law.

"I am extremely excited about the news and I would like to thank everyone who helped make the piece possible including the INDIANA LAW REVIEW, my friends and my family," Kuitse said. She is executive articles editor for the law review.

Following graduation, Kuitse will be an associate at the law firm Rothberg Logan & Warsco in Fort Wayne. As a student, she was an intern with U.S. Customs and Border Protection. ♦


Center for Intellectual Property Law
and Innovation Lecture:

Legal Issues Concerning 3D Printing Technology


On March 21, the Center for Intellectual Property Law and Innovation hosted Michael Weinberg, Vice President of the Institute for Emerging Innovation. The Institute is a part of the company, Public Knowledge, which is dedicated to preserving the openness of the Internet and the public's access to knowledge. It promotes creativity through balanced copyright; and upholds and protects the rights of consumers to use innovative technology lawfully. Weinberg's topic was, "Legal Issues Concerning 3D Printing Technology."

Weinberg joined Public Knowledge as a full-time Staff Attorney after two years as a part-time Law Clerk and Student Intern. Although he is involved in a wide range of issues at Public Knowledge, he focuses primarily on copyright, issues before the FCC, and emerging technologies like 3D printing. Michael received his J.D. from The George Washington University Law School where he was awarded the ABA-BNA Award for Excellence in the Study of Intellectual Property Law. Prior to attending Law school, he worked in New Delhi and Beijing, and received a B.A. with honors in History and Government from Claremont McKenna College. ♦


Health Law Event Examines Patient Responsibility


The annual INDIANA HEALTH LAW REVIEW Symposium took place on March 8 in the Wynne Courtroom at the law school and addressed the topic: "Are We Willing to Trust Patients? Models of Responsibility, Consumerism and Blame."

Speakers throughout the daylong event offered a look at the extent to which patients are trusted as emerging models of health care and health care financing place greater emphasis on patient choice and engagement. For example: Should patients be more responsible for the cost of their health care? Will emerging technologies and health care models result in patients acting more like consumers? To what extent should patients exercise greater control and assume greater responsibility for their own health?

The day began with a welcome from Professor and Vice Dean Antony Page, and opening remarks from Professor Nicolas Terry, co-director of the Hall Center for Law and Health. Professor David Orentlicher, co-director of the Center, introduced the day's keynote speaker, Professor George Loewenstein, Herbert A. Simon Professor of Economics and Psychology, Department of Social and Decision Sciences at Carnegie Mellon University.

The program featured three panel discussions. The first, "Responsibility for Health Care Costs," was moderated by IU McKinney Law Professor Robert A. Katz, and featured Professor Gregg Bloche, co-director of the Georgetown-Johns Hopkins Joint Program in Law and Public Health; and Professor Christopher Robertson of the University of Arizona James E. Rogers College of Law.

OPPOSITE PAGE:

(TOP) Students, faculty and attorneys gathered on March 8 in the Wynne Courtroom to talk about models of patient responsibility. (LOWER LEFT) Professor Gregg Bloche, Professor Rob Katz, Professor Nicolas Terry, Professor Diana Winters, Professor Leonard Fleck, Professor Jessica Berg, Professor George Loewenstein, Dr. Tracy Gunter, Professor Christopher Robertson, and Professor David Orentlicher spoke at the annual Indiana Health Law Review symposium. (LOWER RIGHT) Keynote speaker Professor George Loewenstein from Carnegie Mellon University kicked off the symposium.

THIS PAGE:

(TOP) Nicolas Terry, Hall Render Professor of Law and co-director of the Hall Center gave opening remarks. (BOTTOM) David Orentlicher, Samuel R. Rosen Professor of Law and co-director of the Hall Center introduced the keynote speaker.


The second panel, "Consumerism, Self-Diagnosis and Self-Treatment," was moderated by the law school's Professor Emily Morris. She was joined by Professor Jessica Berg, associate director of the Law-Medicine Center at Case Western Reserve University School of Law; and Dr. Tracy Gunter, associate professor of clinical psychiatry at the IU School of Medicine, and adjunct professor at IU McKinney.

The day's final panel examined the topic "Personal Responsibility for Wellness." This discussion was moderated by IU McKinney Professor Diana R.H. Winters. She was joined by Professor Leonard M. Fleck of the Michigan State University Center for Ethics, and Professor Lindsay F. Wiley of the American University Washington College of Law. ♦


IU McKinney Law Students Mark Health Law Week

Health law students planned a variety of events to commemorate Health Law Week at the law school, February 25 through March 1. Among the offerings was a talk from Amber Malcolm, '11, who is a Ph.D. student in health policy and working with the Indiana University Center for Bioethics. She gave a presentation to law students on February 26, regarding her work examining conscientious objections on the part of health care workers. The following day, students heard from Chad Priest, chief executive officer of MESH, a non-profit, public-private partnership that enables health care providers to respond effectively to emergency events and remain viable through disaster recovery. Priest talked with students over lunch about using law to positively influence public health, joking with students about how they shouldn't eat those potato chips with their lunches.


Health Law Grand Rounds The Future of Health Law

Professor Peter Jacobson, University of Michigan School of Public Health, spoke on "The Future of Health Law" on March 27 as part of Health Law Grand Rounds.

Peter D. Jacobson is Professor of Health Law and Policy in the Department of Health Management and Policy, University of Michigan School of Public Health, and Director, Center for Law, Ethics, and Health. He received his law degree from the University of Pittsburgh School of Law in 1970, and a Masters in Public Health from UCLA in 1988. Before coming to the University of Michigan, he was Senior Behavioral Scientist at RAND from 1988 to 1996. His current research interests focus on the relationship between law and health care delivery and policy, law and public health systems, and health care safety net services. ♦

(ABOVE) Professor Nicolas Terry, co-director of the Hall Center for Law and Health and Hall Render Professor of Law, with Professor Peter Jacobson from the University of Michigan School of Public Health.

McDonald Merrill Ketcham Honoree Seeks to Understand Bioethical Challenges Through Theatre

The 2013 McDonald Merrill Ketcham Award Lecture was presented at the law school on February 7. "Setting the Stage: Enhancing Understanding of Bioethical Challenges with Theatre," provided a look at how issues of bioethics are dealt with in plays staged since the 1960s. This year's MMK honoree was Karen H.


Rothenberg, J.D., M.P.A., Marjorie Cook Professor of Law and founding Director of the Law & Health Care Program at the University of Maryland Francis King Carey School of Law. She served as that law school's dean from 1999–2009.

Following Rothenberg's lecture, a panel discussion lead by Janet Allen, artistic director of the Indiana Repertory Theatre, also examined the MMK lecture topic. Other panelists included Dr. Margaret Gaffney and Dr. Peter Schwartz, both of whom are faculty investigators at the IU Center for Bioethics, and Professor William Schneider, director of Medical Humanities at IUPUI.

The McDonald Merrill Ketcham Lecture and Award in Law and Medicine brings leading scholars and policy makers in the fields of law and medicine to the IUPUI campus for presentations at both the law and medical schools. ♦


(TOP) Professor David Orentlicher, Professor William Schneider, Dr. Margaret Gaffney, Professor Karen H. Rothenberg, Janet Allen, Dr. Peter Schwartz, and Professor Nicolas Terry. (BOTTOM) MMK award recipient Professor Karen H. Rothenberg spoke on the intersection between theater and bioethics issues.


Neuroscience and Law Class Tours Neuroscience Center

Students and faculty from the law school's Neuroscience and Law class made a tour of Goodman Hall, the site of IU Health's Neuroscience Center on February 3. The group visited several clinical and research areas at the site during the tour. The course is taught by Dr. Tracy Gunter of the IU School of Medicine. ♦


(ABOVE) In the front row, from left, are Dr. Tracy Gunter, Marissa Malen, Brittany Simmerman, Sara Sitarski, Erica Walker, Professor Jennifer Drobac, and Kyle Simpson. In the second row, from left, are Professor Nicolas Terry, Jeremiah Walters, Dana DeBowles, Pallavi Ivaturi, Mel Yildiz, Laura Schuster, Alex Trueblood, Claire Hunter, Barath Raman, DJ Salmon, and Nicole Sharp.

(RIGHT) Dr. Andrew J. Saykin (far left) led the research portion of the tour. Dr. Saykin's work surrounds early detection of Alzheimer's disease, and the basis of chemotherapy induced cognitive changes in the brain in cancer patients.


Environmental and Natural
Resources Law Program

Symposium Tackles Great Lakes Natural Resource Governance

Invasive species, hydraulic fracturing, and emerging challenges were among the topics covered at the 2013 Environmental and Natural Resources Law Program's spring symposium titled "Great Lakes Natural Resource Governance." The event was the work of the INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW, the Environmental Law Society, the Environmental Law and Policy Forum, and IU McKinney's environmental law alumni. The symposium took place on March 1 in the Wynne Courtroom.

The day's keynote lecture, titled "Great Lakes Priorities and Policy Initiatives," was given by Cameron Davis, senior advisor to the administrator for the Great Lakes at the Environmental Protection Agency in Washington, D.C. Davis talked about the different factors that go into good governance, including making forward-thinking decisions that are based on good science.

"Emerging Challenges," was the topic for the first panel discussion, with Jessica Dexter, staff attorney of the Environmental Law and Policy Center in Chicago; and Nick Schroeck, executive director of the Great Lakes Environmental Law Center in Detroit.

Panel two—made up of Scott McKenzie of Shields Mott Lund LLP in New Orleans; and Cole Atlin, master's candidate at Western University in London, Ontario—discussed invasive species and the threat they bring to the Great Lakes.

Hydraulic fracturing was the subject of panel three, discussed by Christopher Henkel, associate professor at Mississippi College of Law in Jackson, Mississippi; and Joanna Glowacki, an environmental attorney in Chicago.

Panel four discussed ethical governance and the role of rights. This panel was made up of Saby Ghoshray, president of the Institute of Interdisciplinary Study in Houston; and Jacqueline P. Hand, professor at Detroit Mercy Law School in Detroit.

An update and perspective on changing legal regimes was offered by Joseph Dellapenna of Villanova University School of Law, and Cameron Davis.

The fifth and final panel of the day looked at comparative models. This topic was covered by Mark S. Davis, director of the Tulane Institute on Water Resources Law and Policy in New Orleans; Gina Warren, associate professor of law at Texas Wesleyan University in Fort Worth; Richard Paisley, director of the International Waters Governance Initiative in Vancouver, British Columbia; and Reed Benson, professor at the University of New Mexico in Albuquerque.

The day's final presentation, "Prospects for Future Governance," was offered by Professor Eric Dannenmaier, director of the law school's Environmental and Natural Resources Law Program. ♦

(BELOW LEFT) Cameron Davis, senior advisor to the administrator for the Great Lakes at the Environmental Protection Agency in Washington, D.C., delivered the keynote lecture, "Great Lakes Priorities and Policy Initiatives," at the symposium on March 1. (BELOW RIGHT) Liane Steffes, '13, a student of environmental law at McKinney, addressed the crowd. (BOTTOM) Mark Davis, director of the Tulane Institute on Water Resources Law and Policy in New Orleans, chats with McKinney Law students following a panel discussion.


EPA Official Speaks at McKinney Law

Janet McCabe, principal deputy to the assistant administrator for the Office of Air and Radiation at the Environmental Protection Agency, spoke to students at the law school on February 15. As the number two clean air official in the country, McCabe has been at the center of major administration initiatives including the mercury rule, and efforts to reform greenhouse gas policies to address climate change. Before being appointed to the EPA, McCabe was the director of the Indianapolis-based organization, Improving Kids' Environments.

"McCabe is an experienced leader with unique insights into some of the most challenging and important issues that face our country today," said Professor Eric Dannenmaier, director of the law school's Environmental and Natural Resources Law Program. "Her duties in Washington have ranged from helping to curb mercury pollution to mitigating the long-term effects of carbon emissions in a political environment that sometimes seems as toxic as the substances her office is charged with regulating. It is a privilege for our students to have an opportunity to sit down with her and talk one-on-one about her work and the priorities of our national clean air program." ♦


IU McKinney Hosts Inaugural Indiana Eco Student Summit

The inaugural Indiana Eco Student Summit took place on March 30 at the IU McKinney School of Law. The Summit was the first opportunity for Indiana's environmentally-minded students and faculty from all academic disciplines to gather for a day of idea sharing and community building. Panel discussion topics and workshops covered balancing economic interests with environmental protection, Indiana food issues, and environmental justice, among others.

The event was presented by the publication *Indiana Living Green*, and the law school's Environmental Law Society. After the event, the publication hosted its annual "Earth Hour" party at the Indianapolis City Market—an event complete with art, music and celebration.

The Environmental Law Society is one of three student organizations related to environmental law that are available to students at IU McKinney. The law school also offers a Graduate Certificate in Environmental and Natural Resources Law, which is designed for students who wish to concentrate in the field. ♦

(TOP) Second-year law student Samantha Spencer, talks with classmates at an information table for the McKinney Law ENR Program in the law school's atrium. (MIDDLE) Participants included students and faculty from several educational institutions as well as community members with an interest in the environment. (BOTTOM) Panelists for the day included, left to right, J. Michael Blackwell, 3L, president of the McKinney Law Environmental Law Society; Colleen McCormick, Director, IUPUI Office of Sustainability and Bill Brown, Director, IU Bloomington Office of Sustainability.

INDIANA LAW REVIEW Symposium Examines **Law and the Financial Crisis**

The INDIANA LAW REVIEW took a detailed look at the financial crisis with a goal of examining the law's role in causing and solving the current crisis, and determining what the law's potential for helping to prevent the next crisis might be.

The annual spring event got under way on Thursday evening, April 4, with a banquet and presentation in the law school atrium by Kevin Kabat, vice chairman and chief executive officer of Fifth Third Bancorp. Kabat took over as CEO at the bank in April 2007, just a few months before the crisis began to unfold. "It was the most challenging time of my career, and I hope, my lifetime," Kabat said. Following his remarks, he answered questions from ILR Symposium Editor Andrea Kochert, organizer of the event.

