

Dean's Report **2003 - 2004**

CONTENTS

2

Carter Named Alumna of the Year

3

Program on Law and State Government Symposium

4

Fall Semester Lectures

5

Inaugural Leibman Forum

8

Kennedy Scholars Program

9

Scholarship and Award Recipients

16

Annual Report of Private Giving

17

Partners in Progress

19

John Holt

20

Dean's Council

21

Law School Associates

26

Law Firm and Corporate Campaign

30

Spirit of Philanthropy Award

32

Gifts in Honor and Memory

34

Faculty News

42

Classnotes

On the cover: Flags gracing the Conour Atrium at the law school represent the home countries of the students in the 2003-04 LL.M. class. (Photo IUPUI Visual Media, David Jaynes). Bottom photos: Susanah Mead, '76, John Holt, '56, Emily Benfer, 3L, and Pamela Carter, '84. (Photos by Sam Scott)

INDIANA UNIVERSITY SCHOOL OF LAW

DEAN

Anthony A. Tarr

ASSOCIATE DEAN FOR ACADEMIC AFFAIRS Andrew R. Klein

ASSOCIATE DEAN FOR GRADUATE STUDIES Jeffrey W. Grove

ASSOCIATE DEAN FOR STUDENT SERVICES AND ADMISSIONS

Angela M. Espada

ASSOCIATE DEAN FOR TECHNOLOGY

Thomas Allington

ASSISTANT DEAN FOR EXTERNAL AFFAIRS

Jonna M. Kane MacDougall, '86

DIRECTOR OF DEVELOPMENT

Carol Neary

DIRECTOR OF PROFESSIONAL DEVELOPMENT

AND PRO BONO PROGRAMS

Shannon L. Williams

DIRECTOR OF ADMINISTRATION AND FINANCE

Jo-Ann B. Feltman

SCHOOL OF LAW ALUMNI ASSOCIATION 2004-2005

PRESIDENT

Robert W. Wright '90

VICE PRESIDENT

Mary F. Panzi '88

SECRETARY

Nathan Feltman '94

TREASURER

Eric Riegner '88

EXECUTIVE COUNCIL REPRESENTATIVE

The Honorable Gerald Zore '68

PAST PRESIDENT

Adam Arceneaux '93

HOW TO REACH US ONLINE

Anthony Tarr
Andrew Klein
Thomas Allington
Jeffrey Grove
Angela Espada
Jonna MacDougall
Carol Neary
Shannon Williams
On the Web

antarr@iupui.edu
anrklein@iupui.edu
tallingt@iupui.edu
jgrove@iupui.edu
amespada@iupui.edu
jkane 1@iupui.edu
cneary@iupui.edu
shlewill@iupui.edu
www.indylaw.indiana.edu

BOARD OF DIRECTORS 2002-2005

Craig Borowski '00 James Gilday '86 Amy E. Hamilton '89 Scott D. Yonover '89

2003-2006

Page Gifford '75 Gilbert L. Holmes '99 Linda L. Meier '87 Hon. Margret G. Robb '78 Patrick J. Schauer '79 Donald L. Simkin '74 Hon. G. Michael Witte '82

2004-2007

Hon. Cynthia Ayers '82 Richard N. Bell '75 James Hernandez '85 Victor Ippoliti '99 Tandra Johnson '98 John Maley '88 Tammy J. Meyer '89 Hon. Gary L. Miller '80 Mariana Richmond '91 Hon. Robert H. Staton '55 Jerome Withered '80 Sally F. Zweig '86

MESSAGE FROM THE DEAN

I am pleased to present the 2003-2004 Dean's Report.

The school has, over the past three years, been involved in a significant development process. I would like to outline some

of our areas of progress, which will be of benefit to students in years to come. We have consolidated all of our internationally oriented programs under one roof through the establishment of the Center for International and Comparative Law to enhance coordination and visibility. This Center is now responsible for four summer programs (in Strasbourg, Beijing, Buenos Aires and from next year, Dubrovnik), the International Human Rights Law Program, an international visiting judge-in-residence program and various moot court competitions.

This past year has also seen additional focus and resources allocated to the William S. and Christine S. Hall Center for Law and Health, with particular emphasis upon the creation of courses for the online LL.M. in Health Law, Policy and Bioethics, scheduled to commence in spring 2005. This Center continues to rank in the top 10 nationally. I would also like to mention our deep sadness at the passing of Bill Hall, a pioneer in the field of health law and a great friend and example to so many in our legal community.

It was very pleasing to bring the Center for Intellectual

Property Law and Innovation into being in May 2004. This center's mission and programs were conceived following careful consultation with Indiana corporate leaders, judges of the federal and state judiciary and senior attorneys. It will, I believe, play a major role in assisting the state's BioCrossroads initiative and thereby contributing to the economic development of the Midwest.

Finally, we have over the past year added four new tracks to the LL.M. program in the areas of International and Comparative Law, Health Law, Policy and Bioethics; Intellectual Property Law and International Human Rights Law. (See www.indylaw.indiana.edu/llm) These tracks will augment the already successful LL.M. in American Law for Foreign Lawyers which now has 50 lawyers from around the world enrolled in its courses.

In conclusion, I must also bid farewell. As you may know, I will be taking up the Presidency (known in their system as the Vice Chancellor) of the University of the South Pacific in May 2005. I regret that my time here has not been as long as I intended but this opportunity will not wait and it is a unique chance for me to involve myself through the university and broader regional development responsibilities in a region where I have deep ties. I will very sincerely miss this law school's alumni, faculty and students and the wonderful community of which the school is a part.

Thank you for your support of the school and best wishes for a healthy and happy 2005.

Kind regards,

Anthony A. Tarr, LL.M., Ph.D., Dean and Professor of Law.

Tony Tan

PAMELA L. CARTER '84 NAMED ALUMNA OF THE YEAR

On July 9th, the law school's Alumnae Network named Pamela L. Carter, '84 as the Outstanding Alumna of the Year for 2004. Carter was Indiana's first female African-American Attorney General. Today she is Vice-president and General Manager of the Global Filtrations Business at Fleetguard, Inc. Indiana Supreme Court Justice Frank Sullivan, Jr. and Lt. Governor Katherine Davis gave tributes to Carter, their long-time friend. Associate Dean for Academic Affairs, Professor Andrew Klein, presented the award during ceremonies at the Woodstock Country Club in Indianapolis.

"I am both honored and humbled to receive the Outstanding Alumna Award," she said. "Since graduation in 1984, I have reaped the benefits of opportunity that come from possessing a J.D. degree. Indiana University was the vehicle that provided me with a professional lifetime of rewards and chances to give back to society in numerous ways. I will continue to advocate strongly for strong alumnae support for generations of new students to our law school," Carter said.

The Alumnae Network, an organization representing the women graduates of the Indiana University School of Law - Indianapolis, is proud to promote the interests of fellow alumnae, women law students, and the law school community. The Outstanding Alumna of the Year Award is designed to recognize a woman graduate who has made significant contributions benefiting women or the legal profession as a whole.

Above: Associate Dean Andrew Klein presents the award to Pamela Carter. Right: Pamela Carter (center) is congratulated by Associate Dean Angela Espada; Pamela Shipp, 2L; SBA President Dana Eden, and Professor Karen Bravo.

Program on Law and State Government Director, Cynthia Baker (center) is shown with the two student fellows who spearheaded the symposium, Julie Keen and Brian Berg.

PROGRAM ON LAW AND STATE GOVERNMENT SPONSORS SYMPOSIUM

Hon. Frank Sullivan, Jr. was a featured speaker at the PLSG Fellowship Symposium

On October 1, 2004, the Program on Law and State Government (PLSG) hosted its fourth annual PLSG Fellowship Symposium. Entitled, "Maximizing Judicial Fairness & Efficiency: Should Indiana Consider Creating an Office of Administrative Hearings?" the symposium was the culmination of the ideas, research, and work of the 2004 PLSG fellows, Julie Keen and Brain Berg.

"Julie and Brian engaged themselves in their topic to the full extent of the PLSG Fellowship experience – by speaking with judges and scholars across the nation, interviewing government attorneys and private practitioners within our legal community, attending national conferences in Seattle, Washington and Lexington, Kentucky, and by working tirelessly in an effort to develop their own ideas on the many facets of this issue," said PLSG Director Cynthia Baker. "I am proud of them and their work," she added.

More than 100 students, lawyers and policymakers attended the one-day symposium that featured presentations by judges and scholars from Maryland, Missouri, North Carolina, Georgia, Ohio, Oregon, Minnesota, South Carolina,

and Michigan. The symposium also provided an opportunity for participants to discuss the issues of centralizing the offices of administrative hearings with representatives from states that have already done so. "The Fellowship Symposium was a day to look at both the heart and the skin of administrative adjudication – to define its purpose and shape our understanding of its possibilities," Baker said.

INDIANA SUPREME COURT LECTURE

Justice Flerida Ruth P. Romero spoke at the law school on October 12. Her lecture, entitled "Legal Challenges of Globalization" was sponsored by the Indiana Supreme Court. Romero is a retired Justice of the Supreme Court of the Philippines and is currently a Judge of the Administrative Tribunal of the International Labour Organization (Geneva), as well as President of the Administrative Tribunal of the Asian Development Bank.

FOURTH ANNUAL JAMES P. WHITE LECTURE

John Edward Sexton, President of New York University, gave the Fourth Annual James P. White Lecture on Legal Education on November 9th. Sexton, who was Dean of NYU's law school for 14 years spoke on "Graduate and Professional Education in the Evolving University" to a crowd of students, faculty and alumni. The James P. White Lecture honors Professor Emeritus James P. White, who has served on the faculty of the law school since 1966 and as the ABA Consultant on Legal Education from 1974-2000. The annual lecture in his honor was established at the time of his retirement. President Sexton is shown here with James P. White and Dean Tony Tarr.

Inaugural Jordan H. and Joan R. Leibman Forum

The inaugural Leibman Forum drew a crowd that packed the Wynne Courtroom in November.

Jordan Leibman gave the history of the establishment of the lecture in his honor.

The Inaugural Jordan H. and Joan R. Leibman Forum on the Legal and Business Environment of the Arts took place at the law school on Friday, November 5, 2004. "Whose Art Is It Anyway? Crises in the Protection of Archeological Heritage: Iraq & Afghanistan" featured art historian and legal scholar, Dr. Patty Gerstenblith, Professor of Law at DePaul University. Professor Gerstenblith shared her perspective on two art preservation crises now gripping the Middle East.

A collaborative project of the law school, the IU Kelley School of Business and the Herron School of Art, The Leibman Forum was established through a gift from law school alumna, Leah Hartman, '85, who was a former student researcher for Professor Jordan Leibman, Professor Emeritus of Business Law at the Kelley School. The annual forum will explore the interface between the professions of law and business as they relate to the arts. "Art works are property that are generally bought and sold. Thus artists, after having launched their careers, often discover belatedly that they are confronted with serious legal and business issues they must deal with in addition to the creative challenges of their profession," Professor Leibman said. "This forum can assist in addressing these many issues. We are honored to be part of this project," he added.

Dr. Patty Gerstenblith, Professor of Law at DePaul University, delivered the Inaugural Leibman Forum Lecture.

PROFESSOR ROISMAN HONORED

Professor Florence Wagman Roisman, Michael D. McCormick Professor of Law, is one of five national leaders recently honored for their exceptional roles in

providing legal services to underserved communities or causes. Equal Justice Works awarded Professor Roisman its inaugural "Outstanding Law School Faculty" award at the 12th annual Equal Justice Works dinner on Oct. 28 in Washington, D.C.

