

ROBERT H. MCKINNEY SCHOOL OF LAW

INDIANA UNIVERSITY
Indianapolis

CONSTRUCTIVE NOTICE

This publication of the student newsletter for the Indiana University Robert H. McKinney School of Law covers events and activities that will take place throughout the remaining 2012 fall semester. The next issue will begin with the new spring 2013 semester.

Calendar for Fall Semester 2012

Thanksgiving Recess begins.....Tues., Nov. 20
(no classes)
Classes resume.....Mon., Nov. 26
Classes end.....Sat., Dec. 1
Exams begin.....Mon., Dec. 3
Exams end.....Tues., Dec. 18

October, November and December 2012 Events & Meetings

Please refer to the law school's **Events Calendar** on the webpage www.indylaw.indiana.edu for daily updates of all events, meetings and activities scheduled at our law school. You may submit information for the Events Calendar by following the procedures outlined on the website @ <http://indylaw.indiana.edu/students/eventguidelines.htm>.

Law School

Search Committee for Law School's Next Dean Announced. The national search committee team for the dean of the IU Robert H. McKinney School of Law will be led by retired Indiana Supreme Court Justice **Theodore (Ted) R. Boehm**. Law school faculty and administrative staff on the search committee include: Vice Dean and Professor of Law **Antony Page**; Professors of Law **Cynthia Adams**, **Karen Bravo**, **Linda Kelly Hill**, and **Carlton Waterhouse**; Assistant Dean of Professional Development, **Chasity Thompson**; J.D. candidate for 2013, **Nabeela Virjee**. The search committee also includes: **David Bodenhamer**, professor of history and executive director, The Polis Center; **David W. Crabb**, John B. Hickam Professor of Medicine and chairman of the Department of Medicine, IU School of Medicine; **James Gladden**, dean, IU School of Physical Education and Tourism Management; **Jeff Linder**, '75, IU associate vice president for public affairs and government relations; **Hon. Jane Magnus-Stinson**, '83, U.S. District Court for the Southern District of Indiana; **William R. Neale**, '73, partner, Krieg DeVault.

Fourth Annual Program in American Law for Brazilian Law Professors and Students. The IU Robert H. McKinney School of Law was the site from September 1-10 for the fourth annual Program in American Law for Brazilian law professors and students.

(Law School News cont.)

From 2009 through 2011, program participants came from (FAESA), located in Vitória, Brazil. This year, professors and students from Faculdade de Direito de Cachoeiro de Itapemirim, located in Itapemirim, Brazil, participated. The program, founded and directed by **Professor Lloyd T. (Tom) Wilson**, consists of classroom instruction each morning and field trips each afternoon. Classroom topics include: federalism, the jury system, and the common law, and allows the participants an opportunity to better understand the legal system in the U.S. and compare it to their own home country's system. Sites of field trips include: United States District Court, Indiana Supreme Court, Indiana Senate, Office of the Indiana Attorney General, and Faegre Baker & Daniels law firm. In addition, a visit to Wabash College provided Brazilian representatives an opportunity to join faculty in a presentation titled, "Crisis and Recovery. Reflections on Economic Policies in Brazil and the U.S." Professor Wilson will introduce a 5th program next September 2013.

Indiana Court of Appeals Hears Oral Argument in *Andrews v. State* in Wynne Courtroom. A three-judge panel of the Indiana Court of Appeals heard oral argument in the case *Andrews v. State* in our law school's Wynne Courtroom on September 5th. The case, before Judges Michael Barnes, Paul Mathias, and Nancy Vaidik, was an appeal out of Hamilton Superior Court concerning whether the appellant was required under the decision in *Wallace v. State* to register as a sex offender. The appellant pleaded guilty in Massachusetts in 1984. The state argued that Andrews had an obligation to register under the federal Sex Offender Registration and Notification Act, passed in 2006. After the argument, the judges answered students' questions. Judge Vaidik pointed out that many lawyers connected with the case began their legal careers as law clerks. She invited those attorneys to talk about how they obtained their first legal jobs.