Former U.S. Senator Evan Bayh kicked off the daylong symposium on April 5 when he shared his reflections on what it was like to serve in a leadership position in the Senate during such a critical time in the nation's history. Bayh was the former chairman of the Subcommittee on Security and International Trade and Finance of the U.S. Senate Committee on Banking, Housing, and Urban Affairs.

Panel discussions during the event featured national academic, government, and business leaders who examined the connection between law and the financial crisis by pursuing three inquiries: (1) law's role in instigating the financial crisis; (2) law's effective-


INDIANA LAW REVIEW Symposium Editor Andrea Kochert, '13, engaged in open dialogue with keynote speaker Kevin Kabat, as part of the evening program on April 4.

ness in addressing the financial crisis; and (3) law's potential in preventing the next financial crisis.

Vice Dean Antony Page provided an overview of the scholarship regarding law's role in causing the crisis, followed by remarks from Professor Arthur Wilmarth, Jr., executive director of the Center for Law, Economics and Finance at The George Washington University Law School. Remarks from Professor J. Robert Brown, Jr., of the University of Denver Sturm College of Law; and Peter J. Wallison of the American Enterprise Institute rounded out the panel's discussion.

Professor Tod Perry of the IU Kelley School of Business moder-


(ABOVE) Professor Andrew Klein, Kevin Kabat, the Honorable Evan Bayh, Andrea Kochert and Professor Frank Sullivan visited at the reception prior to the law review symposium banquet.

ated the discussion of law's effectiveness in addressing the financial crisis. Professor Cheryl Block of Washington University School of Law spoke about the Dodd-Frank Act, while U.S. Attorney Joe Hogsett, and Barnes & Thornburg partner Mark Stuaan talked about criminal and civil enforcement actions in the wake of the crisis.

Professor David Herzig of Valparaiso University School of Law introduced the final topic of the day: law's potential to prevent the next financial crisis. Professor M. Todd Henderson of the University of Chicago School of Law, talked about new strategies for regulation, and Professor Lisa Nicholson of the University of Louisville Louis D. Brandeis School of Law talked about corporate governance and accountability. ♦


McKinney Law students and members of the legal community had a chance to mix and mingle at the symposium reception.


(ABOVE) The Honorable Evan Bayh addressed a near-capacity crowd in the Wynne Courtroom.

(FAR LEFT) Professor Cheryl Block of Washington University School of Law spoke about the Dodd-Frank Act at the symposium.

(MIDDLE LEFT) Professor Arthur Wilmarth, Jr., executive director of the Center for Law, Economics and Finance at The George Washington University Law School spoke on the first panel of the day.

(NEAR LEFT) U.S. Attorney Joe Hogsett addressed criminal enforcement actions in the wake of the financial crisis.

Linda L. Pence, '74, Named Outstanding Alumna of the Year

On March 15, Linda L. Pence, '74, was honored as the 2013 Outstanding Alumna of the Year at the 14th annual luncheon presented by the law school's Alumnae Network. Friends, family and colleagues were on hand at the Woodstock Club in Indianapolis to honor Pence, including the Honorable Jane Magnus-Stinson, '83 who gave the tribute, lauding her fellow alumna as a unique role model. Speaking of Pence as a trailblazer in the legal profession, Magnus-Stinson said, "Linda broke the glass ceiling in a significant way for all women who followed, merging her practice with the Johnson Smith firm and becoming the first woman to be a named partner [in Indianapolis] at Johnson Smith Pence Densborn Wright & Heath. This was significant in establishing women as equals in the business of practicing law."

Magnus-Stinson also included quotes from many of Pence's admirers. The Honorable Sarah Evans Barker said of Pence, "In every one of her cases, she brings both passion and dedication to her role as a lawyer. She is not just passionate about her client's cause, but about the trial process itself as a means of achieving justice."

Pence began her legal career with the United States Department of Justice in Washington, D.C., in 1974, where she handled complex civil and regulatory issues and white collar and criminal investigations and prosecutions. She was Chief, Special Projects Branch, and Deputy Chief, Government Fraud Section. She was responsible for supervising criminal investigative task forces in Florida and Puerto Rico probing mortgage fraud, boiler-rooms, and health care fraud. While at the Justice Department, she received the Attorney General's Special Commendation Award and Attorney's Award from the Association of Federal Investigators (resulting from her supervision over a task force on mortgage fraud).

Over the last 36 years, Pence has gained extensive experience in white collar criminal matters including mortgage and consumer fraud, environmental offenses, Medicare/Medicaid and health care fraud, kickback schemes, bribery, bid-rigging, embezzlement, official misconduct, RICO, insurance fraud, bank fraud, customs and currency violations, securities fraud, and other financial and business improprieties. In addition to criminal litigation, she has handled a variety of complex civil and regulatory

matters, including cases involving civil RICO, civil fraud, environmental clean-ups, insurance, banking, discrimination, intellectual property, patents, security enforcement proceedings, qui tam cases, franchises, and business disputes.

She has been recognized by her peers as one of the best lawyers in America ("The Best Lawyers in America," Woodard/White, Inc.) and one of Indiana's Top Fifty "Super Lawyers." Chambers USA has included her in "America's Leading Business Lawyers," describing her as "fearsome," a "terrific courtroom performer," "quick on her feet," and "effective with witnesses."

Pence has served on the law school's Board of Visitors and has been a frequent speaker and panelist at the school for student programs. ♦

(TOP) Linda Pence, center, visits with Ed Treacy, left, and Judge Gerald S. Zore, '68.
(BOTTOM) The Honorable Jane Magnus-Stinson, '83, Linda Pence, '74, and Dean Gary Roberts are shown at the Alumna of the Year Luncheon.


Graduate Studies Lecture Series Includes Two Events During Spring Semester

The spring semester installments of the law school's Graduate Studies Lecture Series featured Professor Lea Shaver on January 31 and Dr. Ian McIntosh, Director of International Partnerships of the Office of International Affairs at IUPUI, and Kizito Kalima, co-founder of the Amahoro Project for Forgiveness and Reconciliation in Rwanda, on February 5.

Professor Shaver discussed her scholarship surrounding

On January 31, Professor Lea Shaver talked about her scholarship surrounding the Universal Declaration of Human Rights, specifically the right to science and culture.


the Universal Declaration of Human Rights. What Professor Shaver terms "the right to science and culture" is taken from Article 27 of the UDHR, which states in part: "Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits."

At the February lecture, Dr. McIntosh talked about Rwandan efforts to create an ethnic free society, where the use of the names Hutu and Tutsi are curtailed, save for commemoration of the genocide. He outlined some of the stages of reconciliation the government has put in place for its people, in addition to the elimination of ethnic distinctions, including the granting of partial amnesty for crimes in exchange for the truth of what happened during the genocide, and the mandating of apologies on the part of the perpetrators of the crimes and the acceptance of those apologies by those harmed by crimes.

Kalima talked about how he survived the genocide, which began in April 1994 when he was a freshman in high school. Kalima said he eventually found solace and stability at school in Uganda. He immigrated to the United States, and moved to Indianapolis for work in 2006. His mission is to help other young genocide survivors. ♦


(LEFT) Dr. Ian McIntosh (far left), and Kizito Kalima (center), received certificates of appreciation for their presentations from Associate Dean for Graduate Studies James Nehf. Dr. McIntosh talked about Rwanda's efforts to create an ethnic-free society, and Kalima spoke about how he survived the genocide.

Law School Celebrates 10th Anniversary of LL.M. Program

The law school welcomed returning LL.M. alumni for a celebration of the 10th anniversary of the school's Master of Laws Program on April 9 in the Wynne Courtroom. The day's theme was "International Legal Education in the 21st Century: Preparing Lawyers to Meet Global Challenges."

Associate Dean for Graduate Studies James Nehf welcomed participants and provided an overview of the day's events. Dean Nehf was followed by Associate Dean for International Studies Karen Bravo, who introduced the day's keynote speaker, the Honorable Patricia Riley, '74, of the Indiana Court of Appeals. Judge Riley spoke about her travel and work in Kenya as part of the Legal Aid Centre of Eldoret (LACE) program.

Following Judge Riley's remarks, audience members heard from two panels that explored issues related to the overall theme of the event. The first dealt with the topic, "New Realities and Global Challenges." Panelists in-

cluded Professor Frank Emmert, executive director of the law school's Center for International and Comparative Law; Professor Tom Wilson, director of the Joint Center for Asian Law Studies and the Chinese Law Summer Program; Professor Emily Morris; Professor Nicolas Terry, co-director of the Hall Center for Law and Health; and Professor George Edwards, director of the Program in International Human Rights Law.

The second panel discussed "LL.M. McKinney Law Graduates in Diverse Settings." Panel participants included Carolina Melean Rashidfarokhi, LL.M. '05, vice president and assistant legal counsel at Pedcor Investments; Professor Ding Xaingshun, LL.M. '06, Renmin University of China Law School and Fulbright Visiting Scholar at Harvard Law School; Lumi Nodit, LL.M. '07, deputy general counsel of the Indiana Attorney General's Office; and Raio G. Krishnayya, LL.M. '11, executive director of the Center for Victim and Human Rights. ♦


(RIGHT) Faculty presenters and LL.M. program administrators are shown with keynote speaker, Judge Pat Riley. From left: Professor Emily Morris, Professor Frank Emmert, Associate Dean Karen Bravo, Associate Dean Jim Nehf, Judge Riley, Professor Nic Terry, Professor George Edwards, Professor Emeritus and founder of the LL.M. Program, Jeffrey W. Grove, Professor Tom Wilson, and Perfecto Caparas, LL.M., '05, graduate studies program manager.


(ABOVE) Alumni of the Master of Laws Program joined program faculty and administrators for the anniversary celebration. Front row from left, Lumi Nodit (LL.M. '07 & J.D. '10), Carolina Melean Rashidfarokhi (LL.M. '05 & J.D. '10), Gabriela Pereira Castilhos (LL.M. candidate), Solangel Tindera (LL.M. '06), Carmen Ledezma (LL.M. '07), Associate Dean for International Affairs Karen Bravo, Professor George Edwards, Judge Patricia Riley (J.D. '74), Ding Xiangshun (LL.M. '06), and Mohamed Arafa (S.J.D. '13). Second row from left, Perfecto Caparas (LL.M. '05), Associate Dean for Graduate Studies James Nehf, Basim Najeeb (LL.M. candidate), Raio Krishnayya (LL.M. '11), Flavia Martinelli De Medeiros (LL.M. candidate), Assistant Director for Graduate Studies Noah Joseph, Avril Rua (LL.M. '11), Ibrahim Garba (LL.M. '12), Angelique Odette Devaux (LL.M. '13), Professor Emeritus Jeffrey Grove, and Adomas Siudika (LL.M. '06).

(LEFT) Judge Pat Riley, '74 is honored by Associate Dean Karen Bravo, Associate Dean James Nehf and Dean Gary Roberts, following her keynote address. Dean Nehf presented her with a gift from the school.

OSU President Delivers James P. White Lecture on Legal Education

E. Gordon Gee, president of The Ohio State University, delivered this year's James P. White Lecture on Legal Education on March 26, in the law school's Wynne Courtroom.

Gee's topic was "Recalibrating the Future of Higher Education." Like many who are examining the ways in which legal education needs to adapt to changing demands, Gee called on educators to be willing to be more adaptable and agile. "If we are not the architects of our futures, we will be the victims of our destiny," he said.

As chief executive officer of Ohio State, Gee oversees the university's six campuses. In 2009, Gee was named by *Time* magazine as one of the top 10 university presidents in the United States. Gee has served as president of Ohio State twice, initially from 1990-97, then returning in 2007. Prior to his current stint at Ohio State, he led Vanderbilt University from 2001 to 2007, and Brown University from 1998 to 2000. He was president of the University of Colorado from 1985 to 1990, and West Virginia University from 1981 to 1985.

Born in Vernal, Utah, Gee graduated from the University of Utah with an honors degree in history and earned his J.D. and Ed.D degrees from Columbia University. He clerked under Chief Judge David T. Lewis of the U.S. Court of Appeals for the 10th Circuit before being named a judicial fellow and staff assistant to the U.S. Supreme Court. In this role, he worked for Chief Justice Warren Burger on administrative and legal problems of the court and federal judiciary. Gee returned to Utah as an associate professor and associate dean at the J. Reuben Clark Law School at Brigham Young University, and was granted full professorship in 1978. One year later, he was named dean of the West Virginia Uni-


E. Gordon Gee, president of The Ohio State University poses with Professor Emeritus James P. White in front of White's portrait at the law school.

versity Law School and in 1981, was named that university's president.

Gee is the co-author of 11 books, including *Law, Policy and Higher Education*, which was published in December 2012. He is also the author of numerous papers and articles on law and education.

The James P. White Lecture on Legal Education was created when Professor White retired in 2000 after 26 years as Consultant on Legal Education to the American Bar Association. He continues to serve as Consultant Emeritus. The office is responsible for law school accreditation, collection of statistics, and interfacing with other legal education entities. Members of the ABA's

Section of Legal Education and Admissions to the Bar and other friends contributed to the establishment of this annual lecture in Professor White's honor at IU McKinney Law, where he has served on the faculty since 1966. ♦

(BELOW) E. Gordon Gee delivered the annual James P. White Lecture on March 26.


Delaware Justice Delivers Indiana Supreme Court Lecture

Justice Randy J. Holland of the Delaware Supreme Court talked about his state's influence on corporate governance during the Indiana Supreme Court Lecture, which was held on April 2 in the Wynne Courtroom. This was the first year for the lecture with Chief Justice Brent Dickson, '68, as the head of the court, and he invited his colleague Justice Holland to talk about Delaware's marked influence on corporation law nationally.