Equal Justice Works creates and supports public interest law opportunities for law students and lawyers. The annual dinner is the largest public interest law event in America and recognizes extraordinary achievements in public interest law.

"Professor Roisman has been tireless in her efforts to promote justice for the underserved," said Dean Anthony Tarr. "She has been an inspiration to her students and is a deserving recipient of this award." Roisman views promoting equal justice and fostering a commitment to human rights as her scholastic responsibility. "Brutality, oppression, discrimination, and unfairness characterize many legal and social structures in the U.S. and internationally. Students who want to humanize those structures deserve excellent training and encouragement for public service work," Roisman said.

A long-time supporter of the student public interest law organization at IU School of Law-Indianapolis, Roisman serves as its faculty advisor.

SUSANAH MEAD, '76, NAMED INTERIM DEAN

IUPUI Chancellor Charles R. Bantz and Executive Vice Chancellor William M. Plater announced on

December 7th that Professor Susanah M. Mead, '76 will take over as Interim Dean on June 1, 2005. Mead will assume duties following the departure of Dean Anthony Tarr who will become the President (termed a Vice-Chancellor in the British tradition) of the University of the South Pacific. Mead will be the first woman in the law school's 110 year history to lead the institution. She is a 1976 graduate of the school who has been on the faculty since 1978. She also has significant administrative experience, having served as Associate Dean for Academic Affairs for seven years (1997-2004). Chancellor Bantz said, "In this time of transition, we are fortunate that Susie Mead is willing to share her experience, energy and insight...Known to all of the faculty, staff and students, Susie will ensure leadership and continuity." Bantz also announced that a search committee for a permanent dean will be appointed in the Spring of 2005.

WILLIAMS RECEIVES IBA PRESIDENT'S AWARD

Shannon Williams is shown with IBA President, Gary Klotz, '78.

Shannon L. Williams, Director of Professional Development and *Pro Bono* Programs, was awarded the Indianapolis Bar Association President's Award on November 18th. She received this prestigious award for her outstanding service to the IBA and the legal profession. Shannon is founder and co-chair of the IBA's Law Student Division Executive Committee, member of the Indianapolis Bar Foundation Development Committee, a member and former chair of the Indiana State Bar Association Committee for Racial Diversity in the Legal Profession, a member of the ISBA Professionalism Committee, vice president of the board of directors of the Protective Order *Pro Bono* Project of Greater Indianapolis, Inc., serves on the Heartland *Pro Bono* Council, and is a member of the IBA *Pro Bono* Standing Committee.

INAUGURAL "JOG FOR JUSTICE" RAISES FUNDS FOR PUBLIC INTEREST LAW

On Sunday, October 10, more than 150 law students, professors, lawyers, their kids, and dogs hit the pavement of the Canal Walk in downtown Indianapolis on behalf of the public interest. The inaugural Jog for Justice was sponsored by Equal Justice Works (EJW) and according to 3L Emily Benfer, one of the event's organizers, the jog was a success and raised more than \$6,000 for EJW's Summer Scholars and Loan Repayment Assistance (LRAP) programs.

Although participation was the goal and nobody was really attempting to break any world records for speed, the first person to cross the finish line was Sarah Bitomsky, an LL.M. student originally from Australia, who is also a top athlete and an Olympic hopeful. She finished the 2-mile course in 11 minutes. Unfortunately she is a prospect for the Australian team, not the American team.

Benfer says, "For me, the most fulfilling moment was watching the runners take off from the starting line. The expressions on participants' faces ranged from deter-

mination to happiness. Everyone — ages 0 to 70 — appeared to be having fun. You can't ask for much more than a group of people enjoying themselves while at the same time they are giving - and making an enormous difference for public interest law!"

Next year EJW hopes to build on this year's success by increasing participation, doubling the proceeds, and spreading awareness about public interest law.

ESPADA RECEIVES EMISON AWARD

Angela Espada, Associate Dean for Student Services and Admissions, was awarded the 2004 Rabb Emison Award by the Indiana State Bar Association (ISBA) on October 14th. The award recognizes an individual who has demonstrated a commitment to promoting diversity and equality in the legal profession and in the membership of the ISBA.

Emily Benfer (right) is shown with Hon. Robyn Moberly after receiving a 2004 Indianapolis Bar Association *Pro Bono* Award.

EMILY BENFER SELECTED FOR EQUAL JUSTICE WORKS FELLOWSHIP

Emily Benfer, 3L, has been selected for the prestigious Arnold & Porter Equal Justice Works Fellowship beginning in the fall of 2005. During the two-year fellowship, she will work at the Washington Legal Clinic for the Homeless, where she will implement her fellowship proposal, DC HEART: Defeating Child Homelessness through Education, legal Advocacy, creative Resources, and community Teamwork.

Benfer, who received several awards in 2003 for her *pro bono* work, continues to be recognized for her efforts. This year she is the recipient of the 2004 Judy M. Weightman Memorial Public Interest Award from the American Bar Association, and a 2004 *Pro Bono* Award from the Indianapolis Bar Association.

Law School Establishes

Kennedy Scholars Program

The Kennedy Scholars Program was established in 2004 in honor of U.S. Supreme Court Justice Anthony Kennedy who delivered the keynote address at the dedication to Lawrence W. Inlow Hall in 2001. This year's recipients are first-year students Shana Collier and Suzanna Hartzell-Baird. Hartzell-Baird is a graduate of the Kelley School of Business on the IUPUI campus. She received IUPUI's Chancellor's Award in 2004, was on the National Dean's List in 2003-2004, and was named one of the Top 10 Most Outstanding Female Students at IUPUI in 2003. Collier graduated from Purdue (West Lafayette) with a 4.0 GPA and received her B.S. in Management. Collier says she decided to go to law school because of the career opportunities a law degree can bring. She chose IU Indy because she wanted to stay in Indiana. "Indianapolis is such a great city with so many things to offer," she says. "I liked the

The Kennedy Scholars for 2004-05 are Shana Collier and Suzanna Hartzell-Baird.

fact that the law school was close to state government and the Indiana Statehouse, so I could see the law first hand. There are also so many career opportunities in Indy. I was also very impressed with the facilities when I visited."

Collier and Hartzell-Baird participated in internships with businesses with close ties to the law school. Collier worked for CMG Worldwide during the summer of 2002, a company operated by founder Mark Roesler, '82 and employing several other law school alumni as well. She says she gained "a broad understanding of licensing and marketing fields" at that time. In 2001 Hartzell-Baird worked at Hall Render Killian Heath & Lyman, a firm with several alumni of the law school. At Hall Render, Hartzell-Baird researched tax law, and

assisted senior attorneys with wills, trusts and the preparation of tax forms and other documents.

Both Kennedy Scholars were part of a select group of law school applicants invited to apply for this prestigious scholarship. They receive full tuition for the first year of law school, renewable for two additional years by maintaining a 3.2 grade point average. Kennedy Scholars will also receive an additional stipend for living expenses which also covers the cost of a trip to Washington, D.C. in the fall of the second year to visit the Supreme Court while in session.

For more information on the Kennedy Scholars Program contact the Office of Admissions at lawadmit@iupui.edu or call (317) 274-2459.

Through the generosity of our alumni and friends, many scholarships and awards are available for deserving law students. During the 2003-2004 academic year, students received awards from private funds totaling more than \$300,000. We are pleased to recognize the following recipients of these competitive scholarships and awards and express our thanks to those who have made them possible.

Allen County Bar Foundation Scholarship

Elizabeth N. Mustard

This scholarship is awarded by the Allen County Bar Foundation to a student who lives in or is from Allen County. The recipient must be a returning student for the 2003-2004 school year.

Edward P. Archer Labor Law Award

Mary K. King

Ethan S. Lowe

Award that is presented to the top student in Labor Law or Labor Arbitration. The award is funded by a gift from Gregory J. Utken, '74, and David W. Miller, '77, partners in the Indianapolis law firm of Baker & Daniels.

Lloyd G. Balfour Scholarship

Elizabeth A. Kalisz

Funded by a bequest from Mr. Balfour, this scholarship recognizes students for high academic achievement, with preference given to members of Phi Delta Phi Legal Fraternity.

David D. Banta Memorial Fellowship

Varsha V. Dhumale

This fellowship was established in 1978 by a bequest from the estate of George Banta Jr., '56, and it is named for David D. Banta, the first Dean of the Indiana University School of Law.

Betty Barteau Scholarship

Anne E. Ricchiuto

This scholarship was established in 1998 by a gift from Hon. Addison Beavers, '34 (Bloomington), a Warrick Circuit Court judge for 26 years, as well as Warrick County prosecuting attorney, and legislator in the Indiana General Assembly. Judge Beavers, who passed away in August 1998, established the scholarship to honor his longtime friend, Hon. Betty Barteau, former judge of the Indiana Court of Appeals, Fifth District, who has served as a judicial advisor in Russia.

Mollie E. Bennett Fellowship

Shana Urban

Established in 1975 and named for Mollie E. Bennett, this fellowship is made annually to one or more deserving students.

Charles C. Carey Memorial Scholarship

Ryan K. Gardner

This fund was established by Mary T. Carey, the widow of Charles C. Carey, a 1975 graduate of the law school. Mr. Carey was a trial attorney with Dow Chemical Company. Carey Scholarships are presented to students demonstrating academic achievement and financial need.

Philip Correll Scholarship

Joseph C. Pettygrove

This one-time scholarship is in memory of Philip Correll, and it was made possible by his friends of the Carmel Lions Club. Mr. Correll practiced law in the Indianapolis area for a number of years and served as Carmel's first City Judge. He was also a long time member of the Carmel Lions Club. The recipient of the scholarship should be a current law student in need and from Carmel, or if not possible, from Hamilton County.

Otto W. and Jessie A. Cox Memorial Scholarship

Jon A. Keyes

This scholarship is named for Otto W. and Jessie A. Cox. It was established in 1979 through a bequest to the law school and is awarded to deserving students.

John J. Dillon Memorial Scholarship

Emily A. Benfer William S. Frankel IV Kelly M. Scanlan Kelley Jo Veach

This endowed scholarship was established in 1983 in recognition of a distinguished alumnus and former Attorney General for the State of Indiana, John J. Dillon, '52. The income from the endowment is awarded annually to selected students on the basis of academic promise, previous military service record, character and financial need. Recipients are selected by the Dillon Scholarship Committee.

George O. Dix Award

Peter J. Prettyman

The annual George O. Dix Award is made available through the generosity of the late George O. Dix of the Terre Haute Bar. The award is given to the graduating senior submitting the best scholarly writing in the competition.

Velma Dobbins Scholarship

Julie D. Reed

This scholarship was established in 1994 in honor of Velma Dobbins, who retired after seventeen years of service as the law school recorder. Recipients are chosen on the basis of academic achievement, integrity, compassion, and genuine commitment to law school programs.

James V. Donadio Scholarship

Stephen C. Unger

Established in 1988 through a substantial gift from the Indianapolis firm of Ice Miller Donadio & Ryan to honor its senior partner, with continuing support through the years from many friends and colleagues of Mr. Donadio, this scholarship provides substantial tuition reimbursement for a student during the second year of law study. Selection is based on academic excellence and financial need.

John H. Edwards Fellowship

Lisa K. Koop

University awards are given to selected outstanding students from the graduate schools of Indiana University. The Fellowships are awarded on the basis of superior scholastic ability and intellectual capability, good citizenship, and character, including attitude toward university and community service as demonstrated by actual service.

T. M. Englehart, Jr. Memorial Fellowship

Jared A. Harts

This fellowship was established in 1980 in memory of Theodore M. Englehart, Jr., '75, son of Mr. and Mrs. T. M. Englehart, Sr.. Fellowships are awarded annually to deserving and talented law students.