**Call the Law School Hot Line for
daily updates regarding classes, and
special events/activities
on the calendar...
317-274-8611**

Upcoming Events & Special Guest Speakers

Inaugural Birch Bayh Lecture

A Conversation with Hon. Evan Bayh
(Former U.S. Senator for Indiana)

Thursday, Oct. 18th

5:30 – 6:30 p.m.

Wynne Courtroom

(Reception to follow in the Atrium)

6:30–7:30 p.m.

The Birch Bayh Lecture will be an annual event at the IU Robert H. McKinney School of Law established in honor of former U.S. Senator Birch Bayh. The lecture series, made possible through the generous contributions of the Simon Property Group where Senator Bayh served on the board for 17 years, and friends of Birch Bayh, will focus on issues of importance to him throughout his long and distinguished career in government. (See the law school's website for complete details of Birch Bayh's legislative accomplishments. www.indylaw.indiana.edu.)

Our law school is honored to host, as the inaugural Birch Bayh lecturer, the son of Birch Bayh and former two-term Governor of Indiana (1989–1997) and U.S. senator (1999–2011) **Evan Bayh**. Evan Bayh is now a partner at McGuireWoods in Washington, D.C., where he serves as a strategic advisor to many of the firm's most significant clients, particularly those whose business goals are impacted by the actions of Congress, the executive branch, or by governors and legislators across the country. Senator Bayh is also a senior advisor at Apollo Management in New York. (Additional information about Senator Evan Bayh is on our website.)

(Events cont.)

**Official Naming Ceremony
of the
Indiana University
Robert H. McKinney School of Law**

**Friday, October 19th
4:30 p.m., Law School Atrium
(Reception to follow)**

**Mark your calendar and join us for the
historical celebration of
Robert H. McKinney's generous gift to
the law school**

~~~~~

**IP Center Special Guest Speaker  
Patrick Jones, '01  
Senior Director of Security at ICANN**

***Working in the Evolving Internet Landscape***

**Monday, Oct. 22, 4:15–5:15 p.m.  
Room 375**

Patrick Jones, Class of 2001, will address intellectual property and other issues related to domain names, internet governance, risk management and security, and share his thoughts concerning the use of a law degree outside of the traditional legal practice in an intellectual setting.

Mr. Jones is Senior Director of Security at ICANN where he coordinates ICANN's security, stability and resiliency responsibilities and supports ICANN's DNS Risk Management Framework project. He frequently speaks as a subject matter expert on domain name system risk and resiliency activities, global engagement, and DNS security collaboration. Mr. Jones joined ICANN in 2006 and has been active in the Internet governance and policy areas since 2000.

(Events cont.)

**Center for Intellectual Property & Innovation  
Special Guest Speaker  
Mark Roesler, '82, Chairman & CEO  
CMG Worldwide, Inc.**

***Balancing the Interest Associated with the Right  
of Publicity in the Era of Technological Advances***

**Tuesday, Oct. 30<sup>th</sup>  
Lecture: 5:00 p.m., Wynne Courtroom  
Reception: 6:00 p.m., Atrium**

Join us for an analysis of celebrities of the past and the present and the legal concepts involved with balancing the interests associated with the right of publicity in the era of technological advances.

~~~~~

**Annual Jordan H. and Joan R. Leibman
Forum on the Legal and Business
Environment of Art**

***"The Monuments Men: Allied Heroes, Nazi Thieves,
and the Greatest Treasure Hunt in History"***

**Wednesday, Nov. 7th
Lecture: 6:30 p.m.
Reception & Book Signing: 8:00–9:00 p.m.
Herron School of Art and Design
Basile Auditorium, Eskenazi Hall
735 W. New York St., Indpls.**

This event is co-sponsored by the Indiana University Herron School of Art and Design, Kelley School of Business, and Robert H. McKinney School of Law. In connection with this event, *The Rape of Europa*, a documentary co-produced by Mr. Edsel, will be shown on Wednesday, Oct. 24, at 7:00 p.m. in the Basile Auditorium. No fee for admittance. For additional information, contact Glennda McGann at gmmcgann@iupui.edu.