Justice Holland graduated from the University of Pennsylvania Law School, *cum laude*, where he received the Loughlin Award for legal ethics. Justice Holland received a Master of Laws in the Judicial Process from the University of Virginia Law School. He is the past national President of the American Inns of Court Foundation. He chaired the national Advisory Committee to the American Judicature Society's Center for Judicial Ethics, and the American Bar Association National Joint Committee on Lawyer Regulation. Chief Justices Rehnquist and Roberts appointed Justice Holland as the state judge member of the Federal Judicial Conference Advisory Committee on Appellate Rules. ♦


(ABOVE) Justice Randy J. Holland's topic for the Indiana Supreme Court Lecture was "Corporate Governance: Delaware's Pervasive Influence."
(LEFT) Justice Holland, far left, is pictured with Justice Robert Rucker; Justice Mark Massa, '89; Chief Justice Brent Dickson, '68; and Dean Gary Roberts.


Inaugural Diversity & Alumni Reception

On Saturday, February 23, the Black Law Students Association and the Hispanic Law Society hosted the inaugural Diversity & Alumni Reception in the Pulliam Great Hall at the Indianapolis Museum of Art. The event provided a special opportunity for law students, faculty, staff, alumni and other members of the legal community to come together for an evening of dinner, conversation, entertainment and networking. The theme of the event was “The Importance of Diversity in the Legal Profession,” and featured keynote speaker, Donald M. Remy, Executive Vice President and Chief Legal Officer of the NCAA.


Lambda Law Society Hosts LGBT Speakers

Lambda Law Society hosted an LGBT Attorney Speakers Panel on Wednesday, April 3, focusing on the hiring process, as well as LGBT diversity in the workplace. Panelists included: Brita Horvath, '02, Manager of Diversity & Inclusion, at Faegre Baker Daniels; Chad Walker, '01, partner, Bose McKinney & Evans; Grant Helms, '11, deputy attorney general, Office of the Indiana Attorney General; Steve Tuchman, '71, director, Lewis & Kappes; Donald Thomas, '09, staff attorney, Barnes & Thornburg, LLP, and Kate Flood, '12, solo practitioner. The event was co-sponsored by the law school's Office of Professional Development. ♦

(RIGHT) From left, Chad Walker, Donald Thomas, Brita Horvath, and Lucas Niekamp, IU McKinney law student and president of the school's chapter of the Lambda Law Society.


(OPPOSITE TOP) Donald M. Remy, Executive Vice President and Chief Legal Officer of the NCAA, gave the keynote speech at the reception, which took place in the Pulliam Great Hall at the Indianapolis Museum of Art. (OPPOSITE BOTTOM) Second-year student, Dana DeBowles, attended the reception. (TOP) Steven Nunez, 1L, enjoyed talking with others gathered for the inaugural Diversity & Alumni Reception. (BOTTOM) Russell Hollis, 2L, addressed the crowd during the inaugural Diversity & Alumni Reception.


Operation L.A.W.S. Provides Real-World Experience for Students

The Indiana University Robert H. McKinney School of Law conducted its sixth annual Operation L.A.W.S. program during the month of February. Operation L.A.W.S. alumni volunteers are matched with students who have an interest in their areas of law practice. Then the alumni conduct mock interviews with the students, offering them constructive feedback on the experience. The program, which is sponsored jointly by the law school's Office of Professional Development and the IU McKinney Law Alumni Association, culminates with a CLE

program and reception for all participants.

"It's an opportunity for our alumni to provide quality feedback from a real-world perspective," said Danny Kibble, director of alumni programs for IUPUI's Office of Alumni Relations, one of the organizers of the program. "That's invaluable for a student." This year's CLE was titled "Modern Families?" and Joel Kirsh, '84, talked about the private adoption process in Indiana. The CLE event was held February 12 in the Wynne Courtroom, with the reception following in the atrium. ♦


(ABOVE) Jaclyn Susan Dillon, 1L, talks with Paul Kruse, '81, during the Operation L.A.W.S. reception in the law school atrium. Kruse is a partner with the firm Parr Richey Obrebsky Frandsen & Patterson. (RIGHT) Joel Kirsh, '84, a partner in the firm Kirsh & Kirsh, delivered the Operation L.A.W.S. CLE in the Wynne Courtroom on February 12.


Department of Education's Public Service Loan Forgiveness Program

by LeAndra Ross

In 2007, the U.S. Department of Education established the Public Service Loan Forgiveness (PSLF) program in an effort to encourage individuals to enter and continue full-time employment in public service jobs. In exchange, eligible borrowers can have their remaining student loan balance canceled after 10 years (or 120 months) of qualifying payments. Qualifying public service employment includes working for a federal, state or local government agency, a non-profit organization with the designated Internal Revenue Services (IRS) 501(c)(3) tax-exempt status or a private, nonprofit that provides certain specified public services. If you have questions regarding employment eligibility, your employer's Human Resources department should be able to clarify your organization's status.

In conjunction with qualifying employment, PSLF requires borrowers to make qualifying loan payments. First, only student loans under the

William D. Ford Federal Direct Loan Program are eligible for PSLF. Loans received under the Federal Perkins Loan Program, Federal Family Education (FFEL) Loan Program or private alternative student loans are not eligible for PLSF. Additionally, payments made on your Direct Loan(s) must be made on-time and satisfy the full, scheduled payment required for the month. The final component to making a PSLF-qualifying payment is ensuring your payment is made under a PSLF-eligible repayment plan. Eligible repayment plans include the new Pay-As-You-Earn, Income-Based Repayment, Income-Contingent and Standard Repayment with a 10-year repayment period.

For more detailed information about PSLF, including how to begin tracking your eligibility, please visit the Department of Education's PSLF website at <http://studentaid.ed.gov/repay-loans/forgiveness-cancellation/charts/public-service>. ♦

All it takes is a little time.


Time to mentor, participate in a mock-interview, or assist students who are looking to move out-of-state. Time from talented and dedicated alumni like the 100 individuals listed here. Under the guidance of the Alumni Association Board of Directors listed in the back of this publication, these 100 men and women each made time for law students, and in the process, made a difference for their alma mater.

INDIANA LAW REVIEW, VOL. 46 MENTORS

Joe Alberts, JD'94
Mike Antrim, JD'75
Michele Bax, JD'01
Jon Bont, JD'09
Kayla Britton, JD'10
Russell Brown, JD'06
Cliff Browning, JD'78
Jim Burns, JD'75
Jonathan Burns, JD'06
Robert Burns, JD'78
Andy Campbell, JD'05
Elizabeth Cierzniak, JD'95
Todd Cochran, JD'01
Robyn Crosson, JD'02
Betsy DuSold, JD'90
Stephanie Eckerle, JD'07
Jennifer Ekblaw, JD'11
Rob Feightner, JD'88
Teresa Griffin, JD'07
Melinda Haag, JD'85
Doug Healey, JD'07
Zachary Jacob, JD'11
Brian Jarman, JD'10
Derek Julius, JD'06
Tyler Kalachnik, JD'06

Katharine Liell, JD'88
Geoffrey Lohman, JD'97
Kyle McClammer, JD'11
Sara McClammer, JD'11
Jeff Meunier, JD'84
Jim Meyer, JD'91
Tim Moriarty, JD'11
Ellen Podgor, JD'76
Ellen Quigley, JD'88
Karen Reisinger, JD'99
Miranda Richard, JD'06
Stephen Riga, JD'06
Jill Smith, JD'01
Christopher Stevenson, JD'03
John Trimble, JD'81
Donald Verplancken, JD'85
Theresa Willard, JD'98
Stephen Worth, JD'04
Peter Wright, JD'86
Steve Zlatos, JD'77

2013 MOCK INTERVIEW PARTICIPANTS

Jeffrey Abrams, JD'81
L. Mark Bailey, JD'82
David Certo, JD'99
Scott Chinn, JD'94

Robert Duncan, JD'71
Nate Feltman, JD'94
Jim Gilday, JD'86
Jeremy Gustrowsky, JD'10
E. Victor Indiano, JD'82
Guna Kirhnere Rogers, JD'07
Jane Magnus-Stinson, JD'83
Jimmie McMillian, JD'02
Detra Mills, JD'11
Gregg Morelock, JD'80
Clay Patton, JD'99
David Riggins, JD'94
John Scheidler, JD'79
Donald Smith, JD'81
Noelle Sykes, JD'12
Lori Torres, JD'86
LaKeshia Triggs, JD'07
Melissa Vare, JD'95

OUT-OF-STATE ALUMNI AMBASSADORS

Greg Almquist, JD'82
Barbara Banks, JD'77
Maria Barreiro, JD'08
David Biesemeyer, JD'73
John Christian, JD'05
Ann Christoff, JD'09

Kristin Crone, JD'09
Darya Druch, JD'88
Carly Everett, JD'07
Randall Fearnow, JD'81
Christina Finn, JD'06
Jacquie Rich Fredericks, JD'07
John Gaskin, JD'87
Katy Goshtasbi, JD'97
Diane Keaton, JD'74
Mark Lange, JD'80
Jeffrey Leech, JD'74
Brent McCauley, JD'93
Robert McClelland, JD'74
Lynn McDowell, JD'76
Rosa Neal, JD'04
Erika Oates, JD'00
John Osgathorpe, JD'97
Kent Parr, JD'82
Drew Prusiecki, JD'85
Kellie Prusiecki, JD'85
Lou Richey, JD'74
Tiffany Rider, JD'02
John Salopek, JD'77
Jeff Todd, JD'99
Ronald Tucker, JD'74
Katherine Vaughn, JD'08
Meaghan Zore, JD'08


INDIANA UNIVERSITY

ROBERT H. MCKINNEY SCHOOL OF LAW

Alumni Association

To ensure the future of these programs, join your fellow alumni and become a dues-paying member of the Alumni Association today at alumni.indiana.edu/membership.

You've got time to make a difference. Questions? Interested in donating your time? E-mail djkibble@iupui.edu.

Student Organization Award Honorees Announced

The inaugural Student Organization Awards ceremony was held on March 27 in the atrium, hosted by the Office of Student Affairs. Award recipients included the following:


Best New Student Organization

Student Outreach Clinic. This student-run legal clinic provides free legal information to the underserved population through a partnership between first-year law students and Indiana Legal Services. (ABOVE) Jonathan Emdin, 1L, and Samita Pendse, '13, accepted the award on behalf of the Student Outreach Clinic.


Best Collaboration

Diversity Alumni Reception, sponsored by the Black Law Students Association and the Hispanic Law Society. The award is for the program that best demonstrates how meaningful partnerships, teamwork, and synergy can make an impact on the law school or the law school community. (ABOVE) Adriana Figueroa, 1L, and Russell Hollis, 2L, accept the Best Collaboration Award on behalf of the Hispanic Law Society and the Black Law Students Association.


Advisor of the Year

Professor Lahny Silva, for her work with the Black Law Students Association. The award recognized an advisor that best encourages, mentors, and supports a student organization and its members. (ABOVE) Professor Lahny Silva (left) accepts the award for Advisor of the Year from 2L Bridgette Collier.


Outstanding Student Leader of the Year

Nabeela Virjee, vice president of the Student Bar Association. The award recognized the student who has made significant contributions to enhancing the law school community in a positive way, often going above and beyond the call of duty. (ABOVE) Bridgette Collier, 2L, presents the award for Outstanding Student Leader of the Year to Nabeela Virjee, 2L.

Professional Responsibility Moot Court Competition

The Second Annual National Professional Responsibility Moot Court (NPRMC) Competition took place at IU McKinney March 15 and 16. The competition consisted of nine teams from across the nation, and was won by Stetson University College of Law.

Preliminary rounds of competition took place at Inlow Hall, with the final round being heard at the Indiana Supreme Court Courtroom. The final bench was made up of Indiana Supreme Court Justice Steven David, '82; Professor Frank Sullivan, Jr., retired Indiana Supreme Court justice; and Indiana Court of Appeals Judge Patricia Riley, '74.

The 2012–2013 NPRMC Moot Court Board is made up of the following students: Hilary Taylor, Eric Hom, Anthony Holton, Anne Berning, Spardha Saroha, Alicia Thompson, and Liz Thatcher. ♦

(BELOW) Front row, L-R: Stetson students Morgan Vasigh, Kevin Crews, Erin Okuno, Michelle Reilly, Adriana Corso and Erin Dolan. Back row, L-R: Executive Director of the National Art Museum of Sport at Indiana University Elizabeth Varner, Indiana Supreme Court Justice Steven H. David, '82, Judge Patricia A. Riley, '74, Professor Frank Sullivan Jr., and public defender, Sean Row, '12.


Best Service Project

Women's Caucus, for their annual auction. This year's event raised \$8,729 to benefit the Hoosier Burn Camp. The funds raised will enable eight children to attend the camp, and will help sponsor events hosted by the organization throughout the year. (ABOVE) Alyssa Taylor, (left) 2L, and Jessica Dugdale, 2L, accepted the award for Best Service Project on behalf of the Women's Caucus.


Student Organization of the Year

Black Law Students Association. The award recognizes the student organization that has made the most significant impact in the IU McKinney community through service, programs, and activities. (ABOVE) Russell Hollis, (left) 2L, accepted the award for Student Organization of the Year on behalf of the Black Law Students Association from Assistant Dean for Student Affairs Johnny Pryor.

Provost Lauren Robel Visits McKinney Law

Provost and Executive Vice President of Indiana University Lauren Robel visited the law school and took part in several events on April 9, all centered around the theme of legal education. A former dean of the IU Maurer School of Law, Robel's visit included a colloquium with IU McKinney faculty, tea with law faculty and students, participation in a panel discussion related to women in business law, and a public lecture to cap the day. Robel's visit was sponsored by the law school, the IU-PUI Center for Teaching and Learning, and the IUPUI Office for Women. ♦


Professor Margaret Ryznar (far left) organized a panel discussion surrounding the topic "Women in Business Law." Participants included (from left) Melanie Price, '99, of Duke Energy; Brenda Horn, '81, of Ice Miller; Katherine Ruhl, '03, of Faegre Baker Daniels; Michala Irons of Barnes & Thornburg, and Provost Lauren Robel.


(TOP RIGHT) Provost Lauren Robel's visit to the law school ended with her lecture on the topic "Meeting the Challenges of Legal Education" in the Wynne Courtroom. (BOTTOM RIGHT) Faculty and students took part in a tea with Provost Lauren Robel during her visit to the law school on April 9.