Equal Justice Works Summer Scholars

Charles F. Miller Katie P. Orton

Amanda R. Schaeffer

These grants are sponsored by Equal Justice Works, a studentrun organization dedicated to public service through law and justice. Students awarded this grant must have a tentative job offer in an area of Public Interest Law.

Sidney D. Eskenazi Scholarship

Clary K. Butler

Established in 1970 by a gift from Mr. Eskenazi, this scholarship is awarded annually to a deserving student who has demonstrated strong potential for contribution to the State of Indiana.

Francis J. Feeney, Jr. Tax Award

Jennifer J. Blasdel

Anna L. Buschmann

Carey A. Cavanaugh

Lisa A. Durham

David J. Lichtenberger

Jonathan L. Mayes

Kathryn Ours Wiley

Brion G. St. Amour

Fenton D. Strickland

Walter E. Webb

Ten awards each are given each year to students who have demonstrated the ability to do quality legal work in two or more tax courses. These awards are granted by Francis J. Feeney, Jr., an Indianapolis attorney and a 1959 graduate of the law school.

G. Kent Frandsen Scholarship

Lisa A. Durham

Jon A. Keyes

Kimberlee A. O'Maley

Heidi E. Schuch

This scholarship was established to honor the late Associate Dean G. Kent Frandsen, '65, and made possible by contributions from friends, colleagues, family, and former recipients. It is given annually to deserving students based on financial need and academic promise, and it is renewable if academic performance is excellent and financial need continues.

Hall Render Killian Heath & Lyman Health Law Award

Brian C. Betner

Heather H. Macek

This award, presented annually to a graduating student who has excelled in health law, is provided by the law firm of Hall Render Killian Heath & Lyman of Indianapolis, Indiana.

Hall Render Killian Heath & Lyman State and Local Tax Awards

Michael P. Cahill

David J. Duncan

Two awards are given each year to students who have demonstrated exceptional ability in the area of state and local taxation laws. These awards are granted by the law firm of Hall Render Killian Heath & Lyman, of Indianapolis, Indiana.

Judge Ralph Hamill Memorial Award

Andrew J. Klinger David A. Wong

This award was established in 1973. Senior student members of the Ralph Hamill Chapter of Phi Alpha Delta law fraternity, who have evidenced those qualities of leadership and legal scholarship required of capable and competent lawyers including such qualities as honesty, integrity, common sense, and knowledge of law are eligible for this award.

William F. Harvey Endowed Scholarship Michael D. Wilhelm

This scholarship was established in 1997, funded by many gifts in honor of Professor Emeritus William F. Harvey. The scholarship is awarded annually to one or more law students who demonstrate academic achievement and financial need, with preference given to achievement in the areas of civil procedure or evidence.

Peter Peck-Koh Ho Scholarship

Anna L. Buschmann

This scholarship was established in 1988 by Peter Ho, '84, and it is funded by annual gifts from Mr. and Mrs. Ho (Jessica Shen-Ho '92) and friends. The scholarship provides partial tuition to one mainland Chinese student.

Indiana Bar Foundation Scholarship Melissa A. Lindley

The Indiana Bar Foundation provides scholarship funds to students at the law school who have been selected on the basis of demonstrable financial need and scholastic achievement.

Indiana International and Comparative Law Review Award

I. Curtis Greene

This award, consisting of a plaque and a cash prize, is given each year to the student who best uses the Indiana International and Comparative Law Review as a forum for comparative international law discourse.

Indiana State Bar Association Taxation Section Award Kathryn W. Daniel

This award and a certificate are given each year to an outstanding tax law student. This award is granted by the Taxation Section of the Indiana State Bar Association, of Indianapolis, Indiana.

Indiana University School of Law - Indianapolis **Faculty Prize**

Lisa K. Koop

This award, funded by contributions from the Faculty, is given to a graduating student on the basis of scholarship, service, and demonstrated capacity for leadership.

Indianapolis Bar Association Health Law Section **Distinguished Writing Award**

Jason L. Williams

This award, established in 2004, is sponsored by the Health Law Section of the Indianapolis Bar Association. The award is given to a student member of the Indiana Law Review at the end of the student's first year of membership for demonstrated excellence in writing a note of publishable quality. Criteria considered include overall quality of writing, timeliness, uniqueness, thoroughness of research, analysis, and contribu-

> tion to the field of health law. The student's name will also be placed on a plaque that hangs in the Indiana Law Review Office.

> One of the two recipients of Hall Render Killian Health & Lyman State and Local Tax Awards is shown here with three senior partners from the firm. From left: Jon Spadorcia, Partner, Estate Planning & Administration/Tax Section; David J. Duncan, Award Recipient; William H. Thompson, Firm President/Health Law Section; Jeffrey Peek, Partner, Business/Tax Section (Not pictured is the second award winner, Michael P. Cahill)

Indianapolis Bar Foundation F. Emerson Boyd **Memorial Scholarship**

John M. Bowman

This scholarship was created by the Indianapolis Bar Association to honor Mr. Boyd's outstanding career as a trial lawyer. It is awarded annually to a student who demonstrates academic excellence, advocacy skills and contributions to the law school community.

Indianapolis Bar Foundation Dillin-Noland-Steckler Scholarship

Nathan D. Leffler

This annual award was established by the Indianapolis Bar Association and Bar Foundation in honor of the Honorable S. Hugh Dillin, the Honorable James E. Noland, and the Honorable William E. Steckler. This scholarship is awarded on a rotating basis so that each of the named scholarships will be awarded every third year. Selection criteria vary among the three scholarships, but for all three the recipient shall be a second- or third-year law student who best exemplifies the traits of academic excellence and orientation toward public service. In addition, the Dillin Scholarship includes a commitment to civil rights, and the Steckler Scholarship includes financial need.

Indianapolis Bar Foundation Stuart I. and Rosalie F. Felton Scholarship in Memory of Marjorie Felton Jocelyn Kay Gubler

This scholarship was established in 1996 by Stuart I. and Rosalie F. Felton in memory of their daughter. This annual scholarship is awarded to a second- or third-year student who demonstrates financial need and solid academic achievement. with additional consideration for a student who demonstrates involvement with pro bono work.

Indianapolis Bar Foundation James Lawrence Miller Scholarship

Kelly J. Green

This scholarship, established in 1998 through the Indianapolis Bar Foundation, is awarded on the basis of academic proficiency, dedication to the practice of law, community service and benefit to the less fortunate, and financial need.

Indianapolis Bar Foundation Neil E. Shook Scholarship Michael D. Wilhelm

The Indianapolis Bar Foundation awards this scholarship in honor and in memory of Neil E. Shook, '75, a past president of the Indianapolis Bar Association.

Indianapolis Law Alumni Scholarships

Emily A. Benfer Christine Burton Bradley J. Bingham Kelly E. Burch Jocelyn K. Gubler Susannah P. Mroz Erin Southwell

Michael D. Wilhelm

The Board of Directors of the Law School Alumni Association funds scholarships to assist deserving law students in the pursuit of their legal education, to enhance the School's ability to facilitate financially the education of its most promising students, and to foster loyalty of the Law School's future alumni.

Forrest E. Jump Memorial Scholarship

Deborah McKee Lisa K. Koop Polly J. Kubesch Seema Shah Erin W. Southwell Seth M. Thomas Stephen M. Worth

This scholarship was established in 1980 by a generous gift from the estate of Frieda E. Jump in loving memory of her late husband, a former judge of the Howard County Circuit Court in Kokomo, Indiana, and a 1908 graduate of the Indiana Law These awards are given annually to deserving students on the basis of academic record, financial need, and high moral character.

Katz & Korin Estate and Business Tax Awards

Alexander Mounts

One award is given each year to a student who has demonstrated outstanding ability in both estate and business taxation law. The award is provided by the law firm of Katz & Korin, of Indianapolis, Indiana.

Katz Sapper & Miller Tax Award

Calvin R. Chambers

Aaron T. Smith

Two awards are given each year to students who have demonstrated outstanding ability in the subject of taxation and who are interested in a career in taxation with a CPA firm. These awards are granted by the CPA firm of Katz Sapper & Miller, LLP, headquartered in Indianapolis, Indiana.

Stephen W. Kellams Memorial Scholarship

Heidi K. Hughes

This scholarship honors the late Stephen Kellams, a 1992 summa cum laude graduate of the law school, and an attorney with Barnes and Thornburg in Indianapolis. Following his tragic death in 1996, family, friends and colleagues generously established this scholarship fund in his memory. It is given to students who demonstrate financial need and academic achievement, with preference given to students who majored in music or mathematics as undergraduates or who taught school.

Clara Lee Kittle Scholarship

Lawren K. Mills

This scholarship was established in 1994 by James Louis Kittle, Jr., '69, and John Lee Kittle in memory of their mother.

Krieg DeVault Excellence in Editing Award

Cynthia M. Van Vooren

This award, established in 2004, is sponsored by the law firm of Krieg DeVault LLP. The award is given to a student member of the Indiana Health Law Review at the end of the student's first year of membership for his or her demonstrated excellence in both technical and substantive editing. The student's name will also be placed on a plaque which hangs in the Indiana Law Review office.

Eli Lilly and Company Law Alumni Scholarship

Kristen E. Davis Kevin J. Gfell Seema R. Shah

This award provides an annual scholarship to a student of superior academic achievement, good character and capacity for leadership. It is funded by alumni of our school who are, or have been, employed at Eli Lilly and Company.

Speakers for the event included Professor Dan L. Burk, University of Minnesota School of Law; Professor Gerard Magliocca (moderator); Max L. Siegel, President of Verity Records; Associate Professor Margo Bagley, Emory University School of Law, and Associate Professor Jennifer Ann Drobac.

Ambassador Randall L. Tobias, U.S. Global AIDS Coordinator, spoke at the conference.

INTELLECTUAL PROPERTY LAW **CLE CONFERENCE RAISES** SCHOLARSHIP FUNDS

On Tuesday, October 19, the law school hosted "Intellectual Property: From Music To Medicine," a continuing legal education conference that addressed the broad scope of intellectual property law issues. Speakers included Ambassador Randall L. Tobias, U.S. Global AIDS Coordinator, as well as legal scholars and practitioners from around the country. More than 100 attorneys attended the conference that garnered approximately \$18,000 in scholarship funds for IU-Indianapolis students. The school has hosted an annual CLE conference in the Fall semester since 2001.

Lloyd Littell Memorial Scholarship

Varsha V. Dhumale Shelley S. Fraser

This award, established by a generous gift from the estate of Marjorie W. Littell of West Lafayette, Indiana, is given in memory of her husband, Lloyd W. Littell, '42. The scholarship is given annually to two or more deserving students who work to defray their educational expenses.

Jack Lyle Scholarship

Julie D. Reed

This scholarship is funded by the Indiana Lawyers Alliance. It was established in 2001 in memory of Jack Lyle who was the Executive Director of the Indiana State Bar Association from 1969-1993.

Christopher M. Maine Advocacy Award

Andrew L. Campbell Andre Gaston

This award is given to the top advocates in the final round of the law school intramural moot court competition. The award is named in honor of the late Chris Maine, '90, winner of the Martin-Haas Prize in the 1988 intramurals, and is funded annually from the Christopher M. Maine Endowment, which was established in 1991 by gifts from family and friends.

Christopher M. Maine Memorial Scholarship Insoon Song

This award was established in 1992 with memorial contributions from family and friends of Christopher M. Maine, '90. Additional consideration is given to Chinese students enrolled in the law school's J.D. program who exhibit academic achievement and financial need.