(Events cont.)

**Hall Center for Law & Health
Health Law Grand Rounds
with
Professor Abigail Moncrieff,
Boston University**

**Thursday, Nov. 8th
12:45 – 1:45 p.m.
Inlow Hall, Room 375**

Abigail R. Moncrieff, Peter Paul Career Development Professor and Associate Professor of Law at Boston University of Law, (BUSL), focuses her scholarly work on structural governmental barriers to efficiency in healthcare payment and delivery, as well as writing broadly on structural constitutional law. She has published articles on both federalism and separation of powers, *Administrative Law Review*, on healthcare federalism and separation of powers, *Boston University Law Review*, and on federalism issues in medical malpractice, *Columbia Law Review*. Her current project takes a structural view of individual substantive rights in American constitutional law and argues from that structural perspective that substantive due process should protect individual autonomy in healthcare decision making. At BUSL, Professor Moncrieff teaches the required first-year Legislation course, the Health Law survey course, and a seminar on Health Care Reform and the Constitution. For additional information, contact Carsandra Knight, calknigh@iupui.edu.

**IUPUI Outreach Flu Clinic
Wednesday, October 24th
1:00–3:00 p.m.**

**Inlow Hall Atrium
All IUPUI Students, Staff & Faculty
Receive a FREE flu shot just by
Showing University ID/JagTag**

**Composite Pictures for December 2012
& May, August 2013 Graduates!**

**Law School Student Lounge Area
Tuesday, October 30th
11:00 a.m. – 6:00 p.m.
&
Wednesday, October 31st
12:00 – 7:00 p.m.**

There is no sitting fee to be on the class composite. Each graduating student can have his/her photo taken and placed on the master composite free of charge. If students would like to purchase a color copy of the master composite and six wallet-sized pictures of their chosen pose, they may do so for \$20. The photographer will have more detailed information at the time of sitting regarding the procedures for purchasing additional photos.

**Trick-or-Treat Family Law Tours
Wednesday, October 31st
3:00 – 5:00 p.m.**

**For all Law School Students, Faculty
& Staff Families**

**Tour maps in the Atrium to provide
Trick-or-Treat stops throughout
Inlow Hall with goodies, games,
and prizes!**

Guide to In-House Clinical Opportunities (Registration on Friday, November 2nd)

The following courses are available for spring 2013 which provide experiential learning opportunities under the law school faculty supervision. Students may register for the **Disability** and **Criminal Defense** clinics through the regular registration process. There is no prior authorization required for these clinics; however, the courses do have prerequisites. Students are admitted based on availability at the time they register. If the course is full when you attempt to register, be sure to add your name on the waitlist. Students may not participate in more than one clinical program or externship program per semester.

Criminal Defense Clinic: (3 or 4 credits Pass/Fail)

Students represent persons charged with Class D felonies. Students are certified to practice under faculty supervision pursuant to Rules for Admission to the Bar. **Prerequisites:** Completion of 45 credit hours, Criminal Law, Professional Responsibility, Evidence and Criminal Procedure I. Students who have been unable to fit Criminal Procedure I into their schedule should see **Professor Novella Nedeff** and discuss the possibility of that prerequisite being waived.

Disability Clinic: (2 credits Pass/Fail)

Students interview, counsel and provide administrative representation to persons with physical or mental disabilities. Legal problems include: initial disability determinations for Supplemental Security Income, continuation of disability benefits, and other matters related to benefits from the Social Security Administration. **Prerequisites:** Completion of first year courses. **Professor Joanne Orr.**

Note: Prior authorization is needed for the following clinics. Applications for these programs can be found at <http://indylaw.indiana.edu/courses/clinics.cfm>.

Appellate Clinic:

The Appellate Clinic will not be offered during the spring 2013 semester.

Civil Practice Clinic: (3 or 4 credits Pass/Fail)

The Civil Practice Clinic will not be offered during the spring 2013 semester.

(Clinical Opportunities cont.)