Women's Caucus Raises Nearly \$9,000 for Hoosier Burn Camp

Nearly 200 students, professors, staff members, donors and friends of the law school attended the annual Women's Caucus auction on February 21 in the law school's atrium. This year's proceeds, a total of \$8,729, went to Hoosier Burn Camp. The funding will pay for eight children to attend the group's annual summer camp, as well as help sponsor events hosted by the organization throughout the year.

"This year was particularly exciting as we had some wonderful donations and contributions," said Jessica Dugdale, 2L, one of the auction organizers. "Professor auction items are always a favorite and are typically the highest bid items." Alyssa Taylor, also a 2L, was the other organizer for the event.

Auctioneers for 2013 were Professors Michael Pitts,


Nearly 200 students, professors, staff, and friends of the law school enjoyed this year's Women's Caucus auction.

Yvonne Dutton, and Florence Wagman Roisman. There were a total of 21 live auction items, including a Fort Benjamin Harrison excursion with Professor Frank Sullivan; and lunch at Black Market with Professors Yvonne Dutton, Margaret Ryznar, Lea Shaver, and Diana Winters.

There were 56 silent auction items—everything from an iPad mini donated by Professor Gerard Magliocca, a movie night basket including titles like *12 Angry Men*, *Class Action*, and *To Kill a Mockingbird*, as well as gift certificates to Indianapolis restaurants and tickets to

sporting events, museums, and local theaters. In keeping with a tradition started by the late Professor Mary Harter Mitchell, the auction items included several home-baked pies offered by numerous professors. ♦


(TOP LEFT) Professor Florence Wagman Roisman served as one of the auctioneers at the 2013 fundraising event. (BOTTOM LEFT) Professor Frank Sullivan bids on an item during the auction. (NEAR LEFT) Cora Griffin, 1L, and Alyson Ackerman, 1L, are into the bidding strategy at the Women's Caucus auction.

IU McKinney Offers Graduate Certificate in Criminal Law

A new Graduate Certificate in Criminal Law is now being offered at the IU Robert H. McKinney School of Law.

“We are excited to be able to offer this Criminal Law Certificate program to our students,” said Professor Yvonne Dutton, who will oversee the program. “It will enable students interested in careers in criminal law to focus their studies and obtain the expertise necessary to excel in their chosen field. It will also help them demonstrate their criminal law expertise to potential employers.”

The law school has many criminal law course offerings that are taught by faculty with a scholarly interest in the field as well as

practical criminal law experience. Included within the upper-level course offerings are seminars in criminal sentencing, cybercrime, white collar crime, the death penalty, and law and forensic science. Students may also choose to take advantage of many clinical opportunities offering practice in working on criminal cases. Those clinic offerings include the Wrongful Conviction Clinic, Criminal Defense Clinic, and Appellate Clinic. The law school also offers students several externship placement opportunities through the Program on Law and State Government. Finally, the school boasts a rich alumni base of criminal law practitioners—both prosecutors and defense attorneys—with whom students may also connect in order to learn more about practicing in the field.

The certificate will serve as a gateway for students

The certificate will serve as a gateway for students pursuing practice in the criminal law field. In fact, about 42 percent of the lawyers who work in the Indiana Attorney General’s Office are graduates of IU McKinney.

pursuing practice in the criminal law field. That practice may include working as prosecutors, public defenders or criminal defense attorneys. In fact, about 42 percent of the lawyers who work in the Indiana Attorney General’s Office are graduates of IU McKinney.

Among alumni with a thriving criminal law practice is Mary Zahn, ‘01, who focuses primarily in criminal de-

fense. She clerked at her firm, Voyles Zahn & Paul, for two and a half years while she was in school, and began as an associate after passing the bar exam. Her father practiced criminal defense law, so Zahn knew this was the area she wanted to fo-

cus on, but her “real world” experience came from the law school’s Criminal Defense Clinic.

“I still remember meeting my first client from the clinic,” Zahn says. “I met him back in the lock-up behind the court room. It was very enlightening.”

Another graduate working in criminal law is Brienne Delaney, ‘12, who became a Marion County deputy prosecutor in January 2013, where she prosecutes misdemeanor cases. She began in the prosecutor’s office as communications director in May 2011 after completing her second year of law school as a full-time student. After beginning her work as communications director, she switched to the evening program to work full time. In addition to her coursework, she said her externship with the Marion Superior Courts was helpful preparation for her career. ♦

Criminal Law Association Explores “Who Killed Cupid?”

IU McKinney Law’s Criminal Law Association hosted a murder mystery dinner titled “Who Killed Cupid?” on February 15 in the atrium. CLA president Doni Lynn Sanders, 2L, organized the event. The premise was this: the Valentine’s Day marriage between a movie star and a singer was ruined by the death of the groom who was found dead on the day of the wedding. Participants in the dinner got to help solve the mystery. ♦


(RIGHT) Bridgette Collier, 2L, and her daughter, Alexis, put their mystery-solving skills to the test during the dinner.


Michale Callahan Former Illinois State Police trooper Michale Callahan (right) spoke about his work helping to unravel the case against the wrongfully convicted Randy Steidl. Steidl spent 17 years behind bars, including a dozen on death row, for the murders of a young couple in 1986. Callahan spoke during the meeting of the Indiana Abolition Coalition, a group which seeks to end the use of the death penalty in Indiana. The meeting was November 9, 2012, in the Wynne Courtroom. ♦

The Honorable Brian Bosma, '84, Offers Overview of *Hinrichs v. Bosma* to St. Thomas More Society

The Honorable Brian C. Bosma, '84, speaker of the Indiana House of Representatives, talked about the legislative prayer case, *Hinrichs v. Bosma*, during a meeting of the St. Thomas More Society on March 25 at the law school.

Speaker Bosma was first elected in 1986 to represent House District 88, which today encompasses the northeast portion of Marion County, a portion of southern Hamilton County, and the western portion of Hancock County. He is a partner in the Indianapolis-based law firm Kroger Gardis & Regas, focusing his practice in the areas of local government and environmental law. He was a founding director of Bosma Industries for the Blind, Inc., which today employs over 85 blind and visually impaired Hoosiers in Central Indiana. ♦

(RIGHT) The Honorable Brian Bosma, '84, spoke in the Wynne Courtroom on March 25.


Hailey, '74 and Ramey, '72 Speak at Leadership Luncheon Series

Richard Hailey, '74, and Mary Beth Ramey, '72, of the law firm Ramey & Hailey, visited the law school on March 7, to spend time with students and discuss their groundbreaking case, *Havlish v. bin Laden*. The multidistrict litigation seeks damages from the people and entities that carried out or assisted with the September 11, 2001 attacks. These damages would be paid to the survivors of the attacks.

Ramey provided an overview of how they came to be part of the case and some of the logistics involved, and Hailey talked about the strategy of pursuing such cases against sovereign entities. Their visit was part of the law school's Leadership Luncheon series, so named, as Dean Gary Roberts said, because of the school's history of educating leaders.


International Student Speaker Series

The International Student Speakers Series continued during the spring 2013 semester, offering insights into the home countries of several McKinney Law students. On February 21, three students spoke on the topic “Inter-Country Human Rights Discourse.” Speakers included Sarah Kathleen Dunkley, an LL.M. candidate from Australia; Angelique Odette Devaux, an LL.M. candidate from France; and Gabriela Pereira Castilhos, an LL.M. candidate from Brazil.

On March 28, Qifan Wang, a 1L J.D. student from China, and Victor Gbodo Yisa, an LL.M. candidate from Nigeria, spoke in the Wynne Courtroom. Wang’s topic was “Drone Warfare, *Jus in Bello*,” and Yisa’s topic was “Environmental Injustice: A Challenge to Democracy in Nigeria.” ♦


(TOP LEFT) Victor Gbodo Yisa, LL.M. candidate from Nigeria, spoke on the topic, “Environmental Injustice: A Challenge to Democracy in Nigeria.” (TOP RIGHT) Qifan Wang, a first-year J.D. student from China spoke on March 28 in the Wynne Courtroom. (RIGHT) Shown here are Sarah Kathleen Dunkley, left, an LL.M. candidate from Australia; Associate Dean for International Affairs Karen Bravo; Angelique Odette Devaux, an LL.M. candidate from France; and Gabriela Pereira Castilhos, an LL.M. candidate from Brazil.


Associate Dean Karen Bravo Elected to ASIL Executive Council

Associate Dean Karen Bravo was elected to the Executive Council of the American Society of International Law (ASIL). The council is the governing body for ASIL, which was founded in 1906 and chartered by the United States Congress in 1950, and has about 4,000 members from nearly 100 countries, and its members include attorneys, academics, corporate lawyers, judges, those who work in government and nongovernmental organizations, international civil servants, students, and others interested in international law. ASIL’s aim is to foster the study of international law and to “promote the establishment and maintenance of international relations on the basis of law and justice,” according to the organization’s website. Associate Dean Bravo’s 3-year term began in April. She was also re-appointed to ASIL’s Arthur C. Helton Fellowship Program Committee. The Helton Program, established in 2004 on the recommendation of the ASIL Honors Committee, recognizes the legacy of Arthur C. Helton, an ASIL member who died in the August 19, 2003, bombing of the United Nations mission in Baghdad. On January 15, at West Virginia University College of Law in Morgantown, Associate Dean Bravo discussed her current research on “Illicit International Markets.” ♦

Assistant Dean Thompson Named to “Forty Under 40”

Chasity Q. Thompson, '02, assistant dean of the Office of Professional Development at the law school, was named to the *Indianapolis Business Journal's* “Forty Under 40” class for 2013. Honorees are selected based on the level of success the person has achieved in his or her chosen field and involvement in the community.

Thompson graduated from Alabama State University, *magna cum laude*, and received an M.B.A. from Auburn University. She received her J.D. from McKinney Law in 2002. Thompson is currently working on a Ph.D. in higher education and student affairs at IU.

Following law school, Thompson served for two years as a judicial clerk to Chief Justice Randall T. Shepard of the Indiana Supreme Court.

Thompson was named one of the 2007 “Up and Coming” lawyers for the Leadership in Law series by the *Indiana Lawyer*, and she is the 2006 recipient of the Raab Emison Award for her commitment to diversity in the legal profession. Also, she was named a member of the Class XXXVI of the Stanley K. Lacy executive leadership series and a distinguished fellow of the Indiana Bar Foundation in 2012. ♦


Assistant Dean Pryor Receives Staff Award

Assistant Dean for Student Affairs, Johnny Pryor, received the 2012–2013 IUPUI Multicultural Impact Staff Award at the university's annual Employee Recognition Convocation on March 6, 2013.

The award recognizes a staff member who makes contributions toward promoting a campus climate where diversity is valued and accepted, energizes the understanding and appreciation of cultures from across the world, or champions social justice for all who work and learn at IUPUI. The winner receives \$1,000.

Pryor joined the law school in January 2011. A 2002 graduate of IU Maurer School of Law, he served as an assistant prosecutor in Clark County, Ohio, where he worked primarily in the civil division, providing legal counsel to county boards, departments, and elected officials. In addition, he handled criminal matters ranging from adult felony cases to juvenile matters. While working as an assistant prosecutor, Pryor also served as a volunteer coach for Wittenberg University, his *alma mater*, where he graduated *cum laude* with a bachelor's degree in English and political science. He coached the university's first mock trial team. Inspired by his work with students, he decided to pursue a career in higher education administration. ♦


Paul Cox Retires After 26 Years on the Faculty

Paul Cox, the Centennial Professor of Law, retired in 2012 after 26 years at IU McKinney. He was honored at a reception on December 4. From 2007-2012, Professor Cox served as Vice Dean, handling a variety of issues, most related to the academic life at the law school. Before joining the McKinney Law faculty in 1986, he was a professor of law at Valparaiso University and a visiting professor at the school of law at the University of Utah; the William Mitchell College of Law; and at IU McKinney Law.

Professor Cox earned his B.S. degree at Utah State University and the J.D. at the University of Utah. As a student, he served on the *UTAH LAW REVIEW* and was elected to the Order of the Coif. He is admitted to the Utah Bar (currently inactive). He earned an LL.M. at the University of Virginia.

Following law school, he served as a Judge Advocate, United States Air Force; served as law clerk to the Honorable Robert H. McWilliams, United States Court of Appeals for the Tenth Circuit; and worked in corporate law for several law firms.


(TOP) Vice Dean Antony Page and Dean Gary Roberts helped Professor Cox celebrate his retirement. FROM LEFT: Vice Dean Page, Professor Cox and Dean Roberts.

(LOWER) Former McKinney Law professors returned to the school to honor Professor Cox at his retirement reception on December 4. FROM LEFT: Emeriti Professors Eleanor Kinney, Jim Torke, Paul Cox, Larrie Wilkins, Susie Mead and Mary Wolf.

Cynthia Adams co-authored *Drafting Contracts in Legal English*, published by Aspen Publishers in March 2013. This book, designed for both self-study and classroom use, provides a step-by-step guide through the transactional drafting process. Principles presented in the book apply to domestic and cross-border agreements governed by U.S. law with special attention given to cross-border deals. In April, Professor Adams attended the American Bar Association's Conference on Dispute Resolution in Chicago.

Chancellor Emeritus **Gerald L. Bepko** chaired the Lumina Foundation Committee on the selection of a new board chair, who was elected in December 2012, and installed at the Lumina Board

meeting in Scottsdale, Arizona, in early April. This meeting was Bepko's last after 17 years of service as a board member of USA Group and the Lumina Foundation, which was created as a conversion foundation of USA Group in 2000. Chancellor Bepko will continue to serve through 2014 as chair of the Western Association of Schools and Colleges accreditation team for the University of California at Davis. The team met in Oakland, California, on May 12-13 and will visit UC Davis in the spring term of 2014.

For the eighth year, Chancellor Bepko in February gave a lecture on the life and leadership of IU Chancellor Herman B Wells to a group of Kelley School of Business students.