Martin-Haas Moot Court Award

Andre Gaston Peter N. Stork

This award is given to the top advocates in the preliminary rounds of the law school intramural moot court competition. The award is funded annually by a gift from Mitzi H. Martin, '85, and Karl P. Haas, '85, former chief justice of the Moot Court Society. Martin is a partner at Baker & Daniels, and Haas is a partner at Wallack, Somers & Haas.

John E. Marynell Scholarship

Evelina Bozek

Established in 1994 by Mr. Marynell, '67, this scholarship is awarded to an incoming first-year law student who has demonstrated financial need and the potential to succeed in the practice of law. Additional consideration is given to any student who was once a member of Boys Club or Girls Club of America or a graduate of Evansville Central High School.

McPhee-Waterman Award

Bethany E. Williams

This award was set up by Mr. John S. McPhee, '93, and Ms. Lynn S. Waterman, '93. The award is given to a deserving member of the *Indiana International and Comparative Law Review* at the end of their first year of membership.

National Attorneys' Title Assurance Fund Award

Justin W. Leverton

An award is made annually to the student receiving the highest grades in real property law class.

C. S. Ober Endowed Scholarship

Amanda C. Tebbe

Established by the Ober Foundation in memory of Ceril S. Ober, '44, this award is given annually to a student who has demonstrated financial need and the capability for achieving excellence in the practice of law.

Charles R. Oehrle Scholarship

John M. Bowman

Established in 1982, this award is named for Charles R. Oehrle, '68. It is given annually to students who have demonstrated outstanding performance in estate planning or insurance law.

The Papke Prize

Kristen E. Davis

Endowed by and named in honor of David R. Papke, former R. Bruce Townsend Professor of Law and faculty advisor to the *Indiana Law Review*, the award is given annually to the student who has written the best note in the *Indiana Law Review*.

Woodrow W. Pence Memorial Scholarship

Adam J. Krupp

This scholarship fund was established by Linda L. Pence, '74, in memory of her father, Woodrow W. Pence. Mr. Pence served as Chief United States Probation Officer in the Southern District of Indiana. He later spent several years serving as our Placement Director. Woody's daughter, Linda, and son, Michael, both graduated from this law school.

Joan M. Ruhtenberg Scholarship for Achievement in Life and Legal Writing

Erika M. Davis

Tracey M. Wilson

This scholarship was established in 1997 by Michael A. Mullett, '82, and his wife, Patricia N. March, in honor of Professor Joan Ruhtenberg, '80, Director of Legal Analysis, Research, and Communication. The award is given to a student who demonstrates excellence in legal writing.

Curtis E. Shirley Tax Award

Joshua B. Lee Stacy K. Somers

This tax award was established in 2002 by Curtis E. Shirley, attorney at law, a 1991 graduate of the law school. Awards are given to two students who have demonstrated excellent ability in the area of federal and/or state tax procedure.

Ben F. Small Memorial Fellowship

Kelly E. Burch

This endowed fund was established in memory of Ben F. Small, a former Dean of the School of Law and distinguished member of the faculty. The income is awarded annually to upper-class students who are selected on the basis of superior academic performance, outstanding leadership and compassion.

Benjamin F. Small Scholarship

Andrew L. Campbell Andrew C. Humes

The Benjamin F. Small Scholarship fund was endowed in 2002 by a gift from the Evelyn H. Blanford Trust in order to aid financially needy students of law and to honor former Dean Benjamin F. Small, who made a positive difference in the lives of many legal students.

Robert S. Smith Memorial Scholarship

Jeremy S. Bell J. Curtis Greene Melissa A. Johnson Shariq A. Siddiqui Timothy E. Staggs Sylvia L. Tucker

This endowed scholarship was established in 1995 through a bequest of Mrs. Dorothy Foster Smith Harrison to honor her late husband, Robert S. Smith, a 1927 graduate of the Benjamin Harrison Law School. Mrs. Smith Harrison, who passed away in October 1994, established the scholarship to provide assistance to evening law students who often try to balance family, career, and school.

Harold W. Starr Scholarship

Michael C. Cooley

This scholarship is provided by the estate of Martha Johnson Starr in honor of her late husband, Harold W. Starr, to provide scholarship funds for deserving law students.

Larry W. Suciu Windfall Award

Christopher A. Americanos
Douglas B. Cummins
Angela M. Dorrell
Margaret M. Esler
Elizabeth A. Joseph
Deborah L. McKee
Kimberlee A. O'Maley
Shana Urban
James M. VanBuskirk

Mr. Suciu, '69, set up this award in recognition of the hardships faced by students who are working full-time and "giving their all" to complete law school. The windfall is supposed to be spent on something frivolous.

Franklin D. and Susie H. Tally Scholarship

Ryan K. Gardner

Presented on the basis of academic achievement and financial need, this scholarship is funded by a generous bequest to Indiana University from the estate of Franklin D. Tally. Recipients are selected from the Indiana University Schools of Law and Medicine in alternating years.

Harold R. Woodard Scholarship

Melissa R. Winkler

This scholarship is made possible by the generosity of the late Harold R. Woodard, who was a member of the Indianapolis Bar and a professorial lecturer at the School of Law for many years. The scholarship is awarded on the basis of character, scholastic attainment and capacity for law study.

Drew Young Fellowship

William M. Mansfield

Named in honor of a current member of the Indianapolis Bar and past president of the Indiana Trial Lawyers Association, this award is given annually to a student of high academic achievement who aspires to work in the area of litigation.

During the calendar year ending December 31, 2003, we received 1,543 gifts totaling \$829,526.41. We would like to thank those generous alumni and friends whose loyalty and generosity have helped us to achieve so many goals. With your continued support, we can meet tomorrow's challenges and strengthen our educational program, student body, and faculty.

HOW DO WE SPEND GIFTS TO THE **LAW SCHOOL?**

Contributions made to the law school's Annual Fund that are not designated for a specific purpose are used to cover entirely or in part, a wide variety of financial needs. This support enhances the quality of student life, provides critical funding for important programs, and enables the school to strengthen its ties with alumni and friends.

STUDENTS

Gifts to the Annual Fund help to defray the high cost of tuition and other fees and assist student groups and programs with their initiatives as well as with sending representatives to national and regional conferences and competitions.

FACULTY

Annual Fund contributions support faculty recruitment, retention, and professional development.

LAW LIBRARY

Gifts help to maintain one of the largest and most highly automated legal collections in Indiana. The library serves law students, faculty, members of the bar, and citizens of Indiana.

ADDITIONAL SUPPORT

Private gifts are essential for funding guest lecturers, career services programs, student recruitment, publications, alumni events and commencement.

HOW CAN I MAKE A GIFT?

- Make your check payable to the Indiana University Foundation and write Law -Indianapolis on the memo line. Send your check to the
 - Indiana University School of Law Indianapolis c/o Indiana University Foundation PO Box 663802 Indianapolis, IN 46266-3802.
- Give a gift online at http://indylaw.indiana.edu/alum/support.htm
- Electronic Funds Transfer is a convenient, easy way to support the law school. When you enroll, your gift will automatically transfer from your checking account or be billed to your credit card. All gifts are processed around the 15th of each month and will appear on your checking account or credit card statement. You may change or cancel gifts at any time by notifying us of the change in writing. EFT forms can be found at http://indylaw.indiana.edu/alum/support.htm
- To give a gift of **securities** or make a **planned gift**, contact us the Indiana University Foundation at 1-800-558-8311.

Partners in Progress are donors who contributed at one of the four leadership giving levels including the Landmark, Century, Black Cane and Maennerchor Societies. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between January 1, 2003 and December 31, 2003. We would like to recognize the following individuals for their generous support of the law school.

PARTNERS IN PROGRESS

LANDMARK SOCIETY

In 2003 the law school announced it's newest and highest giving society. The Landmark Society was established to recognize those donors who contribute \$10,000 or more annually to the law school. The name Landmark Society was chosen to represent the impact these gifts have on the future our law school. These top leadership gifts will pave the way for the future of our law school, providing funding for new initiatives, facilities, and essential needs of the school. We are pleased to recognize the following loyal alumni and friends who are Partners in Progress at the Landmark Society level.

Norman Lefstein & Diane Lanman Theodore R. Schenberg Fred G. Thelander '67* Harold R.* and Clara F. Woodard John W. '63 & Barbara S. Wynne

PARTNERS IN PROGRESS

CENTURY SOCIETY

In 1994, exactly fifty years after its incorporation by Indiana University, the IU School of Law – Indianapolis commemorated one hundred years of its history. In celebration of this milestone, the law school established the Century Society to recognize donors who annually contribute \$5,000 - \$9,999. We are pleased to recognize the following loyal alumni and friends who are Partners in Progress at the Century Society level.

David B. '90 & Julia A. '90 Boodt Charles M. Clark & Eleanor D. Kinney Alan H. '73 & Linda M. Cohen Cleon H. Foust * Gail A. Frye Barton L. & Helene J. Kaufman Charles E. & Rebecca A. '75 Kendall Richard W. Morgan '73 Shirley A. Shideler '64 *

PARTNERS IN PROGRESS

BLACK CANE SOCIETY

The Black Cane Society was established in 1993 to recognize donors contributing \$2,500 - \$4,999 to the law school. This important donor society is named after the Black Cane Award which is given annually to the law professor voted "best teacher" by the students. We are pleased to recognize the following loyal alumni and friends who are Partners in Progress at the Black Cane Society level.

James J. '95 & Sandra J. Ammeen Richard N. '75 & Nancy D. Bell Dorothy F. Harrison* Eugene E. '90 & Helene M. Henn John M. '56 & Barbara L. Holt John E. Marynell '67 William J. & Susanah M. '76 Mead Eugene C. & Florence J. Miller Frank E. '51 & Nancy H. Russell Jack R. '68 & Karen C. Shaw John H. '81 & Mary B. '82 Stanley

PARTNERS IN PROGRESS

MAENNERCHOR SOCIETY

The Maennerchor Society was established to encourage and recognize philanthropic support of \$1,000 - \$2,499 from alumni and friends. The Society is named after the Maennerchor Building which served as the home of the law school from 1944 until 1970. We are pleased to recognize the following loyal alumni and friends who are Partners in Progress at the Maennerchor Society level.