Health and Human Rights Clinic: (3 or 4 credits Pass/Fail)

Students in the Health and Human Rights Clinic engage in domestic human rights advocacy and litigation addressing the social determinants of health. Students directly represent, under faculty supervision, low-income clients from the community, especially workers who have been wrongfully denied their earned wages. On issues including access to housing, systemic due process claims, and worker rights, students engage in advocacy in the form of amicus briefs, investigations and reports, and public education. These cases and projects, and companion international projects pursued in partnership with global justice advocates, provide a platform for the review of issues in international human rights law and comparative law.

Professor Fran Quigley.

Immigration Clinic: (2 or 3 credits Graded)

Students represent both detained and non-detained clients in immigration matters before federal administrative agencies under the supervision of the professor/counsel. Typical cases involve claims of asylum, family-based immigration petitions (including domestic violence) and crime victim visas. Students may enroll in the clinic for two consecutive semesters. **Prerequisites:** Course is open to upper level J.D. students and LL.M. students. Completion of or enrollment in Immigration Law (unless waived by the instructor) and Professional Responsibility (unless waived by the instructor) is required. Students must receive instructor approval prior to registration.

Professor Linda Kelly-Hill

Wrongful Conviction Clinic: (2 or 3 credits Pass/Fail)

Wrongful Conviction Clinic interns represent indigent clients seeking relief from wrongful convictions in state post-conviction and/or federal habeas corpus proceedings. State cases are accepted in cooperation with the Office of the State Public Defender. In the classroom component of the course, students consider federal and state post-conviction remedies and the relevant issues, including eyewitness identifications, false confessions, informants, government misconduct, junk science, and DNA testing. **Prerequisites:** Students completing the Criminal Defense Clinic are eligible to register. Without the prerequisite of the Criminal Defense Clinic, registration is limited to application and acceptance. **Professor Fran Watson.**

Note: FAQ sheets available in the Clinic, Rm. 111.

Tuesday, Nov. 6, is Election Day
Remember to VOTE !

In the Spotlight !

Mohamed Arafa, adjunct professor and SJD candidate at the IU Robert H. McKinney School of Law, presented and moderated a panel for the 21st annual symposium “Emerging Voices in Islamic Jurisprudence” at Hamline University School of Law in St Paul, Minnesota. Professor Arafa, who teaches Islamic Law as an adjunct professor at our law school, moderated the panel titled “Islamic Law and its Effect on Islamic Communities.” His recent work “Corruption and Bribery in Islamic Law: Are Islamic Ideals Being Met in Practice?” was published by Golden Gate Annual Survey of International and Comparative Law (Spring 2012). Professor Arafa is Assistant Professor of Criminal Law and Criminal Justice at Alexandria University Faculty of Law in Egypt.

Sharon Cruz, 3L, was featured in one of the leading roles in the Carmel Community Players production “Breaking Up is Hard to Do” in September. Sharon played the role of “Marge” in the production, which featured many *Neil Sedaka* hit songs. Another connection in this production with our law school was with one of its co-writers, **Ben Winters**, husband of our own *Professor Diana Winters*.

Indiana International & Comparative Law Review principal editors for the 2012-2013 academic year include: **Anne Kaiser**, 3L, editor-in- chief; **Jenna Gerber**, 3L, managing editor; **Douglas Louks**, 3L, and **Morgan Whitacre**, 4L-evening, symposium editors. Published continuously since 1991, II & CLR is devoted to the study and analysis of current international legal issues and problems. New this year is the decision to make the formerly biennial symposium an annual event. This year’s symposium will be a collaboration with the Environmental Law Society (ELS), after which II&CLR’s annual symposium will become a free-standing event.

Kimberly Opsahi, an evening division law student, has been appointed chief executive officer of the Indiana Association of Rehabilitation Centers (INARF). She will assume her new role in January 2013. Kimberly has been an executive with the organization for eight years, serving in a variety of capacities including...

(Spotlight cont.)

director of membership support and vice president – external affairs. She is a 2013 J.D. candidate with a concentration in health law. INARF is the primary membership organization representing agencies that provide services to individuals with disabilities. INARF’s 80 member agencies provide vocational, residential, and early intervention services to over 13,000 individuals with disabilities across Indiana.