At the May meeting of the OneAmerica Board of Directors, Chan-

cellor Bepko retired as lead independent director and will retire from the board at the end of this calendar year. In connection with the Governance Committee, he presented a recommendation on the new lead director at the board's May meeting. Chancellor Bepko continues to teach an online course in Secured Transactions each fall term with modifications and enhancements for each year, and continues to serve as a member of the Indiana Commission for Higher Education.

Shawn Boyne presented her paper titled "The Challenge of Translation in Comparative Law" on January 23, at Case Western Reserve Law School. Professor Boyne was chosen by the American Association of Comparative Law to be a national reporter on the topic of American whistleblowing legislation at the International Congress of Comparative Law to be held in Vienna, Austria in 2014. Professor Boyne offered commentary about the Bei Bei Shuai case for a story that appeared in the January 6, 2013 issue of the *Indianapolis Star*. The story was subsequently published nationally in *USA Today*. Shuai is accused of murder and attempted feticide in the January 2, 2011, death of her 3-day-old infant.

Associate Dean **Karen Bravo** was elected to the executive council of the American Society of International Law (ASIL). Her three-year term began in April. Dean Bravo also was re-appointed to the Arthur C. Helton Fellowship Program Committee. The Helton Program, established in 2004 on the recommendation of the ASIL Honors Committee, recognizes the legacy of Arthur C. Helton, an ASIL member who died in the August 19, 2003 bombing of the United Nations mission in Baghdad. On January 15 at West Virginia University College of Law in Morgantown, Dean Bravo discussed her current research during a talk titled "Illicit International Markets."

Professor **Jennifer Drobac** published "Fifty Shades of Sex in the Office," a review of the book by Julie Berebitsky titled *Sex and the Office: A History of Gender, Power, and Desire* in the journal *Women & Social Movements in the United States, 1600-2000* in March. Professor Drobac's article "Wake Up and Smell the Starbucks Coffee: How *Doe v. Starbucks* Confirms the End of the 'Age of Consent' in California and Perhaps Beyond," was published in April in *BOSTON COLLEGE JOURNAL OF LAW AND SOCIAL JUSTICE*. Professor Drobac was a presenter of "Exposing the Myth of Consent: Structures from Neuroscience, Economics, and Relational Contracting," at the *Society for the Evolutionary Analysis of Law (SEAL) Scholarship Conference* in Philadelphia, Pennsylvania on April 6th and at the Society of Socio-Economists annual meeting in New Orleans, Louisiana on January 3rd. She also granted several interviews on the topic of same-sex marriage to the following reporters and news organizations: Maureen Groppe of the *Indianapolis Star*, Rodrigo Craveiro of *Correio Brazili-*

nese, Ray Steele of WIBC radio, Chris Proffitt of WRTV television, Jennifer Carmack of WTHR television, and for WFYI newscasts.

George E. Edwards was elected to three graduate and international legal education leadership positions within the Association of American Law Schools (AALS): president-elect of the Section on Graduate Law Programs for Non-U.S. Lawyers; secretary of the Section on Post-Graduate Legal Education; and president-elect of the Section on International Legal Exchange, where he also will serve on the executive committee. All of these leadership positions involve Master of Laws (LL.M.) and other graduate law programs at law schools across the U.S., and overseas.

Professor Edwards delivered a plenary presentation on LL.M. programs at U.S. law schools at the AALS annual meeting in January. He also spoke at the invitation of the U.S. Department of State affiliate EducationUSA (AMIDEAST), in Muscat, Sultanate of Oman on December 4, 2012.

Frank Emmert, director of the law school's Center for International and Comparative Law and the Egypt Program, visited Yerevan State University in Armenia in the first week of December in the context of his Open Society Foundation Fellowship as part of George Soros' Higher Education Support Program for Universities in Central and Eastern Europe, Central Asia and the South Caucasus. Subsequently, he taught "European Union Law - Foundations" in December and "WTO Law" in January in the law school's LL.M. program in Cairo, Egypt.

On February 4, Professor Emmert presented "An Economic Analysis of Islamic Law" as the keynote speech of the conference *Crossroads East and West: Visions of the Economy in the Islamic and Western Legal Traditions* at International University College of Turin in Italy. Also during February, Professor Emmert hosted the visit of Vice Dean Ghada Karam of Université Saint-Ésprit de Kaslik (USEK) School of Law to explore future collaboration between IU McKinney and the Lebanese university. Professor Emmert then visited Vilnius University and three colleges with pre-law programs in Kaunas, Klaipeda, and Siauliai. This is the third time that he has chaired a team of international experts charged with the accreditation or re-accreditation of law programs in Lithuania.

During March, Professor Emmert delivered three lectures at Stetson University College of Law in St. Petersburg, Florida, on international contract law, European Union antitrust law, and the Iran nuclear standoff, respectively. Professor Emmert then traveled to Doha, Qatar, to visit Hamad Bin Khalifa University and to give advice on the development of the School of Business, Law and Public Policy. He then traveled to Vienna, Austria, with the law school's moot court team that was competing in the Willem C. Vis Moot Court on International Commercial Arbitration.

Faculty News

On April 12, Professor Emmert attended the 25th Anniversary of the European Union Law Moot Court at the European Court of Justice in Luxembourg. A festschrift, or celebration publication, was produced for the occasion in which Emmert recounts the story of his participation as a student in the very first EU moot in 1988-89. The book also includes the cases Professor Emmert drafted for the competition over the years. From there, he traveled to Cairo to teach “EU Law—Doing Business in and with the Internal Market” at the law school’s LL.M. program in Cairo.

Carrie Hagan gave a presentation titled “Holding On and Letting Go: Remembering and Retuning Interviewing and Counseling Skills as a Family Law Attorney” at a CLE program sponsored by the Neighborhood Christian Legal Clinic, in cooperation with the Indianapolis Bar Association and Barnes & Thornburg. It took place in Indianapolis on December 10, 2012 and was entitled, *Understanding Family Law: Domestic Violence Victims & the Poverty Population*. She also was an invited co-presenter at a roundtable discussion on the topic, “Service Learning and Criminal Justice Education: Integrating Theory and Practice to Propel Student Learning and Enhance Curricular Goals,” at the Academy of Criminal Justice Sciences annual meeting in Dallas, Texas, on March 20. She also was a co-presenter on the topic “The Need for Interpersonal Skills Education in Preparation for Criminal Justice Careers,” at the same event.

Professor Hagan was invited to be part of a best practices panel discussion at the 2013 Plater Institute on the Future of Learning on April 22 in Indianapolis. She was a co-presenter at the 2013 AALS Conference of Clinical Legal Education, San Juan, Puerto Rico in May on the topic, “Empowerment Through Application: Implementing and Assessing the Intersection of Social Work Theories and Legal Pedagogy in a Classroom and Clinic Setting.” She presented a poster on, “Social Work and Law: The Educational Benefits of Collaboration,” with Professor Stephanie Boys as part of Indiana University Research Day in Indianapolis on April 5. Professor Hagan also received a 2013 IU Trustees Teaching Award.

In May 2013, Professor **Robert Katz** published an essay titled “Sustainable Business” in the *EMORY LAW JOURNAL*, co-authored with Vice Dean Antony Page. In January 2013, Professor Katz was elevated to Chair of the Association of American Law Schools (AALS) Section on Nonprofit and Philanthropy Law. For the Section’s 2014 program, to be presented at the AALS 2014 annual meeting, Professor Katz is organizing and participating in a panel (along with Professor Emerita Eleanor Kinney) on the role of nonprofits under the Affordable Care Act, the proceedings of which will be published by the *INDIANA HEALTH LAW REVIEW*. For the 2013 Annual Women’s Caucus Auction supporting Hoosier Burn Camp, Professor Katz donated a dramatic recitation of the St. Crispin’s Day speech from

“Henry V,” unabridged and without notes, at a suitable event of the winning bidder’s choice, such as a birthday, graduation, or foreign invasion. At press time, Professor Katz had not yet been asked to actually deliver the recitation.

Andrew R. Klein was part of a panel discussion at the VALPARAISO UNIVERSITY LAW REVIEW Symposium on April 19. The symposium covered the topic, “Diversity in Legal Education and the Legal Profession,” and honored former Indiana Chief Justice Randall T. Shepard.

Professor and Dean Emeritus **Norman Lefstein** has given several speeches commemorating the 50th anniversary of the U.S. Supreme Court’s historic 1963 decision in *Gideon v. Wainwright*, which extended the right to counsel for indigent persons in criminal cases. In March, he delivered a keynote address at *The Defender Initiative’s Third Annual Conference on Public Defense* held at Seattle University’s School of Law in Washington State. His remarks were titled, “*Gideon* at Fifty Years: Do We Dare Celebrate?” In February, he delivered “*Gideon* at Fifty Years: What Does the Future Hold?” at the Thurgood Marshall School of Law of Texas Southern University in Houston. In December 2012, the American Bar Association published his “Executive Summary and Recommendations—Securing Reasonable Caseloads: Ethics and Law in Public Defense.” This publication is based on his book with a similar title published in November 2011. Both publications are available at www.indigentdefense.org.

Catherine Lemmer’s paper titled, “A View from the Flip Side: Using the ‘inverted classroom’ to Enhance the Legal Information Literacy of the International LL.M. Student,” was selected for the first “Legal Information and Information Law and Policy: A Workshop to Encourage Scholarship to Develop the Field” workshop on April 4-5. The workshop was co-sponsored by the Kathrine R. Everett Law Library at the University of North Carolina-Chapel Hill and the J. Michael Goodson Law Library at Duke University. The paper also won the 2013 AALL/Lexis Nexis Call For Papers Award. It won in the New Members Division.

Associate Dean for Research **Gerard Magliocca** was elected to the American Law Institute in February. He gave a presentation on his forthcoming book, *American Founding Son: John Bingham and the Invention of the Fourteenth Amendment*, at San Diego Law School in February. In addition, he gave two presentations on the article he is currently working on titled, “Patents, Meet Napster: The Disruptive Power of Three-Dimensional Printing,” at Seton Hall Law School in February, and at Stanford Law School in April.

A new book by **David Orentlicher**, *Two Presidents Are Better Than One: The Case for a Bipartisan Executive Branch*, was published by NYU Press. In addition, an eighth edition of the textbook he co-authored with Mark Hall and Mary Anne Bobinski, *Health Care Law and Ethics*, was published by Wolters Kluwer. Professor Orentlicher also published two articles. The first, "Concussion and Football: Failures to Respond by the NFL and the Medical Profession," was written with William David of Harvard Medical School, and was published in the *FLORIDA INTERNATIONAL UNIVERSITY LAW REVIEW*. The second, "Deactivating Implanted Cardiac Devices: Euthanasia or the Withdrawal of Treatment?" was published in the *WILLIAM MITCHELL LAW REVIEW*.

Professor Orentlicher made presentations on his book about a bipartisan executive branch throughout the spring semester. These visits included the IU Bloomington Department of Political Science on January 18; the University of Texas School of Law on January 26; at the bookstore, Politics and Prose, in Washington, D.C., on March 16; at William & Mary Law School on March 18; at the University of Maryland Carey School of Law on March 19; at the Georgetown University Government Department on March 22; at the University of Pennsylvania Law School on April 2, which was videotaped by C-SPAN's BookTV; at the James Madison Program at Princeton University on April 3; at the Rutgers School of Law-Newark on April 24; and at the Benjamin Harrison Presidential Site in Indianapolis on May 7.

He also made presentations concerning health law throughout the spring semester. Professor Orentlicher's topic was "Employer-Sponsored Health Care Coverage in the United States: Not So Exceptional After All" at the 2013 Annual Meeting of the Association of American Law Schools in New Orleans on January 5. His lecture, "Broccoli, Medicaid and Mandates: Implications of the Affordable Care Act," was delivered to University of Chicago alumni in Indianapolis on January 31; and was the subject of the Fairbanks Ethics Lecture in Indianapolis on March 6. Professor Orentlicher presented at the fifth annual Bioethics Symposium at the University of Wisconsin School of Medicine and Public Health on April 11 on the topic, "Reporting Obesity as Neglect Is Wrong." And he delivered a lecture titled, "To Kill or Not to Kill: Is that the Question? Physician-Assisted Suicide, Ethics and the Law," at the Duke University School of Medicine on April 10.

Vice Dean **Antony Page**'s article, "Sustainable Business," co-authored with Prof. Katz, appeared in the *EMORY LAW JOURNAL*. He also published "New Corporate Forms and Green Business" in a symposium issue of the *WILLIAM & MARY LAW AND POLICY REVIEW*. Both articles look at the emerging area of social enterprise. In April, Vice Dean Page presented on law's role as a cause of the financial crisis and moderated a panel at the *INDIANA LAW REVIEW*'s

annual symposium. In March he presented on "Going Private Transactions" and also on "Takeover Defenses" at an international seminar on mergers and acquisitions at the Holy Spirit University of Kaslik (USEK) in Lebanon. The seminar, attended by merger and acquisition professionals and students from all over the world, was organized by USEK and supported by the Law World Federation, headquartered in Paris. In appreciation, a scholarship is being established in Vice Dean Page's name at USEK, Faculty of Law.

In March **Michael Pitts** published "Photo ID, Provisional Balloting, and Indiana's 2012 Primary Election," in the *UNIVERSITY OF RICHMOND LAW REVIEW*. In February, SCOTUSblog and Reuters published commentaries by Professor Pitts regarding *Shelby County v. Holder*—a case before the United States Supreme Court that presents issues related to the constitutionality of the Voting Rights Act. In February, he presented "*Shelby County v. Holder*: A Primer and Some Thoughts" at the University of Oklahoma College of Law. In December, he served as a panelist (along with the Secretaries of State of Ohio and West Virginia) regarding "Ensuring Integrity and Access: Voter ID in 2012 and Beyond" at a *Pew Center on the States Conference* in Washington, D.C. The panel was broadcast nationally on C-SPAN. In May, he was one of the hooding ceremony faculty at graduation.