George P. & Susan C. Adinamis

Richard E. & Marilyn E. Aikman

Thomas B. Allington

Adam '93 & Margaret R. Arceneaux

Taylor L. Baker '67

Thomas D. Blackburn '77

Henry B. '56 & Nancy '56 Blackwell

John W. '76 & Laurie L. '79 Boyd

Jack C. Brown

James T. '75 & Jean S. Burns

Mary T. Carey

Edward J. '80 & Carla S. Chester

John T. Cody '74

John C. '93 & Elizabeth C. Cooke

Fred B. Croner '55

David S. '79 & Susan '78 Curry

William J. '71 & Jill H. Dale

Melvin R. '72 & Delynn A. Daniel

Anna C. Dillon

Stephen J. Dutton '69 & Ellen W. Lee

George E. Edwards

J. Patrick '56 & Eleanor Endsley

Thomas P. '69 & Alice A. Ewbank

Francis J. Feeney '59

John O. '76 & Margaret Feighner

Craig R. '73 & Pamela K. Finlayson

Michael D. Freeborn '72

Michael R. & Kristin G. '75 Fruehwald

Nicholas Georgakopoulos

David W. '87 & Betty Givens

Alan H. Goldstein '69

Robert T. '82 & Melody G. Grand

Edward S. '94 & Denise R. Griggs

Jeffrey W. Grove

Daniel P. '84 & Pamela B. Hann

John R. Hargrove '72

Michael C. '67 & Sue A. Harris

Michael R. '80 & Carol C. '80 Hartman

Martha S. Hollingsworth '72

Aaron J. Jade '70

Swadesh S. & Sarla S. Kalsi

Leon R. '67 & Norma J. Kaminski

Alan I. '56 & Dorothy C. Klineman

Kevin R. '90 & Kristine S. Knight

Thomas J. Lantz '72

Ignacio M. Larrinua & Mary T. Wolf

Ronald A. Lisak '72

John R. '88 & Vivian T. Maley

John L. & Mary Y. '74 Marsh

Michael D. McCormick '80

Patrick E. '66 & Judith A. McNarny

David W. Miller '77

Franklin I. Miroff '65 & Susan Maisel-Miroff

Marvin H. '63 & Susan Mitchell

Michael A. Mullett '82 & Patricia N. March

Charles R. '68 & Lucinda A. Oehrle

Reed S. Oslan '87

Jeffrey '83 & Debra S. Peek

Linda L. Pence '74

W.S. '69 & Sheila Perry

Phillip V. Price '75 & Patricia A. Quinn

Dan '74 & Marilyn '74 Quayle

Allan W. Reid '94 & Mary F. Panszi '88

John C. '71 & Diane L. Render

Margret G. Robb '78

William L. '64 & Patricia Robertson

Florence W. Roisman

Kenneth J. Rojc '80

James L. Rowe '68

William B. '71 & Marguerite Scanlon

Jon F. '67 & Sandra J. Schmoll

Curtis E. '91 & Aimee L. Shirley

Jerome J. '69 & Iris R. Sobel

Robert H. Staton '67

Robert W. '85 & Jenny L. Strohmeyer

Larry W. Suciu '69

E. Thomas Sullivan '73

John D. Tinder & Jan M. '84 Carroll

James W. & Christine L. Torke

Gregory J. '74 & Melinda R. Utken

Robert F. '67 & Patricia D. Wagner

James P. & Anna S. White

Jon E. '76 & Daris A. Williams

Lloyd T. Wilson

Robert B. '83 & Deborah A. Wingerter

Robert F. '54 & Jean F. Wisehart

Ronald G. & Barbara A. '82 Wolenty

Turner J. Woodard

Richard G. '82 & Mary M. Wright

Robert W. '90 & Mary J. Wright

^{*} Posthumous Recognition

As an infantry soldier in World War II, John M. Holt, '56, was taught a basic rule: Always dig a better hole.

While Holt didn't spend his career in foxholes, he did find a way to apply that military motto to his own life, both during his career at Eli Lilly and Company, where he spent more than 35 years as an attorney, retiring in 1987 as secretary and general counsel of the pharmaceutical division, and in lifelong service to causes for which he cares deeply.

"You always try to improve your position," he explains. "It's true for society and every organization, church, or, even, political party. You always have to try to leave things in better shape for the future."

Holt, a decorated veteran, easily could have been included in Tom Brokaw's *The Greatest Generation*. As Lilly's lead attorney for many years, Holt was present for the pharmaceutical giant's notable achievements in medicine, and helped craft major legislation governing the industry. As a civic leader, he has been active with the law school's alumni association, Northminster Presbyterian Church, the Indianapolis Parks Foundation, the 96th Infantry Division Association and Sigma Chi Fraternity.

A native of Western Springs, Illinois, Holt came to Indiana to attend DePauw University in 1946. He met and married his wife, Barbara, served a second, post-war stint in the army and was stationed at Fort Harrison when he was hired on at Lilly in 1952.

In the early 1950s, fraternity brothers from DePauw were enrolling in the evening division of the law school, and Holt did too, balancing family and career with his studies. It wasn't easy, he recalls. "For the first two years Barbara hoped I'd quit," Holt says. "For the last two years, she was afraid I'd quit."

Yet that perseverance instilled a sense of loyalty to the law school—especially the state's only part-time law school program—that continues today. Over the years, Holt—a founding director and past president of the law school alumni association—served as co-chair for the school's first annual fund drive; as a member of the search committee for the school's dean; as a member, chairman, and vice chairman of the school's board of visitors; and a member of the school's Capital Campaign steering committee from 1996-2000.

Holt, who was awarded IUPUI's Spirit of Philanthropy Award in 1991 and the law school's Distinguished Service Award in 1992, is simply grateful.

"This law school provided me with an opportunity I wouldn't have had otherwise," Holt says.

Annual contributions of \$500 to \$999 to the Indiana University School of Law – Indianapolis are recognized by membership in the Dean's Council. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between January 1, 2003 and December 31, 2003. These alumni and friends help strengthen and maintain the high standards of legal education provided at the law school. We are pleased to recognize the following loyal alumni and friends who have contributed at the Dean's Council level.

Jeffrey A. '81 & Lynn J. Abrams

Gordon L. '75 & Anna M. Beeman

Jackie M. '83 & Cynthia Bennett

Anthony S. '76 & Peggy A. Benton

Richard L. '65 * & Carol L. Besore

Gerald M. Bishop '76

Mary B. Braitman '81

Reed Brobick

David C. '74 & Margaret L. Campbell

Maureen O. Chelius '76

Jeffrey O. & Katherine M. Cooper

Barrett L. Crawford '80

Richard J. Dick '76 & Mary A. Mitchell-Dick

William C. & Karen '79 Dow

Michael F. '79 & Lisa J. Drewry

James M. '76 & Mary S. Durlacher

Lante K. '73 & D J. Earnest

Gordon K. & Kay M. Emery

Marilee M. Frandsen

Paul J. & Jean K. Galanti

Richard M. '51 & Pauline M. Givan

Louis R. '71 & Alice A. Gohman

David W. '75 & Sarah G. Gray

Harold Greenberg

David A. '77 & Sandra C. Haist

Thomas J. '74 & Janet Hall

John R. Hammond '91 & Diana H. Hamilton

Timothy M. '75 & Cheryl M. Harden

Russell F. & Nancy J. '80 Harrison

James A. Heinz '78

David W. Hillery '81

Harry M. Hubble '68

Samuel L. '76 & Janie Jacobs

Todd J. '02 & Sarah H. Janzen

John F. Kautzman '84

William B. '71 & Rita J. Keaton

John S. Keeler '77

Michael A. & Amy M. Kellams

Jon B. Laramore & Janet McCabe

Robert W. Latimer '69

Frederick L. Lekse '96

Paul F. '76 & Janet R. Lindemann

Patrick S. Looney '76

William E. & Donna E. Marsh

Deborah B. McGregor

Craig M. '83 & Diann E. McKee

David R. '70 & Mary A. Michau

Michael D. '96 & Amy L. Moon

Karl L. '77 & Janet R. Mulvaney

Earl F. Murphy '52

Kevin C. '79 & Mary L. '85 Murray

Peggy J. Naile '89

Dane P. '82 & Jane F. '82 Nash

Timothy A. '96 & Patricia L. '96 Ogden

David Orentlicher & Judith L. Failer

Scott D. Pankow '82 & Rebecca A. Richardson '82

Charles R. '68 & Lucinda Oehrle

David R. & Mary E. Papke

John M. Pellett '76

Ramon S. '80 & Barbara A. Perry

Gayle A. Reindl '87

Lawrence M. Reuben '73

William R. '63 & Gloria A. Riggs

Joseph U. Schorer & Mildred L. Calhoun

Charles V. '80 & Pamela J. Slone

George M. & Marilyn R. Sowers

Frank E. & Cheryl G. Sullivan

Claudia V. Swhier

John J. '87 & Jill H. '85 Tanner

Harry F. '84 & M.E. Todd

Steven L. Tuchman '71

Fred C. '73 & Nancy S. Tucker

Allen N. '76 & Latriealle '77 Wheat

^{*}Posthumous Recognition

Law School Associates

Annual contributions of \$100 to \$499 to the Indiana University School of Law – Indianapolis are recognized by membership in the Law School Associates. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between January 1, 2003 and December 31, 2003. The students, faculty and staff of the law school sincerely appreciate this loyalty of the alumni and friends who have contributed to this annual giving program. We are pleased to recognize the following alumni and friends who have contributed at the Law School Associates level.