FINANCIAL AID HOURS

LeAndra Ross is the law school’s financial advisor through the office of Financial Aid and is available here at our school throughout the semesters to discuss students’ financial aid matters. An appointment book is located in the Student Affairs office, Room 119, where students may schedule an appointment. Ms. Ross typically meets with our law students on Monday and Tuesday afternoons on the 3rd floor in Room 387.

The main Financial Aid office is located in the Campus Center, 420 University Blvd., on the 2nd floor in Room CE-250A. When Ms. Ross is not available, you may stop by and meet with a counselor or make a personal payment. Walk-in advising hours are: Monday–Thursday, 8:00 a.m. – 6:00 p.m., Friday, 9:00 a.m. – 5:00 p.m. Additional contact information: Phone (317) 274-4162; Fax (317) 274-5930; E-mail finaid@iupui.edu. A drop box is available for your convenience in the north hallway outside the Student Financial Services area to collect documents and/or payments. Make sure your name and University ID number appears on every page of your information.

**Call the Law Library Info Line
for library hours through the
week and weekends and for
closings during holidays and
adverse weather...
317-274-4027**

Free Wellness Screenings

Student Health Services is offering students **FREE** wellness screenings, including blood pressure, cholesterol, glucose levels, body mass index, height/weight, pregnancy and strep test. Wellness screenings are offered Monday–Thursday from 10:00 a.m. to 2:00 p.m. in the Campus Center, Suite 213, next door to the JagTag office. Walk-ins as well as appointments are welcome. For more information, contact us at 317-274-2274 or go to the link at: <http://health.iupui.edu>.

Counseling is Available!

If you are ever having difficulty dealing with any personal problems related to anxiety, depression, stress, etc., please know there is help available through IUPUI Counseling and Psychological Services (CAPS).

Don't hesitate to call – 317-274-2548

Add Funds to Your JagTag Online!

You can add funds to your JagTag online @ <http://www.jagtag.iupui.edu>. Use your JagTag for printing, vending machines, campus food services and much more. Information regarding all JagTag perks is found on their website.

No Smoking on IUPUI Campus

IUPUI Tobacco Policy states that tobacco use or sale is prohibited on University-owned, operated or leased property. A new state law that was enforced July 1, 2012, will now mandate that nearly all public places and places of employment in Indiana, including university campuses, restaurants and other workplaces, will be smoke free. This change comes as the result of Indiana's first statewide smoke-free-air law, House Enrolled Act 1149:

[in.gov/legislative/bills/2012/HE/HE1149.1.html](http://www.in.gov/legislative/bills/2012/HE/HE1149.1.html).

The purpose of the Indiana Smoke Free Air Law is to protect Hoosiers from the harmful effects of exposure to secondhand smoke as the U.S. Environmental Protection Agency has classified secondhand smoke as a cause of cancer in humans.

While IUPUI has had a tobacco-free policy (www.smokefree.indiana.edu/) since 2006, the the new state law will make smoking in restricted areas illegal and a citable offense. IUPUI officers will begin issuing citations (minimum of \$150) for violations. Additionally, violations will be referred to the appropriate administrative office for review and appropriate administrative action for: students, faculty, and staff. **Law students who choose to smoke must use the sidewalk on the south side of the building on New York Street – NOT at the main entrance doors or steps into the building and NOT in the courtyard area on the north side of the building.**

To obtain information on the IUPUI policies on tobacco or to obtain help with cessation programs, go to the website www.smokerfree.iupui.edu.

IUPUI Shuttle Service – It's a FREE ride!

The IUPUI shuttle system operates Monday through Friday all year round, except during university recognized holidays. There are 3 shuttle routes: Campus Route, North Campus Route, and HITS Express, complimentary of Parking & Transportation Services and available to anyone in the university community. Buses leave approximately every 15 minutes between the hours of 6:00 a.m. and 10:00 p.m., Monday – Friday.