Fran Quigley was the recipient of an IU Alumni Association faculty grant for the Health and Human Rights Clinic's worker rights project, which was also profiled in *The Indianapolis Star* on March 13. He published a series of articles about worker rights in the U.S., including: "The Battle of Indianapolis: Service Sector Workers Making Gains in Hostile Environment," published in *Working In These Times* on December 14; "Local Guards Seek the Security of Better Training, Treatment," published in the *Indianapolis Recorder* and *NUVO Newsweekly* on December 13; "Low Wages, Healthcare Concerns Grounding Airport Employees," published in *NUVO* on February 27; "Indiana Short-Changing Unemployed Workers," co-authored with Lauren Sanders and Christine Owens and published in the *Indianapolis Star* on February 15; "Are Indiana Workers 'Sacrificial Lambs' For Indiana's Unemployment Fund Deficit?" published in *Working In These Times*, *Indianapolis Recorder*, and *NUVO* on January 14. He also published an article about worker rights in Haiti, "Haitian Sweatshops: Made in the USA," in *Working In These Times* on March 21. Professor Quigley also published articles on human rights in Haiti, including "Free Michael Posner: The U.S. Holds the Key to Duvalier Prosecution," published in *Common Dreams* on March 1; and "How Human Rights Can Save Haiti," published in *Alternet*, *Common Dreams*, and *Counterpunch* on December 31.

Dean **Gary R. Roberts** has been appointed to the Ad Hoc Division of the Court of Arbitration for Sport (CAS) and will be part of the group that will be on hand for the Olympic Winter Games in Sochi, Russia in February 2014. He was named to the CAS in Spring 2012. Dean Roberts is one of the few sports law leaders across the globe entrusted with this decision-making responsibility. Headquartered in Lausanne, Switzerland, with branch offices in New York City and Sydney, Australia, CAS was set up under the auspices of the International Olympic Committee and provides services to facilitate the settlement of sports-related disputes through arbitration or mediation by means of procedural rules adapted to sports' specific needs.

Florence Wagman Roisman's book, *Property and Human Rights*, has been published by Carolina Academic Press. The book is intended for use in courses in property, housing, or real estate, and provides material regarding foreclosure, housing discrimination and segregation, tenants' rights, homelessness, eminent domain, zoning, and human rights in international and domestic contexts. Professor Roisman taught in the fall 2012 and spring 2013 semesters in the law school's program at Shortridge Magnet High School for Law and Public Policy.

Professor Roisman has become a member of the Leadership Council of the Washington, D.C., Legal Clinic for the Homeless. She was an auctioneer for the Women's Caucus auction that benefitted the Hoosier Burn Camp; her contribution to the auction was a dinner for 10 students which Professors Sullivan and Silva also joined. Professor Roisman continues as faculty advisor to Equal Justice Works, helping to raise money for the Summer Public Interest Scholarships, and as a member of the Advisory Council of the National Housing Law Project and the Board of the Inclusive Communities Project.

Margaret Ryznar published "College, Financial Support for Children of Divorce" in *Cultural Sociology of Divorce: An Encyclopedia*, as well as several articles in the *Huffington Post* on the pending family law cases before the United States Supreme Court. She also presented "Two Private Rights of Action" at the University of Kentucky College of Law and at the second annual *Younger Comparativists Committee Conference*. She presented "Incentivizing Parental Support for College Tuition" at the Washington University School of Law Regional Junior Faculty Workshop. In addition, she served as a commentator on "Exposing the Myth of Consent: Strictures from Neuroscience, Economics, and Relational Contracting" at the annual conference of the Society of Socio-Economists. In April, Professor Ryznar organized and moderated the Women in Business Law Panel for students at the law school.

Lea Shaver discussed her scholarship surrounding the Universal Declaration of Human Rights (UDHR) at the law school on January 31, as part of the school's Graduate Studies Lecture Series. What Professor Shaver terms "the right to science and culture" is taken from Article 27 of the UDHR, which states in part: "Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits."

Nicolas Terry was invited to include the article, "Protecting Patient Privacy in the Age of Big Data," 81 UMKC L. REV. 385-415 (2012) in the symposium issue for: *The Next Four Years: A Cross-Practice Analysis of Legal Issues Relevant to this Presidential Term*. His article, "Meaningful Adoption: What We Know or Think We Know about the Financing, Effectiveness, Quality, and Safety of Electronic Medical Records," appears at 34 J. LEGAL MEDICINE 7-42 (2013). Additionally, his article entitled, "Information Technology's Failure to Disrupt Healthcare," appears at 13 NEVADA L.J. (2013) (Invited).

Professor Terry was appointed to the Board of Advisors of Patient Privacy Rights (PPR) this year. In 2012-13, he served as a member of the Advisory Group for the Office of the National Coordinator for Health Information Technology in the Department of Health and Human Services. The group served in an advisory role on the development of a "Health Information Technology Policy Framework for Integrating Self-Management and Shared Management of Health and Care." He continues his work as a Co-Faculty Advisor of the INDIANA HEALTH LAW REVIEW. He also is a member of the Editorial Board of the DEAKIN LAW REVIEW, Deakin University, Melbourne, where he has served since 2009. Professor Terry also is a member of the Journal Editorial Board, SUBSTANCE ABUSE TREATMENT, PREVENTION, AND POLICY, where he has served since 2005.

Professor Terry is Co-Editor and a permanent blogger of the HealthLawProf Blog, a member of the Law Professor Blogs Network, which appears at http://lawprofessors.typepad.com/healthlawprof_blog, where he has served since 2011. He also is a Permanent Blogger on the Harvard Law School Bill of Health, which appears at <http://blogs.law.harvard.edu/billofhealth>.

Professor Terry's presentation on "Big Data's Challenge to U.S. Health Privacy Exceptionalism," was part of the law school's LL.M. 10th Anniversary Celebration program on April 9. He presented on the topic, "Medically Inflected Big Data," at Case Western Reserve School of Law's Health Care Symposium on Secondary Uses of Health Care Data on April 5.

On March 22, Professor Terry's topic was "The Future of HIPAA and the Cloud," for a presentation at the Microsoft Innovation & Policy Center, Washington, D.C. He presented "Patient Centered Care and Personal Health Technologies" during a Faculty Work-

shop at the Poynter Center for the Study of Ethics and American Institutions on the IU Bloomington campus on March 21. Professor Terry offered the presentation “About the Emperor’s New Clothes: Why Health Information Technology Has Failed to Transform Health Care” as the S. Sandy Sanbar Lecture 2013 during the Annual Meeting of the American College of Legal Medicine in Las Vegas on February 23, and offered the same presentation at the IU Center for Bioethics Faculty Workshop on January 28. He presented on the topic “Health Care, the Cloud, and Privacy,” as part of the Patient Privacy Rights panel on January 7 in Washington, D.C.

Among his many media appearances, Professor Terry was interviewed by Charlie Wilson of the Associated Press regarding a fraternity hazing case that was heard by the Indiana Supreme Court, and took part in a radio interview with Joe Crawford on WFHB Radio on the topic of freedom of speech issues related to Twitter.

Fran Watson published the 2013 Supplements to *Indiana Practice Series, Criminal Procedure Pretrial and Trial*, Volumes 16, 16A and 16B. She also presented a poster, *Praxis in Indianapolis, Law and Forensic Science*, describing the interdisciplinary, summer, two-week, practice-based course applying Rule 702 at the Association of American Law Schools *Conference on Clinical Legal Education* in Puerto Rico, April 27- May 1.

James P. White advised several law schools on programs during the spring 2013 semester. On behalf of the University of North Carolina, he chaired a program site review of the Charlotte Law School. He was re-elected secretary of the Butler University Board of Trustees, received an honorary LL.D. from Atlanta’s John Marshall Law School, attended California Western Law School’s Council of Visitors, and conducted a site visit of Pontifical Catholic University of Puerto Rico’s Toledo Spain Program.

In January 2013, **Lloyd T. Wilson** was elected to the editorial board of *FRONTIERS OF LAW IN CHINA*, an English language law review based in Beijing. The mission of the law review is to “provide a forum for comprehensive legal debate and to promote global dialogue between jurists.”

Also in January, Professor Wilson established connections between the IU McKinney School of Law and three law schools in Taiwan. He was invited to Providence University by Professor John Wang, Chair of the Department of Law, to deliver two lectures. Providence University is located in Taichung City and traces its history to 1920 and to Mother Marie Gratia Luking and five Sisters of Providence from St. Mary of The Woods, Indiana. While in Taiwan, Professor Wilson also met with Bernard Kao, Dean

of the College of Law and Political Science at National Chung Hsing University, also in Taichung City, and with Amy Huey-Ling Shee, Professor of Law and Director of the Centre of International Affairs & Exchange at National Chung-Cheng University in Minxiong, Chiayi County. As a result of these meetings, McKinney Law will have increased opportunities to collaborate with law schools in Taiwan.

On March 19, Professor Wilson received a 2013 Trustees Teaching Award. This award is made by the Trustees of Indiana University. The Trustees’ guidelines for the award provide that it “honors individuals who have a positive impact on learning through the direct teaching of students.”

Professor Wilson spoke about international legal education at the law school’s celebration of the 10th anniversary of its LL.M. program on April 9. He spoke about the benefits of international legal education that is guided by a “practice of engagement.”

On April 19, Professor Wilson made a presentation to four legislative fellows from Brazil and Colombia. The fellows visited Indianapolis as part of a program organized by the organization, Partners of the Americas. Professor Wilson spoke about the interplay between statutory law and common law in the U.S.

From May 17 to June 15, Professor Wilson directed the law school’s Chinese Law Summer Program and served as the resident IU professor in Beijing. The 2013 program attracted 30 students from nine law schools, including two schools in Canada and one in Brazil. In the program, students attend classes on Chinese law taught by professors at Renmin University of China Law School, where the program is conducted. Students also visit important law-related sites, such as the People’s Supreme Court, the National People’s Congress, and the Ministry of Commerce. Students visit cultural sites, such as the Forbidden City and the Great Wall. This is the 26th year for the Chinese Law Summer Program.

Professor **Diana R.H. Winters** was a guest on the NPR Radio program, *On Point*, with Tom Ashbrook, on March 12, discussing New York City’s ban on sweetened beverages over 16 ounces. She also took part in the 2013 *Food Law Colloquium*, hosted by the MAINE LAW REVIEW and the University of Maine School of Law on February 23. The event was titled, “Local Food/Global Food: Do We Have What It Takes to Reinvent the U.S. Food System?” In January, Professor Winters was a participant in the “New Voices in Administrative Law” workshop at the American Association of Law Schools’ annual conference.

Class Notes

1967

Robert F. Wagner of the Indianapolis law firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. This is the tenth consecutive year that Wagner has been listed. He is also among the Top 50.

1968

Jerard I. Ancel of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Ancel was named to the listing in the area of bankruptcy & creditor/debtor rights.

1972

Robert G. Weddle of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Weddle was named to the listing in the area of civil litigation defense.

1973

Steven J. Strawbridge of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Strawbridge was named to the listing in the area of construction/surety.

1974

Gregory F. Hahn of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Hahn was named to the listing in the area of political law.

1975

Randall K. Craig, CELA, of the Law Offices of Randall K. Craig in Evansville, IN, has been selected for inclusion in the 2013 edition of *The Best Lawyers in America* in the specialty of Trusts and Estates. He has also been named in the 2013 annual *Indiana Super Lawyers* list and has again been listed in the 2013 Martindale Hubbell Bar Register of Preeminent Lawyers.

Robert L. Hartley of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*.

Hartley was named to the listing in the area of business litigation.

1976

Donald K. Densborn of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Densborn was named to the listing in the area of mergers & acquisitions.

1978

Jeffrey B. Bailey of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Bailey was named to the listing in the area of securities & corporate finance.

Alan S. Brown of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Brown was named to the listing in the area of business litigation.

Julia Blackwell Gelinas of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Gelinas was named to the listing in the area of appellate practice.

Patrick Shoulders, Partner of the Evansville, IN law firm Ziemer, Stayman, Weitzel, & Shoulders, LLP, was named to the 2013 edition of *Indiana Super Lawyers*. This marks the tenth consecutive year Shoulders has received the honor. He has twice been named by the magazine as one of Indiana's top 50 attorneys. Shoulders also is an Indiana University Trustee.

David L. Swider of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Swider was named to the listing in the area of employment & labor.

1979

Thomas W. Farlow of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Farlow was named to the listing in

the area of Criminal Defense: White Collar.

Patricia Polis McCrory of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. McCrory was named to the listing in the area of business litigation.

Michael Wells has been named to the board of directors of Ameriana Bancorp. Wells is president of REI Investments Inc., and manager of REI Real Estate Services LLC. He is a member of the law school's Board of Visitors.

1980

Michael P. Bishop, partner at the law firm of Cohen Garelick & Glazier, has received the designation of being named a Super Lawyer for 2013 for a tenth consecutive year.

Kimberly Oliphant Smith has been selected to be the Indiana Farmers Mutual Insurance Company president and CEO effective January 1, 2014. Smith, a 32-year insurance industry veteran, has been with Indiana Farmers Mutual since 2000. She currently serves as the company's executive vice president and legal counsel.

1981

Donald S. Smith has joined the Defense Trial Council of Indiana board of directors. Smith is a partner in the Indianapolis law firm of Riley Bennett & Egloff LLP.

Terence L. Brookie of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Brookie was named to the listing in the area of construction/surety. Additionally, he has been appointed as practice group leader for the Frost Brown Todd Construction Law Group. He will oversee 15 attorneys throughout Indiana, Kentucky and Ohio.

Randall R. Fearnow has once again been named to the *Illinois Super Lawyers* for 2013. Fearnow is a partner at Krieg Devault in Chicago, IL.

John C. Trimble of the Indianapolis firm of Lewis Wagner LLP has been named to

Miller, '80 and Shively, '80 Named to Bench

Two IU McKinney School of Law alumni were named to the bench in their respective counties in the waning days of Governor Mitch Daniels administration. Gary Miller, '80, returns to the Marion Superior Court, and Les Shively, '80, has been named to the Vanderburgh Superior Court.

Miller is taking the vacancy created when Judge Robyn Moberly, '78, was appointed Bankruptcy Judge for the U.S. District Court for the Southern District of Indiana in November 2012.