David R. '78 & Marcella J. Abel Jonathan B. '70 & Linda S. Abels

Cynthia Adams '83

Kent E. & Carolyn A. Agness

Richard E. '73 & Judith N. Aikman

John R. '77 & Judith L. Aikman

Joseph R. '94 & Julia A. Alberts

John H. '93 & Lisa M. Allie

Ahaji K. Amos '99

Joni M. Anderson '92

Michael E. Andrews '81

James M. '68 & Geraldine S. Anglin

John L. Asbury '78

Robin L. '80 & Martina H. Babbitt

Fred J. Bachmann '87

Jack L. Bailey '84

Becky A. Baker

Helen N. Baker '90

Cynthia A. Baker

Robert M. '76 & Sherry A. Baker

Trudy W. Banta

Kenneth R. & Sarah E. Barker

Ryan C. Barker '01

Brian P. '94 & Michelle J. Barrett

Michael Bartol '97

Michael T. '89 & Suzanne M. Bates

David N. Baumgartner '85

Glen J. Beams '46

Thomas M. Beeman '85

Elizabeth M. Behnke '90

Jerry P. Belknap

Emily A. Benfer

Jay D. Benjamin '88

Gerald L. & Jean C. Bepko

David M. Berry '88

Jeffrey M. Berzowski '02

Sandra K. Bickel '82

Harold R. '73 & Rosemary Bickham

Michael T. '79 & Joan L. Bindner

Andrew R. '97 & Melinda Blaiklock

Elias Bloom '76

Donald P. Bogard '71

Samuel R. & Brenda A. Born

Marvin T. '65 & Iris J. Bornstein

Craia M. '00 & Angela M. Borowski

Michael C. '00 & Audrey Borschel

Brian C. Bosma '84

Howard E. Bowers '02 & Saundra Michael-Bowers

Frank O. & Robin J. Bowman

Scott A. '82 & Patricia Bowman

John M. '99 & Lizabeth Bradshaw

Rhonda Y. Breman '02

Jason K. Bria '01

John B. & Catherine L. Bridge

Terrence L. '81 & Mary Brookie

Susan W. Brooks '85

Alan S. '78 & Tonya L. Brown

Dale R. '90 & Sheila M. Brown

James W. '71 & Irene F. Brown

Christopher A. '96 & Kristine C. Brown

Alfred L. '72 & Beverly L. Brown

James G. '77 & Judith K. '81 Brown

Mary E. Bumgardner '92

Thomas '76 & Jill E. Bunger

Michael S. '01 & Brittany R. '00 Burns

Patricia G. Butsch '68

Joseph D. Calderon '89

Michele L. Calderon '89

Steven P. '93 & Sally S. Caltrider

Daniel & Kathryn A. Cantor

Ron D. & Julia A. '88 Carpenter

John R. & Annette R. Carr

Ronald B. Cassidente '84

Edward A. Chapleau '68

Stephen L. Chapman '81

Andrew Chrapla & Marlene Reich '83

Elizabeth W. Clark

Richard A. '73 & Brenta L. Clem

Peter D. Cleveland '81

Susan E. Cline '90

Sandra L. Cockerham '98

Michael & Jaime N. Cole

William S. '72 & Judy Coleman

Douglas A. '97 & Rebecca L. Collier

Ty H. '00 & Kathryn M. Conner

John D. Cook '75

David E. & Michelle L. '99 Cooper

Philip S. Cooper '48

Terry L. '74 & Melodie A. Cornelius

Paul J. Corsaro '69

Carolyn S. Coukos '76

Paul N. Cox

Michael B. '73 & Patricia S. Cracraft

Ty M. Craver '98

Steven M. '88 & Amy S. Crell

Thomas L. & Kelley B. '96 Creveling

Kenneth D. & Elizabeth Crews

Clyde H. & Carol Crockett

Laura R. Crowley '99

Teresa J. Cuellar

Terry R. Curry '78 & Sheila A. Marshall '86

Gregory N. '86 & Carol Dale

Leone S. Dalrymple

Richard G. '81 & Holly H. D'Amour

Stephen F. & Kimberly A. '85 Danforth

Donald L. Daniel '74

Deborah J. Daniels '77

John V. '95 & Pamela J. Daniluck

Alan J. '77 & Kathleen J. Dansker

Richard L. Darst

William G. & Carolyn C. '79 Davis

Stefan S. Davis

Jack C. Daw '51

Jennifer L. Day '98

Stephen E. '65 & Mary O. DeVoe

Kevin K. & Jody L. '98 DeFord

Timothy L. DeMotte '02

Frederick W. '74 & Jody Dennerline

Donald K. Densborn '76

Andrew J. '90 & Julie Detherage

Bette J. Dodd '83

Mary T. Doherty '92

Peter H. Donahoe '84

Mark A. Drummond '90

Gregory J. '99 & Michelle L. Duncan

Robert A. '71 & Becky Duncan

Charles R. '96 & Julie A. Dunlap

Elizabeth L. DuSold '90

James R. '72 & Joyce A. Duzan

Kenneth D. Dwyer '95

Richard W. '81 & Leslie L. Dyar

Thomas V. '81 & Debra L. '81 Easterday

Joseph G. '91 & Florie T. Eaton

Wayne & Alice S. '93 Edington

William L. Elder

C.D. & L.A. '83 Emhardt

Lucy A. Emison '85

Cynthia S. Emkes '85

Thomas H. Engle '96

Robert H. '67 & Joan Everitt

James S. '90 & Sarah S. '99 Fanzini

Randall R. '81 & Justine B. Fearnow

Christine S. Fields '81

Daniel H. & Joan FitzGibbon

Frederick R. Folz

Courtney C. Foster '04

Russell E. Fowler '96

Kent M. '75 & Charlotte Y. Frandsen

Ronald M. & Sarah M. '77 Frank

Eric W. '82 & Jan L. Fredbeck

Bradley S. '85 & Terri Fuson

Brad A. '94 & Tracy J. '94 Galbraith

Michael C. Galloway '78

William S. '72 & Joan Gardiner

John A. '86 & Sally A. '86 Gardner

Terry J. Gardner '90

Norman R. '73 & Gayla J. Garvin

Keith A. Gaston '79

James K. Gilday '86

Judith A. Glazier '85

Geoffrey P. Gooch '79

Charles Goodloe '71

Denise M. Gosnell '99

Kirk E. Grable & Lori A. Barnhart

John W. '75 & Mary B. Graub

Bernard J. Graves '88

Carolyn Gray '79

Audrey K. Grossman '77

William R. '75 & Phyllis A. Groth

James M. Grubbs '88

James M. '85 & Sara A. Gutting

Dee A. Habegger

Gregory F. '74 & Debra T. Hahn

Scott L. & Amy E. '99 Hamilton

John W. '75 & Linda A. '75 Hammel

Lynn M. Hammond

Jarrell B. '82 & Laura J. Hammond

Chad L. '96 & Stacy L. '96 Hanefeld

Thomas A. '96 & Cari M. Hardin

Burton M. Harris '84

David L. Hatchett '96

Daniel G. Heath '84

Vincent J. Heiny '76

Rodger K. '75 & Patricia K. Hendershot

Ronald S. Henderson '95

Jay L. & Deborah K. '94 Hepler

John Q. Herrin '72

Marc A. '83 & Rosalie M. Hetzner

Jack G. Hittle '73

Robert R. Hockensmith '71

Samuel D. Hodson '86

Ricki J. Hoffmann '94

Jeffrey A. Hokanson '89 & Suellen M. Samson

Thomas S. & Peggy Hollett

John D. '73 & Carol A. Hollingsworth

Kurt R. Homann '78

Sara A. Hook '94

John D. '80 & Martha E. '80 Hoover

Johnny R. Hopkins '83

Danica L. Hostettler '03

John W. & Ruth P. Houghton

Richard D. Hughes '69

Charles E. '75 & Catherine B. Husman

Tom C. Huston

Alan D. Hutchinson '87

Eric M. Hylton '97

Glenn W. & Marianna A. Irwin

Robert V. Johnson '62

Joseph A. '72 & Dorothy A. Jones

Tony Jones & MaCharri R. Vorndran-Jones '92

Leisa I. Julian '89

William J. '90 & Allison M. Kaiser

Randal J. Kaltenmark

Henry C. & Nancy C. Karlson

Doris A. Karr

Roger & Beverly Kellams

Thea E. Kelly '98

Lawrence R. '92 & Maura Kemm

Jerry L. '75 & Diana Kerkhof

John B. & Ann W. King

Douglas B. '76 & Susan K. King

Keith A. '83 & Sheila A. '83 Kinney

Douglas M. '96 & Jennifer Kinser

Andrew A. Kleiman '86

Andrew R. Klein & Diane Schussel

John R. & Susan W. '00 Kline

Gary L. '78 & Terri M. Klotz

Timothy M. & Elizabeth A. '00 Klusas

Tracy E. Knight '04

Elizabeth A. Knotts '91

Lisa K. Koop '04

David C. '93 & Caren E. Krahulik

Samuel D. '01 & Angela R. '01 Krahulik

John C. '97 & Sally A. Krause

Janice E. Kreuscher '84

Dennis P. Lager '95

Ida C. Lamberti '92

Robert E. Lancaster

Kyle A. Lansberry '98

Linda C. Lasley '95

James G. '79 & Kathy A. Lauck

David E. '66 & Sally J. Lawson

Stephen W. & Pamela A. Lee

Jeffrey J. Leech '74

Jordan H. '79 & Joan R. Leibman

Ryan L. '97 & Amy L. '88 Leitch

Richard K. Levi '71

William '66 & Laura F. Levy

Joe '92 & Stephanie L. Liebeschuetz

Cynthia M. Locke '85

Joseph E. Loftus '83

Martin C. & Nancy A. '93 Logan Geoffrey S. '97 & Cheryl L. Lohman

Jim '76 & Susan L. Long

Kent G. & Ruth R. '91 LoPrete

L.R. Lowe '67

George W. Loy '78

Jeffrey M. '94 & Stacia E. Lozer

Mark S. Lucas '80

Michael P. '78 & Kimberly A. Lucas

Richard G. & Charlene S. Lugar

Michael L. & Debra M. '86 Lynch

Jonna M. MacDougall '86

Ronald S. '92 & Pam Maciak

Gerard N. Magliocca Thomas R. Malapit '96

Mitzi H. Martin '85

James F. '63 & Linda Matthews

Robert W. McClelland '74

Timothy A. McGeath '99

Joseph F. '92 & Denise McGonigal James B. McIntyre '70

Steven M. & Lynne M. '81 McMahan

Steve M. & Deborah M. '90 McNear

Michael T. '88 & Angela M. McNelis

Shawn D. '00 & Jacqueline McPartland

James J. & Janet A. '83 McSharar

Douglas W. Meagher '97

Mary B. Meiners '93

Mark J. Merkle '83 & Sue E. Stemen '83

Anthony J. & Carol C. Metz

Andrielle M. Metzel '96

Donald M. '83 & Kimberly Meyer

Timothy J. & Sue F. '81 Meyer

Douglas W. '74 & Jane E. Meyer

William S. '02 & Annie Meyers

Carl M. Miller '76

Margaret Bannon Miller '75

Peggy L. Miller

Debra H. Miller '84

Carol S. Miller

Gary L. Miller '80 & Tammy J. Meyer '89

Michelle M. Molin '98

Gregory W. '91 & Tamara A. '96 Moore

Martha M. Moriarty '69

John D. Moriarty '95 & Laura L. Volk '95

Sergei Morkovine & Marina Portnova '99

Teresa E. Morton '87

Steven J. '77 & Michelle B. Moss

Eric R. & Libby V. '99 Moss

Thomas N. Mote '65 & Carol A. Rohrabaugh-Mote

James D. Mundt '74

Sharon F. Murphy '82

Joseph A. '60 & E.J. Naughton

Carol B. Neary

John T. '74 & Sharon S. Neighbours

Norman R. '60 & Pauline Newman

William L. Nie '74

John B. '75 & Donna E. Niederhauser

Timothy E. Niednagel '89

Richard L. Norris '71

Thomas J. '82 & Patricia A. Oberhausen

Shaun H. O'Brien '85

H.J. Okeson '89

Jeff D. '95 & Nancy Oliphant

Edward V. '80 & Ruth M. Olson

Karen R. Orr '89

Gregory A. Ostendorf '80

Antony G. Page

Jeffrey L. Papa '99 & Ann L. Thrasher Papa

Michael G. & Mari A. Paton

Mark E. '90 & Kristine K. Patterson

L.S. '94 & Amy Paynter

Kay L. Pechin '94

Nels A. & Ginny L. '97 Peterson

Hudnall A. '83 & Diane L. Pfeiffer

Daniel J. '74 & Cynthia D. Pfleging

Gordon L. '77 & Cynthia C. Pittenger

Richard S. '86 & Kathryn Pitts

Thomas L. '67 & Judith B. Plimpton

Melanie D. Price '99

John P. Price '54

Gary P. Price '78 & Brenda C. Rising-Moore

Drew W. '85 & Kellie K. '85 Prusiecki

Bernard L. '75 & Laurie J. Pylitt

David B. Quigley '74

Jeremy O. Quirk '90

George D. '69 & D.A. Rainbolt

Jeffrey S. '79 & Alicia T. Rasley

Marci A. Reddick '84

Bryan S. '94 & Jennifer Redding

Julie D. Reed '04

Laura S. Reed '87

Kenneth P. '77 & Rita C. Reese

Charles R. '77 & Carole S. Reeves

Guy A. Relford '83

Robert H. Reynolds

Ann H. Richardson

Louis R. '74 & Cynthia S. Richey

Mariana Richmond '91

Eric A. '88 & Jennifer S. Riegner

Richard H. '65 & Ann Riegner

Timothy J. Riffle & Sarah M. McConnell

James T. Roberts

Charles F. '66 & Diane Robinson

Paul G. '64 & Sarah F. Roland

Joanne A. Rose

John M. '74 & Sharon Ross

James F. Roth '77

Pauline P. Rowe

Jennifer G. Ruby '99

John C. '57 & Patricia N. Ruckelshaus

Charles A. '68 & Peggy L. Ruckman

Timothy K. Ryan '80

Henry C. & Velma D. Ryder

Candace L. Sage '95

Ronald G. Salatich '71