Please refer to the shuttle schedule on the IUPUI website under Parking Services Transportation for more detailed information:

www.parking.iupui.edu/shuttle. You may also call 317-274-1808 for any questions or concerns you may have regarding the campus transit services and they will be happy to speak with you regarding the shuttle options available to you.

NOTE: Persons with disabilities may purchase disabled parking permits by contacting Campus Parking Services via email or by calling 274-4232.

Jags Express GPS

Jags Express shuttles are equipped with web-based GPS and free Wi-Fi. Locating your shuttle in real time is as easy as visiting the website at www.parking.iupui.edu/gps or by sending a text to 414-11 with “iupui” and the name of your shuttle stop.

IUPUI S Pass

IUPUI and IndyGo have partnered to provide current IUPUI students with an **S Pass** that allows students to ride any of IndyGo's 27 fixed routes, including the Red Line. As an IUPUI student, you may obtain your S Pass for \$30 at the JagTag office located on the 2nd floor of the Campus Center. (A standard monthly IndyGo pass costs \$60.) IUPUI students will swipe the pass in the fare box each time they board IndyGo.

There are some restrictions on a few of their services. For more information, contact IndyGo Customer Service by calling 317-635-3344 or visit www.indygo.net.

EMERGENCY PREPAREDNESS

IUPUI has a web page to provide resources for you about emergency preparedness; information will be updated as needed. From the IUPUI homepage, <http://www.iupui.edu/>, go to: About IUPUI, A-Z Index, Emergency Preparedness.

In the event of a building emergency for:

FIRE: Alarms will sound and evacuation is mandatory. Use closest stairway for exits. **DO NOT USE ELEVATORS.** Once outside, move to a safe place – if possible, to the parking lot west of the law school. Remain outside until the “all clear” is given.

NOTE: If you have a physical condition which prevents you from walking down the stairway, please go to one of the two designated “safe rooms” in the building: Rm. 267 or Rm. 387. Safe rooms will be checked by the fire department and persons located in these rooms will be carried to safety by fire department personnel in the event of an actual fire.

TORNADO WATCH: The “campus siren” will sound but evacuation is **NOT** required.

TORNADO WARNING: When a severe weather warning is activated by sirens, Jag Alert, campus emergency alert radios, or law school personnel, **evacuation is necessary.** Evacuate **immediately** to the designated areas of the building not exposed to windows or other potential hazards from shattered glass. **(Classrooms are now designated “shelter in place” locations with the installation of special laminate on the windows preventing flying glass and other debris from entering the classrooms.)**

Please see the designated areas posted at the north elevators on each floor of the law school building. **DO NOT** use the underground parking garage as a shelter location.

NOTE: Procedures are posted in all classrooms. For additional information regarding emergency preparedness, please go to: www.indylaw.indiana.edu/student. Under “Current Students,” click on “More...,” and then go to “Emergency Preparedness Links:”

SAFETY AT IUPUI

Please call the IUPUI Public Safety Dispatch Center at **274-7911** whenever you see anything that makes you feel uneasy or if you have discovered a crime. This number is a direct line and may be used to report ANY emergency, problem, or concern.

Campus Police Escorts

Police escorts are available to students and employees 24 hours a day. Please call **274-SAFE or 274-7233 between 6:00 p.m. and 2:00 a.m.** if you are concerned about your personal safety. Note: The Safety Escort Service operates only on the IUPUI campus and not off-campus. Escorts will walk or drive you to your destination.

Emergency phones are available in parking garages and in outside areas on campus. The outside campus phones are identified by yellow boxes and a distinctive blue light above them. Emergency phones are also found in the hallways of some campus buildings. These provide free access for people on campus to request any type of assistance. All emergency phones are identified by the word EMERGENCY and connect to the IUPUI Safety Dispatch Center (911).

Need Automotive Assistance?