Miller has taught as an adjunct professor at the law school since 1992, teaching trial practice and professional responsibility.

Following graduation from law school, Miller worked as a Deputy Prosecuting Attorney until 1983 when he joined the law firm, Hollingsworth & Meek. He worked there until

1986 when the Indiana Supreme Court appointed him as a judge *pro tem*. He ran for the bench in 1990 and remained in office for three terms, leaving the bench in 2008. He then practiced law at MillerMeyer in Indianapolis.

This is Shively's first appointment to the bench. He was the first student appointed to the Indiana University Board of Trustees, appointed by then-Governor Otis Bowen and serving from 1976-77. He served on the Indiana State Student Assistance Commission from 1986-1989, and the Indiana Board of Law Examiners from 2002-2011.

Shively says he has always aspired to a position in the judiciary, and after practicing law for 32 years, this opportunity to take the vacancy created when Judge David Kiely was elected to Vanderburgh Circuit Court was a good chance to combine his love of the law and public service.

the 2013 edition of *Indiana Super Lawyers*. This is the tenth consecutive year that Trimble has been listed. He is also among the Top 50.

1982

MaryEllen Kiley Bishop has joined the Indiana University Women's Philanthropy Council. She also is an IU Trustee, and a trust and estate lawyer with Cohen Garelick & Glazier.

Jerry Hammond of the Indianapolis firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Hammond is among the Top 50.

1983

Jackie M. Bennett of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Bennett was named to the listing in the area of business litigation.

Jeffery R. Gaither of the Indianapolis-based law firm of Bose McKinney & Ev-

ans LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Gaither was named to the listing in the area of business litigation.

James W. Hehner, a member of Hehner & Associates in Indianapolis, was named secretary of the Defense Trial Counsel of Indiana at its Nineteenth Annual Conference and Annual Meeting. He will assume office on January 1, 2013.

Marlene Reich of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Reich was named to the listing in the area of bankruptcy & creditor/debtor rights.

Richard C. Richmond, III of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Richmond was named to the listing in the area of business litigation.

1984

Douglas R. Brown of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Brown was named to the listing in the area of business/corporate.

James P. Moloy of the Indianapolis-based law firm of Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Moloy was named to the listing in the area of bankruptcy & creditor/debtor rights.

Marci A. Reddick of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Reddick was named to the listing in the area of real estate.

Steven C. Shockley of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Shockley was named to the listing in the area of business litigation.


Fred Glass '84

Fred Glass, '84, IU Vice President and Director of Intercollegiate Athletics, spoke to potential IU McKinney law students, admissions officers and faculty on Friday, April 12 at the Henke Hall of Champions at the IU Memorial Stadium in Bloomington.

Michael C. Terrell of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Terrell was named to the listing in the area of employment & labor.

1987

Richard A. Kempf of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Kempf was named to the listing in the area of business litigation.

1988

Eric A. Riegner of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Riegner was named to the listing in the area of personal injury defense: products.

1989

George Dremonas has recently been appointed as Senior Counsel at ExactTarget.

Prior to this, he spent several years as an attorney with the Indiana Department of Transportation.

Mary M. Feldhake, Esq. of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Feldhake was named to the listing in the area of personal injury defense (medical).

Jeffrey A. Hokanson of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers*. Hokanson was named to the listing in the area of bankruptcy & creditor/debtor rights.

Scott D. Yonover is Deputy Director of Financial Policy for the City of Chicago.

1990

Susan Traynor Chastain, a partner with Bose McKinney & Evans, LLP, will serve as a presenter for the Indiana Association of School Business Officials (IASBO) HR

Issues Seminar regarding teacher remediation and dismissal. Chastain is vice chair of the firm's Education Law Group.

Susan E. Cline of the Indianapolis firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers*. Cline is among the Top 25 Women.

Richard K. Shoultz of the Indianapolis law firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers*.

1991

Katharine Gardner was recently installed as President of the Chattanooga Chapter of the Federal Bar Association for 2013. She has been employed by the United States District Court for the Eastern District of Tennessee as a Career Law Clerk for the past 15 years.

1992

Nancy Dameron-Frazier is leading a workshop titled A "How to" Survival Guide for Women Facing or Contemplating Divorce

Class Notes

on January 26, 2013 & February 13, 2013. She is a partner at The Drew Law Firm in Cincinnati, Ohio.

Nikki Gray Schoultz of the Indianapolis-based law firm Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Schoultz was named to the listing in the area of utilities.

1993

Lani Barnes has joined one of the Carolina's leading corporate and commercial law firms, Robinson Bradshaw & Hinson, P.A. She has joined the firm as trademark of counsel.

Matthew W. Conner of the Indianapolis-based law firm Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Conner was named to the listing in the area of personal injury defense (medical).

Mark A. Scott recently concluded his term as President of the Indiana Trial Lawyers Association, to which he was elected by his colleagues in May of 2012. Scott served as the 52nd President of the Association, which is committed to protecting the rights of people who are wrongfully injured or killed in Indiana. Scott is the founder of the Scott Law Office in Kokomo, where he concentrates his legal practice on serious personal injury and wrongful death litigation.

1995

Dina M. Cox, of Lewis Wagner, LLP, has joined the Metropolitan Indianapolis Public Broadcasting's (MIPB) Board of Directors—WFYI Public Media's executive governing board. Additionally, she has been named to the 2013 edition of *Indiana Super Lawyers*. Cox is among the Top 25 Women and Top 50 overall.

1996

Faith A. Graham, a juvenile magistrate for Tippecanoe Superior Court 3, was appointed judge of that court by former Indiana Governor Mitch Daniels.

Alexandra S. Sylvia, a partner at Plews Shadley Racher & Braun LLP, has been

elected to The Fellows of the American Bar Foundation. Sylvia is also a Fellow of the Indianapolis Bar Foundation.

1997

Richard M. Blaiklock of the Indianapolis firm of Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers*. This is the tenth consecutive year that Blaiklock has been listed. He is also among the Top 50.

1998

Jennett Hill joined Citizens Energy Group as vice president and general counsel. Prior to the appointment, she was a partner at Faegre Baker Daniels LLP.

Kyle A. Lansberry of the Indianapolis firm Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers*.

1999

Erin M. Engels was recently appointed a member of the Board of Trustees for Hendricks Regional Health, Danville, Indiana. Appointed by the Hendricks County Commissioners, the Board sets strategic direction by guiding hospital policy and expansion. Erin is also the Director of the Paralegal Certificate Program at IUPUI.

John R. Humphrey of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*. Humphrey was named to the listing in the area of bankruptcy & creditor/debtor rights.

Jeff Papa was elected President of the Zionsville Town Council, and was named as Honorable Mention in the HPI Indiana Power 50 List.

Bradley W. Schwer of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers*—Rising Stars. Schwer was named to the listing in the area of mergers & acquisitions.

Amy L. Stewart, of the Indianapolis office of Bingham Greenebaum Doll, has been

named to the 2013 edition of *The Best Lawyers in America* in the area of family law.

2000

Doug Boles has been named the Chief Operating Officer of Indianapolis Motor Speedway Corporation. Boles has served as vice president of communications for the speedway since 2010.

Stephanie L. Cassman of the Indianapolis firm Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers*—Rising Stars.

Valerie L. Hughs of the Indianapolis firm Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers*—Rising Stars.

2001

Anita Kolkmeier Samuel is serving as Director of State Personnel for Governor Mike Pence. She was named general counsel in 2011 under former Governor Mitch Daniels after working as assistant general counsel and policy director for State Personnel since 2005.

2002

Steven M. Lutz, a partner with Church, Church, Hittle & Antrim, has been named a 2013 "Rising Star" by *Super Lawyers* magazine.

Jimmie McMillian, a partner in the Indianapolis office of Barnes & Thornburg, delivered the keynote address at the IUPUI Top 100 recognition dinner on April 12.

Paul D. Vink of the Indianapolis-based law firm of Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers*—Rising Stars. Vink was named to the listing in the area of business litigation.

2003

Michael Biberstine is re-joining the Indianapolis office of Frost Brown Todd as counsel in the firm's government services practice group. He will focus his practice on execu-

Class Notes

McMillian, '02, receives Hine Medal

Jimmie "Tic Tac" McMillian, '02, received the Maynard K. Hine Medal for service to the IUPUI campus. The medal honors alumni who make significant contributions in support of the campus and its alumni programs. McMillian received his award at the IUPUI Alumni Leaders' dinner on February 28.

McMillian was president of the law school's alumni association in 2011-2012, and currently serves as president of the Neal Marshall Indiana University Alumni Association. While in law school, he served as a barrister of the Moot Court Team and was a member of the Trial Advocacy Team. He served as a law clerk to then-Justice Frank Sullivan, Jr., from 2002-2004. McMillian is a partner in the Indianapolis office of Barnes & Thornburg, and practices in the litigation department.

Several IU Robert H. McKinney School of Law alumni have been recipients of the medal, which was first awarded in 1974. The medal is named for IUPUI's first chancellor, Maynard K. Hine, who believed in the power of a strong alumni program.

tive and legislative lobbying. Biberstine most recently served as the Indianapolis Chamber of Commerce Public Policy Director.

Tishia Dunham was recently promoted to associate professor of legal skills at Stet-

son University. Professor Dunham, who also directs bar preparation services at Stetson Law, is the co-author of *Florida Constitutional Law: Cases and Materials*, forthcoming this summer from Carolina Academic Press.

Brian M. Falcon of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Falcon was named to the listing in the area of construction/surety. Additionally, he has been promoted to Member in Frost Brown Todd's Indianapolis office. He concentrates his practice on construction law and litigation, public contract law, surety law and general business litigation. Falcon joined the firm in 2008.

Douglas G. Gallagher has been named partner of the law firm Bingham Greenbaum Doll LLP. Gallagher focuses his practice on protecting the intellectual property assets of small, medium and large clients while avoiding the intellectual property rights of others, has helped clients with patent, trademark, trade secret and copyright issues in a wide variety of fields.

Erik S. Mroz of the Indianapolis office of Hunsucker Goodstein PC was selected by his peers as a 2013 *Indiana Super Lawyers—Rising Star* in the area of Environmental Law.

Kevin M. Quinn of the Indianapolis-based law firm of Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Quinn was named to the listing in the area of business litigation.

Amy S. Wilson of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Wilson was named to the listing in the area of employment and labor.

2004

Tonya Bond has been named partner at the law firm, Plews Shadley Racher & Braun LLP. She practices in the area of complex litigation, focusing on insurance recovery, products liability, and commercial litigation. In ad-

dition to litigation, Tonya practices appellate work at both the state and federal level.

David J. Duncan of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Duncan was named to the listing in the area of real estate.

Alex Intermill of the Indianapolis-based law firm, Bose McKinney & Evans LLP, has been named chair of the Indiana State Bar Association's Environmental Law Section for 2012-2013.

Peter J. Prettyman of the Indianapolis office of Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Prettyman was named to the listing in the area of business litigation.

2005

Robert M. Baker, IV of the Indianapolis firm Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars* a partner at the firm. He practices in complex litigation, handling individual and class action lawsuits in federal and state court at the trial and appellate level.

Jayna M. Cacioppo of the Indianapolis office Taft Stettinius & Hollister LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Cacioppo was named to the listing in the area of environmental litigation.

Andy Campbell has been named a partner at the Indianapolis law office of Faegre Baker Daniels, where he concentrates on product liability and commercial litigation. He is a *magna cum laude* graduate from the law school.

Michael Frischkorn was recently appointed as the Deputy Director of Economic Development for Anderson, Indiana.

Kelley Johnson of Cohen & Malad, LLP was sworn in by U.S. District Judge Jane Magnus-Stinson as the 2013 President of the Indianapolis Bar Foundation.

Joseph Pettygrove has been named a partner at the Indianapolis law office of Faegre Baker Daniels, where he practices employment litigation and counseling. He is a *magna cum laude* graduate of the law school.

Stephen C. Unger of the Indianapolis-based law firm Bose McKinney & Evans LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Unger was named to the listing in the area of government/cities/municipalities.

2006

Andrew T. Heath has been appointed by North Carolina's Governor Pat McCrory to the North Carolina Industrial Commission. Heath currently serves as an attorney at Hedrick Gardner Kincheloe & Garofalo, LLP in Wilmington, NC. He also serves on the New Hanover County Bar Association Board of Directors.

Michael A. Lang of the Indianapolis-based law firm Bose McKinney & Evans LLP has

been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*. Lang was named to the listing in the area of real estate.

Jason M. Lee of the Indianapolis firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*.

Lesley A. Pfleging of the Indianapolis firm, Lewis Wagner LLP, has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*.

Alexander P. Pinegar, a partner with Church, Church, Hittle & Antrim, has been named, for the third year in a row, a 2013 "Rising Star" by *Super Lawyers*.

Claudia Peña Porretti has been appointed executive director of La Esperanza in Georgetown, Delaware.

2007

Christina M. Bruno has joined Bose McKinney & Evans LLP as an associate

at their Indianapolis Office.

John Paul Schafer has joined the law firm Ball Eggleston, PC in Lafayette, Indiana.

2008

Jeff D. Cohn has joined Life Technologies in Carlsbad, California as in-house Corporate Counsel, M&A and Integrations.

Theresa R. Parish of the Indianapolis firm Lewis Wagner LLP has been named to the 2013 edition of *Indiana Super Lawyers—Rising Stars*.

Blake N. Shelby has joined the Indianapolis office of Frost Brown Todd as a senior associate in the product liability practice group.

2011

Kate Mercer-Lawson will be joining the chambers of the Honorable Jerome A. Holmes on the Tenth Circuit Court of Appeals (Oklahoma City) in August 2013 for a two-year clerkship. She is currently in a two-

ATTENTION ALUMNI: SAVE THE DATE

Annual Alumni Outing at Wrigley Field

with Dean Andy Klein and
Dean Emeritus Gary Roberts

Friday, August 16
Cubs vs. Cardinals


Inside Wrigley Field at the United Club (formerly the Stadium Club) two hours prior to first pitch. Game time is 1:20 PM CDT.