T.J. Salb '75

John F. Salopek '77

Jason M. '01 & Lindsey J. Schiesser

Edward E. '65 & Anne E. Schilling

James J. Schneider '76

David E. Schnorr '58

Eugene P. & Linda M. Schulstad

Joel M. Schumm '98

James H. '80 & Sandra E. Schwarz

Ronald B. Schwier & Martha T. Starkey '81

Eric C. Scroggins '01

James P. '58 & Janice Seidensticker

Gerald Seifert '67

Sumeet K. Sethi '95

William K. & Tiffany A. '01 Sharpley

Lawrence E. '71 & Martha A. Shearer

James G. '85 & Leticia L. Shelley

Randall T. Shepard

Joseph F. '74 & Colleen M. Shikany

Donald B. '44 * & Esther Shimer

John G. Shubat '88

Donald L. & Linda L. Simkin

David L. '80 & Catherine R. Simmons

Thomas J. Simmons '66

Kendrick J. Sinnock '68

George G. '79 & Nancy '98 Slater

Greg A. & Lisa T. '90 Slawson

Stephen L. '79 & Kimberly J. '80 Smith

Michael R. Smith '93 & Susan D. Rayl '93

Alva Snyder

David M. '85 & Sandra J. '80 Sommers

Jonathan F. '75 & Sydney W. Spadorcia

Fredrick R. '71 & Lori L. Spencer

Stephen J. '77 & Patricia L. Spoltman

John C. Stark '64

Douglas E. Starkey '80

Joan W. Staubach

Richard B. '78 & Barbara L. Steedman

Amy L. Stewart '99

Kent O. '64 & Ann S. Stewart

Jerry D. '72 & Judith L. Stilwell

Steven J. '73 & Janet C. Strawbridge

David W. Sullivan

Carolyn R. Sutton '80

David L. '78 & Cynthia L. Swider

Michael H. & Alexandra S. '96 Sylvia

Leland G. Tanner

Anthony A. Tanoos '81

Anthony A. Tarr

Gary G. Taylor '76

John E. Taylor '80

Jonathan T. & Angela E. '98 Tempel

Timothy N. '90 & Susan M. Thomas

Robert T. '74 & Linda K. Thopy

David O. Tittle

Jeffrey A. '88 & Debra S. Townsend

John C. '81 & Ann W. Trimble

David F. Truitt '79

Lynn C. Tyler

Brian W. '94 & Amy Upchurch

Pat K. VanValer '72

James A. Vigil '94

Angela K. Wade '91

Vincent O. Wagner & Nancy G. Endsley '88

Ann M. Waldron '95

Gregg M. '93 & Cynthia J. Wallander

John D. Waller '93

Michael J. '76 & Ann M. Walro

Robert J. '63 & Karen A. Wampler

Claude M. '71 & Nancy Warren

Kenneth P. Watts

Christopher J. Weber '71

Thomas D. '94 & Janet Webster

Robert G. Weddle '72

Brian W. '78 & Susan A. Welch

Gary R. Welsh '93

Mark R. '81 & Nina K. '83 Wenzel

Richard A. West

Gene A. '99 & Kristing E. '98 Wheeler

Joseph E. '85 & Julie Whitsett

Kathryn W. Williams '92

Shannon L. Williams

Jerome L. '80 & Mary J. Withered

Gary L. '84 & Ann M. Wood

Elizabeth D. Woodard

Monty K. '84 & Lisa L. Woolsey

David E. '77 & Linda S. Wright

Peter C. Wright '86 & Monica L. Bauer

George L. Xanders '45

Richard W. Yarling '49

Matthew A. '90 & Julie A. Yeakey

Scott D. Yonover '89

Richard A. '76 & Kimberlee T. Young

Stephen E. '77 & Elizabeth A. '87 Zlatos

^{*}Posthumous Recognition

THE TWELFTH ANNUAL LAW FIRM AND CORPORATE CAMPAIGN

Each year hundreds of alumni from area law firms and corporations participate in the Law Firm and Corporate Campaign. This annual campaign is vital to the law school's annual fund. Our deepest gratitude to the 2003 Volunteer Chairs and participants of the 2003 Law Firm and Corporate Campaign. We would especially like to honor the eight firms who achieved 100% participation and the top firms and corporations that are recognized for their total dollars contributed in the 2003 Campaign.

TOP FIRMS AND CORPORATIONS: BY PERCENTAGE OF ALUMNI CONTRIBUTING

Firm or Corporation	% of Alumni Contributing	Alumni Contributing
Hackman Hulett & Cracraft	100%	6
Hoover Hull Baker & Heath	100%	6
Lewis & Wagner	100%	19
Scopelitis Garvin Light & Hanson	100%	18
Tabbert Hahn Earnest & Weddle	100%	10
White & Raub	100%	4
Yarling & Robinson	100%	4
Yosha Krahulik & Levy	100%	7

TOP FIRMS AND CORPORATIONS: BY DOLLAR AMOUNT CONTRIBUTED

Firm or Corporation	Dollar Amount Contributed	Alumni Contributing
Krieg DeVault	\$28,646.03	14
Barnes & Thornburg	\$10,925.08	29
Baker & Daniels	\$8,004.14	25
Ice Miller	\$6,350.00	19
Eli Lilly & Company	\$5,583.00	13

2003 LAW FIRM AND CORPORATE CAMPAIGN SUMMARY

American United Life \$575.00	Bose McKinney & Evans \$2,410.00	Drewry Simmons Pitts & Vornehm \$1,150.00
50% of alumni contributing	56% of alumni contributing	59% of alumni contributing
Baker & Daniels	Cohen Garelick & Glazier	Eli Lilly & Company
\$8,004.14	\$525.00	\$5,583.00
43% of alumni contributing	67% of alumni contributing	22% of alumni contributing
Barnes & Thornburg	Dann Pecar Newman & Kleiman	Ernst & Young
\$10,925.08	\$1,700.00	\$925.00
41% of alumni contributing	57% of alumni contributing	57% of alumni contributing
Bingham McHale	Dow AgroSciences	Hackman Hulett & Cracraft
\$4,870.00	\$480.00	\$610.00
40% of alumni contributina	67% of alumni contributina	100% of alumni contributina

Hall Render Killian Heath & Lyman

\$3,549.98

26% of alumni contributing

Hill Fulwider McDowell Funk & Matthews

\$600.00

86% of alumni contributing

Hoover Hull Baker & Heath

\$700.00

100% of alumni contributing

Ice Miller

\$6,350.00

26% of alumni contributing

Kightlinger & Gray

\$550.00

42% of alumni contributing

Krieg DeVault

\$28,646.03

33% of alumni contributing

Kroger Gardis & Regas

\$730.00

36% of alumni contributing

Lewis & Wagner

\$3,855.00

100% of alumni contributing

Locke Reynolds

\$1,616.66

50% of alumni contributing

Mitchell Hurst Jacobs & Dick

\$3,550.00

86% of alumni contributing

Norris Choplin & Schroeder

\$250.00

25% of alumni contributing

Plews Shadley Racher & Braun

\$1,070.00

83% of alumni contributing

Riley Bennett & Egloff

\$715.00

43% of alumni contributing

Rubin & Levin

\$460.00

67% of alumni contributing

Ruckelshaus Roland Kautzman Blackwell & Hasbrook

\$1,100.00

67% of alumni contributing

Scopelitis Garvin Light & Hanson

\$1,500.00

100% of alumni contributing

Sommer Barnard & Ackerson

\$2,425.00

35% of alumni contributing

Stark Doninger & Smith

\$350.00

17% of alumni contributing

Stewart & Irwin

\$200.00

5% of alumni contributing

Tabbert Hahn Earnest & Weddle

\$1,385.00

100% of alumni contributing

White & Raub

\$510.00

100% of alumni contributing

Woodard Emhardt Moriarty McNett & Henry

\$2,800.00

76% of alumni contributing

Wooden & McLaughlin

\$700.00

43% of alumni contributing

Yarling & Robinson

\$500.00

100% of alumni contributing

Yosha Krahulik & Levy

\$555.00

100% of alumni contributing

2003 MATCHING GIFT COMPANIES

AMERICAN UNITED LIFE INSURANCE COMPANY

BALL CORPORATION

BANK ONE FOUNDATION

BIOMET, INC.

Bristol-Myers Squibb Foundation, Inc.

CENTRAL INDIANA COMMUNITY FOUNDATION

DELPHI FOUNDATION, INC. Dow Agrosciences LLC

DOW CHEMICAL COMPANY FOUNDATION

ELI LILLY AND COMPANY

ERNST & YOUNG FOUNDATION

First Indiana Bank

IBM International Foundation

ICE MILLER LEGAL & BUSINESS ADVISORS

Indianapolis Life Insurance Company

KELLOGG'S CORPORATE CITIZENSHIP FUND

KPMG FOUNDATION LLP

LUMINA FOUNDATION FOR EDUCATION, INC.

MARY T. CAREY TRUST

Mayer Brown Rowe & Maw

MILLER & COMPANY

MORGAN STANLEY

NATIONAL CITY BANK OF INDIANA

PRUDENTIAL FOUNDATION

SBC FOUNDATION

USA Funds

VANGUARD CHARITABLE ENDOWMENT PROGRAM

VERIZON FOUNDATION

Includes matching gifts received from 01/01/03 to 12/31/03

HOW CAN I DOUBLE MY GIFT?

Your employer may match your gift for higher education. Some will even triple it! For each gift or installment, ask your human resources office for a Matching Gift form, fill it out, and send it in with your gift.

FIRMS, FOUNDATIONS, CORPORATIONS AND ORGANIZATIONS

Community support from firms, foundations, corporations, and organizations assists the school in maintaining its standard of excellence. Giving totals include gifts and pledge payments received by the IU Foundation between January 1, 2003 and December 31, 2003. Matching gifts are not included in these totals.

We would like to thank the following entities for their generosity.

LANDMARK SOCIETY - \$10,000 AND ABOVE

Baker & Daniels Barnes & Thornburg Fidelity Investments Charitable Gift Fund Hall Render Killian Heath Lyman PSC Jewish Federation of Greater Indianapolis USA Funds

CENTURY SOCIETY - \$5,000 - \$9,999

Christel DeHaan Family Foundation Indiana Bar Foundation Indianapolis Bar Foundation Lumina Foundation for Education Miller Scholarship Trust The Ober Foundation

MAENNERCHOR SOCIETY - \$1,000 - \$2,499

Allen County Bar Association
Bose McKinney & Evans LLP
The Michael L. Brooks Charitable Trust
Mary T. Carey Trust
Georgette F. Joyce Trust
Heinrich Gordon Hargrove Weihe & James
Paul S. Mannweiler Committee
Michael D. McCormick Revocable Trust
Scopelitis Garvin Light Hanson
Law Offices of Larry W. Suciu

DEAN'S COUNCIL - \$500 - \$999

Bingham McHale LLP
Edelman Combs & Latturner
Indiana State Bar Association
Katz & Korin, PC
Mattox, Mattox & Wilson
Vanguard Charitable Endowment Program

LAW SCHOOL ASSOCIATES - \$100 - \$499

Barrett & McNagny LLP Dann Pecar Newman & Kleiman PC Dean Dobbins Law Office Frederick A .& Lucille G. Doppelt Family Foundation Alan D. Hutchinson Revocable Trust Ice Miller Legal & Business Advisors Jenner & Block Lewis & Kappes PC McTurnan & Turner Mill Harbour Condos Mitchell & Associates National Attorneys' Title Assurance Fund, Inc. National City Bank of Indiana Rogers Group Investments James F. Roth Law Office Rothberg Logan & Warsco LLP John F. Salopek

Saltsburg Fund Charitable Trust

SPIRIT OF PHILANTHROPY AWARD

Dean Tony Tarr, Hon. Brent Dickson, Spirit of Philanthropy recipient, and IUPUI Chancellor Charles R. Bantz are shown at the luncheon.

The sixteenth annual IUPUI Spirit of Philanthropy luncheon took place on Thursday, April 22, 2004 in the Ballroom of the downtown Marriott Hotel. Each school on the IUPUI campus honors those who provide exemplary volunteer service or financial support to the school.

For more than eighteen years, Brent E. Dickson had served as a justice on the Indiana Supreme Court. In addition to writing opinions, Justice Dickson has served as the chair of the court's Records Management Committee and its Judicial Data Processing Oversight Committee. Most recently, he headed the Indiana Task Force on Access to Court Records that last year studied issues of public access and privacy of information in court records and produced a comprehensive new set of proposed access rules.