Parking & Transportation Services provides the following services free of charge to any person legally parked in an IUPUI parking location:

**Jump-starts, Air for Tires,
Assistance Retrieving Gas (You Pay)**

Call... 317-274-4232

E-Mail Addresses and Phone Numbers of Use:

Dean Roberts:	robertsg@iupui.edu	274-2581
Dean Page:	page@iupui.edu	278-9037
Dean Pryor:	jdpryor@iupui.edu	274-8113
Carlota Toledo:	ctoledo@iupui.edu	274-7662
Anthony Masseria:	amasseri@iupui.edu	274-1488
Susie Agnew:	sagnew@iupui.edu	274-2423
Dean Thompson:	chasthom@iupui.edu	278-3001
Sean Southern:	smsouthe@iupui.edu	278-2172
LaWanda Ward:	lwward@iupui.edu	278-9241
Dean MacDougall:	jonmac@iupui.edu	278-4789
Professor Anspach:	juanspac@iupui.edu	274-3411
Noah Joseph:	nosjosep@iupui.edu	278-4701

Office Hours:

Office of Professional Development & Pro Bono Program: Room 115; Phone: 317-274-2484

Mon., Wed., Th. – 9 a.m. to 5:30 p.m.

Tues., – 9:00 a.m. to 6:00 p.m.

Fri., – 9:00 a.m. to 5:00 p.m.

Chasity Thompson, Assistant Dean; *Sean Southern*, Associate Director, *LaWanda Ward*, Director of Pro Bono & Public Interest

Office of Student Affairs: Room 119;

Phone: 317-278-5560

Mon. & Tues. – 8:00 a.m. to 6:00 p.m.

Wed. & Th., – 8:00 a.m. to 5:30 p.m.

Fri., – 8:00 a.m. to 5:00 p.m.

Johnny Pryor, Assistant Dean; *Carlota Toledo*, Associate Director, Academic Advisor; *Anthony Masseria*, Academic Advisor; *Susie Agnew*, Recorder

Ruth Lilly Law Library: Phone: 317-274-4028

Information Line: 317-274-4027

Mon.–Th., 8:00 a.m. to midnight

Fri., 8:00 a.m. to 11:00 p.m.

Sat., 9:00 a.m. to 9:00 p.m.

Sun., 10:00 a.m. to midnight

(Closed on special holidays)

Professor Judith Anspach, Director; Rm. 131L

Phone: 317-274-3411

A Listing of Faculty Assistants:

Mary Barron—278-9690, Rm. 203, Asst. to:
Professor White

Kristin Brockett—278-9160, Rm. 206, Asst. to:
Professor Bepko

Jasmine Coombs—274-1911, Rm. 111, Asst. to:
Professors Hagan, Nedeff, Orr,
Quigley, Watson

Julie Davis—274-8945, Rm. 399U, Asst. to:
Professors Dannenmaier, Georgakopoulos,
Ryznar, Terry

Mary Deer—274-1909, Rm. 399V, Asst. to:
Dean Nehf, Professors Katz, Klein,
Roisman

Kyle Galster—274-0042, Rm. 206, Asst. to:
Professors Baker, Hershman, Schaibley

Richard Griffin—274-8008, Rm. 399D, Asst. to:
Professors Morris, Wilson

LuAnn Holman—274-1918, Rm. 399T, Asst. to:
Professors Cox, Drobac, Pitts, Sullivan

Carsandra Knight—274-1912, Rm. 355C, Asst. to:
Professors Hall, Keith, Orentlicher,
Winters

Faith Long—274-1913, Rm. 325, Asst. to:
Professors Boyne, Brookins, Wright

Brooke Merry—278-7918, Rm. 399S, Asst. to:
Professors Dutton, Emmert, Tarkington,

Sylvia Regalado—274-1914, Rm. 211B, Asst. to:
Professors Bravo, Cooper, Edwards,
Kelly-Hill, Krauss, Magliocca,
Shaver, Waterhouse

Laurie Turner—274-9428, Rm. 399C, Asst. to:
Professors Hill, Huffman, Silva

Janice White—274-1915, Rm. 210, Asst. to:
Professors Adams, Dimitri, Martin,
McGregor, Ruhtenberg, Schumm, Tsavaris

Visit "The Docket" Law School Café
Monday – Thursday
8:00 a.m. – 6:00 p.m.
Friday – 8:00 a.m. – 1:30 p.m.
Phone: 317-278-2245