\$75/per ticket for members of the Alumni Association, \$95/for non-members.

Price includes pre-game meal, beverages, and game ticket.

This year's seats are located in the lower terrace directly behind third base.

Reservations are now being accepted. Call toll-free (866) 267-3104 or e-mail thebell@iupui.edu

Class Notes

year clerkship with the Honorable Sarah Evans Barker in the United States District Court for the Southern District of Indiana.

Joseph Thieke has joined the Cass County Prosecutor's Office as a deputy prosecutor. He will be working primarily with misdemeanor cases in Cass Superior Court II.

2012

Jay R.S. Parks has joined the Indianapolis office of Bingham Greenebaum Doll as an associate. Parks is a member of the firm's Environmental and Natural Resources Practice Group. He earned a graduate

certificate in Environmental and Natural Resource law from the law school.

Leann P. Simpkins has joined the Indianapolis office of Benesch as a member of the general practice group. Simpkins is a former lobbyist and has worked in nearly all areas of state and local politics. Additionally, she is a qualified civil mediator.

John-Thomas Young has joined the Indianapolis office of Scopelitis Garvin Light Hanson & Feary as an associate. He is a *cum laude* graduate of the law school.


Alumna Creates Job Opportunity with Tennessee Non-Profit Group

Kelly Poole, '12, has already jumped feet first into her dream career. Shortly after taking the bar exam in July 2012, the Tennessee native began volunteering and working as a contract employee with the Tennessee Environmental Council. The organization raised the funding to hire her as a full-time staff member in January. Poole, who was president of the Environmental Law Society at IU McKinney while a student, spends much of her

time on cases dealing with section 404 of the Clean Water Act and on cases aimed at improving water quality. Additionally, she often gets to help volunteer groups plant trees along stream banks, as well as give presentations on some of the most critical environmental issues in her state.

"Honestly, when I enrolled at IU McKinney, I was impressed by the fact that the law school had more environmental law classes than the average law school, but still did not realize that concentrating in this area could open up so many viable career options," Poole said. "I now consider myself extremely fortunate to have ended up at a school with such a strong environmental law program that is host to a wide variety of environmental law specialties and energetic and supportive faculty members." One of the first students to earn the Environmental and Natural Resources (ENR) certificate, Poole says it gave her credibility in her job search and the confidence she needed to land her first job.

Loan Repayment Assistance Program

The Robert H. McKinney School of Law Loan Repayment Assistance Program (LRAP) assists the law school's graduates who are employed in qualifying non-profit organizations/governmental agencies dedicated to serving the legal needs of low-income individuals and families in Indiana—public service occupations with unmet needs—by providing loans to refinance existing educational debt and to reduce the burden of educational loan payments. LRAP awards are made in the form of loans that are forgiven contingent upon achievement of program criteria. LRAP loans are made possible by the fund raising efforts of the McKinney Chapter of Equal Justice Works and other members of our legal community who have generously contributed to the LRAP Endowment.

To be considered for McKinney's LRAP, applicants must have an annual household income from all sources at or below \$50,000. Up to 50% of the LRAP applicant's annual student loan payments (up to a maximum LRAP loan of \$5,000) may be awarded to each approved applicant. The total amount of funds available each year for awards may vary.

For more information on the McKinney LRAP, including application deadlines, please visit <http://www.indylaw.indiana.edu/lrap/> or contact Sonja Rice, Director of Special Projects, at sorice@iupui.edu.

Alumni Association

President

Honorable Patricia Riley, '74

Vice-President

Honorable Robyn L. Moberly, '78

Secretary

Allyson R. Breeden, '01

Treasurer

A. Scott Chinn, '94

Executive Council Representative

Thomas J. Oberhausen '82

Immediate Past President

Jimmie McMillian, '02

Board of Directors

2010-2013

Honorable L. Mark Bailey, '82

Michele L. Bax, '01

Sara Cobb, '90

Paul Kruse, '81

Tom Malapit, '96

Ryan Marques, '10

Tadd Miller, '06

Karen Orr, '89

Tony Pearson, '10

Barbara Stevens, '85

2011-2014

Allyson R. Breeden, '01

Pamela J. Hensler, '00

Max Kelln, '07

Jenna LeClere, '08

Michael T. McNally, '02

Mary F. Panszi, '88

Mary F. Schmid, '93

Juval O. Scott, '02

LaKesha Triggs, '07

2012-2015

Tim Button, '04

Kathy Kolger, '84

Vanessa Lopez, '03

Richard L. Ludwick, '91

Clay M. Patton, '99

Honorable Margret G. Robb, '78

John B. Scheidler, '79

William M. Sharp, Sr., '78

SBA President

Lonnie M. Randolph

Friend of the Board Representative

Honorable Gerald S. Zore, '68

Ex-Officio Members

Elizabeth Allington

Stefan Davis

Danny Kibble

Jonna Kane MacDougall '86

Antony Page

Johnny Pryor

Dean Gary Roberts

Amy Spears

Chasity Thompson '02

Mark Wunder

Board of Visitors

James M. Barkley, '77

Secretary & General Counsel
Simon Property Group, Inc.
Indianapolis, IN

Franklin E. Breckenridge, Sr., '68

Attorney
Breckenridge Law Firm
Elkhart, IN

Honorable Susan W. Brooks, '85

United States House
of Representatives
Washington, D.C.

James T. Burns, '75

Senior Counsel
Ice Miller LLP
Indianapolis, IN

Pamela L. Carter, '84

President, Cummins Distribution
Business
Franklin, TN

Richard W. Fields, '82

Chairman & CEO
Juridica Capital Management, Ltd.
New York, NY

Michael D. Freeborn, '75

Partner
Freeborn & Peters
Chicago IL

Kristin G. Fruehwald, '75

Of Counsel
Barnes & Thornburg LLP
Indianapolis, IN

Robert T. Grand, '82

Managing Partner
Barnes & Thornburg LLP
Indianapolis, IN

Martha Hoover, '80

Patachou, Inc.
Indianapolis, IN

Lacy M. Johnson, '81

Partner
Ice Miller LLP
Indianapolis, IN

S. Steven “Spike” Karalekas, ‘71
Senior Consultant, retired
Clark & Weinstock
Washington, D.C.

John F. Kautzman, ‘84
Partner
Ruckelshaus Kautzman Blackwell
Bemis & Hasbrook
Indianapolis, IN

Hon. Jane E. Magnus-Stinson, ‘83
US District Court, Southern
District of Indiana
Indianapolis, IN

Paul S. Mannweiler, ‘76
Partner
Bose McKinney and Evans
Indianapolis, IN

Robert H. McKinney
BMO Harris Bank
Indianapolis, IN

Barry L. Meadow, ‘75
Law Offices of Barry L. Meadow
Miami, FL

L. Steven Miller, ‘73
Indianapolis, IN

Alan K. Mills, ‘82
Partner
Barnes & Thornburg LLP
Indianapolis, IN

William R. Neale, ‘73
Partner
Krieg DeVault LLP
Indianapolis, IN

Douglas K. Norman, ‘88
General Patent Counsel
Eli Lilly and Company
Indianapolis, IN

Reed S. Oslan, ‘87
Partner
Kirkland & Ellis LLP
Chicago, IL

Linda L. Pence, ‘74
Partner
PenceHensel LLC
Indianapolis, IN

Michael K. Phillips, ‘69
Partner
Phillips & Phillips
Boonville, IN

John C. Render, Jr., ‘71
Chief Executive Officer
Hall Render Killian Heath & Lyman
Indianapolis, IN

Mark A. Roesler, ‘82
Chairman/CEO
CMG Worldwide, Inc.
Indianapolis, IN

Alan M. Spears, ‘90
Sr. V.P. and Sr. Trust Officer
First Bank Richmond
Richmond, IN

William B. Stephan, ‘84
Vice President for Engagement
Indiana University
Indianapolis, IN

Stephen A. Stitle, ‘70
Partner
Krieg DeVault LLP
Indianapolis, IN

John R. Talley, ‘85
President
ProLiance Holdings, LLC
Indianapolis, IN

John C. Trimble, ‘81
Managing Partner
LewisWagner LLP
Indianapolis, IN

Steven L. Tuchman, ‘71
Director
Lewis & Kappes PC
Indianapolis, IN

James H. Voyles, Jr., ‘68
Partner
Voyles Zahn Paul Hogan & Merriman
Indianapolis, IN

Michael W. Wells, ‘79
President
REI Investments, Inc.
Carmel, IN

Ex-Officio Members

Daniel Vinovich
President
Indiana State Bar Association
Hilbrich Cunningham Dobosz
Vinovich & Sandoval
Highland, IN

James Dimos
President-Elect
Indiana State Bar Association
Frost Brown Todd LLC
Indianapolis, IN

Kerry Hyatt Blomquist, ‘90
President
Indianapolis Bar Association
Indiana Coalition Against
Domestic Violence
Indianapolis, IN

Jeffrey A. Abrams, ‘81
President-Elect
Indianapolis Bar Association
Benesch
Indianapolis, IN

Chief Justice Brent E. Dickson, ‘68
Indiana Supreme Court
Indianapolis, IN

Honorable Patricia A. Riley, ‘74
Indiana Court of Appeals
Indianapolis, IN

In Memoriam

Jerry L. Carson '72

March 30, 2013

Robert J. Cooney '73

January 28, 2013

James W. Coomer '58

November 10, 2012

David A. Dedman '85

March 10, 2013

Judge Donald E. Foulke '54

January 23, 2013

Lucius Duke Golden, Jr. '56

February 1, 2013

John W. Graub, II '75

October 14, 2012

Michael J. Kias '62

February 26, 2013

Suzanne C. Klinghammer '75

March 20, 2013

Richard J. Lawlor, Ph.D. '79

December 30, 2012

Thomas P. Moriarty '69

January 17, 2013

James P. Quinn '69

February 28, 2013

Ralph E. Randall '74

January 27, 2013

Frank E. Russell '51

January 26, 2013

William B. Scanlon '71

March 19, 2013

Daniel B. Schuetz '06

February 23, 2013

Robert K. Stallwood '68

January 23, 2013

Paul Merton Stanley, Sr. '44

December 18, 2012

David Michael Wallman '77

December 12, 2012

a clean sweep of Indiana's political leadership.) Our publications have won 21 national awards for effectiveness in the past five years. We have just retooled our website to make it more impressive and interactive, and we routinely use various social media outlets to communicate with all of our important constituencies, especially our prospective new students. We have met with, engaged, and challenged our alumni all over the state and country, and they have responded with enthusiasm. Likewise, we have increased our development staff and efforts as we dove into the current capital campaign, and again the results have been extraordinary. All of our key fundraising metrics have been steadily growing during difficult economic times, which has enabled us to do many of the great things I alluded to above. And of course a most exciting development was the transformative, once-in-a-lifetime gift of Bob McKinney that will enable the school to hire its first five, nationally renowned, endowed faculty chairs in Intellectual Property, Tax, Environmental Law, Law & Technology, and Health Law, as well as establish a huge endowed fund to provide desperately needed scholarships that will make the school much more attractive to extremely talented students.

I will leave the dean's office with great optimism and confidence in knowing that my successor, Andy Klein (a great choice, by the way) will take over a school well positioned to become one of the most respected and elite public law schools in the nation. But as far as the McKinney School has come, as well located as it is, as accomplished and successful as its faculty and alumni are, we still have much to do if the school is to reach its full potential. We have to adapt our curriculum and business model to meet the challenges that a rapidly changing legal profession, and a rapidly changing landscape for legal education, is creating. We have to cut out unnecessary expenses. We have to grow our revenues other than by hiking up already high tuition that leaves many students with more debt than the jobs they get will enable them to service. And we have to have ever more support from our alumni and the community.

So I want to thank everyone for the great support they have given to me and to the school over the past six years—it's been a wonderful and exhilarating ride. But I also want to challenge you not only to continue your support for Dean Klein, but to step it up so that the school can continue its upward trajectory. This is your law school, and you should be very proud of it, its history, and the vital role it plays for our profession and society. I hope your pride will manifest itself by having every one of our almost 11,000 alumni give back with time, wisdom, advocacy when opportunities arise, and your treasure. We can do it, but we can only do it with your full and enthusiastic support.

Again, many thanks for everything. I hope to be able to say it in person again to many of you over the coming months, and I hope to run into you all again and again in the years ahead. Cheers!

A handwritten signature in black ink, appearing to read "Gary R. Roberts". The signature is fluid and cursive, with a large, stylized initial "G" and "R".

Gary R. Roberts
Dean and Gerald L. Bepko Professor of Law


ROBERT H. MCKINNEY SCHOOL OF LAW

INDIANA UNIVERSITY

Indianapolis

Lawrence W. Inlow Hall
530 West New York Street
Indianapolis, IN 46202

Nonprofit
U.S. Postage
PAID
Indianapolis, IN
Permit No. 803

Save the Dates

August 19-23, 2013

Program on Law and State Government
Public Policy Mediation Course for Attorneys

CLE credit: 24.0 hours

Also satisfies Indiana Civil Mediation Training
Co-sponsored by the Indiana Municipal Lawyers Association

Friday, September 20, 2013

Program on Law and State Government
Fellowship Symposium

Topic: "State Governments Face the Realities of Aging Populations"

CLE credit: 4.0 hours (pending approval)

Tuesday, October 8, 2013

Annual Continuing Legal Education Program

Topic: "Legal Issues in the Health and Pharmaceutical Industries"

CLE credit: 6.0 hours (including 1.0 hour Ethics, pending approval)

Tuesday, October 15, 2013

James P. White Lecture on Legal Education

Topic: "A Conversation with Susan Prager"

Susan Westerberg Prager, Executive Director and CEO,
Association of American Law Schools (AALS)

CLE credit: 1.0 hour (pending approval)

For more information on upcoming events, visit the web site: indylaw.indiana.edu


Annual Indiana Law Survey™

A New Twist on
an Old Tradition

Presented by The Alumni
Association of the Indiana
University Robert H.
McKinney School of Law

Indiana Convention Center

September 17-18, 2013

12 CLE Hours/1 Ethics Hour
(subject to change)