Justice Dickson has been particularly active in promoting lawyer professionalism and civility, advancing mediation and alternative

dispute resolution, and teaching Indiana constitutional law. The co-founder and first president of the Sagamore chapter of the American Inns of Court in Indianapolis, he is also a member of the American Law Institute. His published law journal articles include "Renewing Lawyer Civility" and "Lawyers and Judges as Framers of Indiana's 1851 Constitution." Justice Dickson taught a course in Indiana Constitutional Law at the law school from 1993 to 1999, and often serves as a volunteer moot court judge. He has participated in various law school alumni events and received the school's Distinguished Alumni Service Award in 1999.

Justice Dickson earned his undergraduate degree at Purdue University, where he was managing editor of the Purdue Exponent and a pianist in the "Salty Dogs" Dixieland band. While in law school, he served on the school's law review prior to his graduation in 1968. He serves on the Heartland Film Advisory Board, and recently served on the Purdue School of Liberal Arts Dean's Advisory Council.

PAST SPIRIT OF PHILANTHROPY AWARD RECIPIENTS

2003	William R. Neale '73	a 9 == 1996	Henry B. Blackwell, Jr. '56 & Nancy Blackwell, '56
2002	Alan H. '73 & Linda Cohen	ET VERITA 1995	Hall Render Killian Heath & Lyman
	L. Steven '73 & Cathy Miller	1994	Robert F. Wisehart, '54
2001	William '74 & Jennifer Conour	MDCCCX	Barry L. Meadow '75
	John '63 & Barbara Wynne	1993	The Honorable Samuel R. Rosen '33 (Harvard)
2000	Anita Inlow	1992	Jack F. Holmes '71
1999	Frederick R. Hovde '80 Michael D. McCormick '80	1991	John M. Holt '56 Sidney D. Eskenazi '53 (IU-Bloomington)
1998	David W. Givens '60 Rebecca O. Goss '75	1990	James V. Donadio '28
1997	Thomas Q. Henry '75 Dale '60 & Kay Palmer	1989	Lante K. Earnest '73 Harold R. Woodard '36 (Harvard)

THE CLASS OF 2004 MAKES A COMMITMENT TO THE FUTURE OF IU LAW - INDIANAPOLIS

Last spring the graduating class of the law school joined together to make a commitment to stay involved and remain connected to the law school after graduation. Eight members of the class organized the Class of 2004 Campaign, a fundraising campaign to symbolize their support for the law school. We are proud to announce that the Class of 2004 had 32% participation and raised \$8,023 for the law school. Congratulations and thank you to the following individuals for their contributions.

Jennifer Alvey Jacqueline Ayers Matthew Baumgardt

Brian Betner Tonya Boller

Estacia Medlen Brandenburg

Clary Butler Tim Button Timothy Capen Matthew Chambers Marie Christmon Amanda Coddens

Jaime Cole Alexandra Curlin Kathryn Daniel Polly Dobbs David J. Duncan Michelle Fife

Mary Ann Fleetwood

Courtney Foster Nathan Foushee William Frankel Shelley Fraser Kevin Gfell Cassandra Giles Kyle Gillaspie **Andrew Glier** Shmel Graham

Melissa Greenlee Nathan Hacker Trenton Hahn

Kelly Green

Seth Haley Eric Harvey Michael Head Heidi Hughes Robert Inselberg Cody Kendall Andrew Klingler Teresa Knight Lisa Koop Adam Krupp Scott Lewis Jackie Loeffler

Sandie McCarthy-Brown

Donald Mc Innes Kevin Mc Laren Lawren Mills Robert Moeller Alexander Mounts Glendda Murphree Michael Natali

Rosa Neal Christina Ori Kathryn Ours Len Peak Sarah Pierce

Katie Pinter Russell Pool **Everett Powell**

Jeffrey Preston C.W. Raines

Melanie Rasmussen

Bryan Reed

Julie Reed Ruth Rivera

Tamara Nicole Schmitt Kameelah Shaheed Scott Simmonds Jared Simmons

Kirsta Skidmore Heather Smith Ryan Snyder

Michel Starkey Sally Steward Tara Storey

Tae Sture Jamie Sweeney

Detria Tate

Monina Tolentino Jennifer Wentworth lennifer Williams Chad Wuertz

Professor George Wright

Amber Ying

Class of 2004 Student Ambassadors, left to right, Julie Reed, Jacqueline Ayers, C.W. Raines, Cassandra Giles, Heidi Hughes, Tim Button, Ruth Rivera and Courtney Foster.

GIFTS IN HONOR & MEMORY

A gift to the law school in honor or memory of a friend, alumnus or parent is a thoughtful way to pay tribute to an individual. We give special thanks to the following alumni and friends who, between January 1, 2003 and December 31, 2003, chose to contribute to the school in such a special way.

GIFTS IN MEMORY OF ALUMNI AND FRIENDS

Charles L. Falvey

Given by Judge J. Patrick Endsley '56

Flora Mote

Given by Franklin I. Miroff '65

Geneva G. Shanehsaz

Given by Greg A. & Lisa T. '90 Slawson

Harold R. Woodard

Given by

Jonathan M. Atkins

Baker & Daniels

Becky A. Baker

Trudy W. Banta

Marvin T. '65 & Iris J. Bornstein

Elizabeth Clark, Cynthia Clark & Anne Amodeo

G. T. & Kay A. Crowley

William G. & Carolyn C. '79 Davis

Robert G. & Shirley J. Dempsey

James M. '76 Durlacher

William L. Elder

C. D. & L. A. '83 Emhardt

Judge J. Patrick Endsley '56

Stephen A. Enkema

Gracia J. Floyd

J. M. Gage

Benjamin B. Goldfarb

Jane M. Hackman

James D. & Della M. Hinds

Thomas S. & Peggy Hollett

Marianne H. Hughes

T. D. & Linda M. Iker

The Staff and Board of the Indianapolis Art Center

Indianapolis Bar Foundation

Norman Lefstein

Charles W. & Mary V. Linder

John L. & Mary Y. '74 Marsh

Michael P. & Roberta Mattasits

Robert H. & Arlene F. McKinney

Franklin I. Miroff '65

Robert D. & Anne M. Nation

Charles R. '68 & Lucinda A. Oehrle

David Orentlicher & Judith L. Failer

Ann H. Richardson

James E. Rocap

Florence W. Roisman

Keith R. Ruddell

John M. & Mary E. Ryan

Ronald E. & Kate L. Steele

Joan W. Staubach

Mary L. Sutphin

Leland G. Tanner

Fred C. '73 & Nancy S. Tucker

John R. & Roberta Walsh

Robby K. & Patricia L. Warriner

Geraldine M. Warman

Kenneth P. Watts

Richard A. West

James P. & Anna S. White

Elizabeth D. Woodard

Turner J. Woodard

Marvin A. Poore

Given by Judge J. Patrick Endsley '56

Minde C. Browning

Given by Sara Anne Hook '94

Neil E. Shook

Given by John R. '88 & Vivian T. Maley

Phillip A. Bayt

Given by Judge J. Patrick Endsley '56

Richard L. Besore

Given by

Judge J. Patrick Endsley '56

Robert H. '67 & Joan Everitt

Franklin I. Miroff '65

Richard L. Poynter

Given by Judge J. Patrick Endsley '56

Shirley Shideler

Given by

Kent E. & Carolyn A. Agness

Elizabeth Allington

Kirk E. Grable & Lori A. Barnhart

Clark J. & Agnes P. '64 Barrett

Jerry P. Belknap Joan K. Boyer

John B. & Catherine L. Bridge

Charles E. & Jean E. Bruess

Donald W. & Karen L. Buttrey

Daniel & Kathryn A. Cantor

David P. Chappel

Richard E. & Lee T. Deer

Roger Denton

Judge J. Patrick Endsley '56

Ann M. Estridge

Robert H. '67 & Joan Everitt

Thomas P. '69 & Alice A. Ewbank

Dennis J. & Rita J. Fenters

Daniel H. & Joan FitzGibbon

Michael R. & Kristin G. '75 Fruehwald

Gail A. Frye

Robert T. '82 & Melody G. Grand

William D. '90 & Mary K. Hammel

Robert E. & Carolyn E. Highfield

John W. & Ruth P. Houghton

Tom C. Huston

Ronda J. Hyde

Indiana Continuing Legal Education Forum

Marilyn J. Johnson

Randal J. Kaltenmark

Doris A. Karr

Knoll Condominium Association

Elizabeth A. Koschnick

Brian J. Lake

Joan P. Lampke

Stephen W. & Pamela A. Lee

Lewis & Kappes PC

Michael P. '78 & Kimberly A. Lucas

John R. '88 & Vivian T. Maley

John L. & Mary Y. '74 Marsh

Timothy J. Riffle & Sarah M. McConnell

Mill Harbour Condos

Teresa E. Morton '87

National City Bank of Indiana

Elizabeth C. Nicholson

Peter L. & Sandra S. Obremskey

Nancy Ostrander

Joanna E. Parks

Michael G. & Mari A. Paton

Jane Pettijohn

Lester M. & Phylliss G. Ponder

Robert H. & Carol Reynolds

Betty A. Richey

William E. & Cynthia Roberts

Rogers Group Investments

Frank E. '51 & Nancy H. Russell

Henry C. & Velma D. Ryder

Cecil G. Sands

Nancy D. Smith

Suzanne Smith

Edith A. Sons

Ann L. Spalding

Joseph N. '77 & Carol O. Stevenson

June M. Sullivan

Claudia V. Swhier

Lynn C. Tyler

Faye J. Warriner

Kathryn E. Wilkins

Barbara Zazas

Conrad W. & Debora Zimmermann

Stephen W. Kellams

Given by

John R. '88 & Vivian T. Maley

Alva Snyder

GIFTS IN HONOR OF ALUMNI AND FRIENDS

Professor James W. Torke

Given by John R. '88 & Vivian T. Maley

Professor Lawrence A. Jegen III

Given by

Eric W. '82 & Jan L. Fredbeck

Barton L. & Helene J. Kaufman

John R. '88 & Vivian T. Maley

Professor Lawrence P. Wilkins

Given by John R. '88 & Vivian T. Maley

Professor Emeritus William F. Harvey

Given by

John R. '88 & Vivian T. Maley Judge Margret G. Robb '78

FACULTY NEWS

Cynthia Adams presented "Welcome to the LL.M. World: Strategies for Teaching Writing and Analysis to International Students" at the Eleventh Biennial Conference of The Legal Writing Institute in July 2004. Additionally, she wrote the April 2004 and September 2004 revisions for the treatise: James W. Torke & Kenneth M. Stroud, Indiana Pleading and Practice, Volumes 1-4 (Matthew Bender).

Judith Anspach, director of the Ruth Lilly Law Library, has begun a two year term as the president of the Indianapolis Law Librarians' Association. Additionally, she has been asked to serve on a statewide planning committee to develop a long-range plan for the Indiana Supreme Court Library.

Frank Bowman has published "Train Wreck? Or Can the Federal Sentencing System Be Saved? A Plea for Rapid Reversal of Blakely v. Washington," 41 AMERICAN CRIMINAL Law Review 217 (2004) (forward to Nineteenth Survey of White Collar Crime); "Drifting Down the Dnieper With Prince Potemkin: Some Skeptical Reflections About the Place of Compliance Programs in Federal Criminal Sentencing," 39 Wake Forest Law Review 101 (Spring 2004) (in symposium on federal organizational sentencing guidelines); "Pour Encourager les Autres? The Curious History and Distressing Implications of the Criminal Provisions of the Sarbanes-Oxley Act and the Sentencing Guidelines Amendments That Followed," 1 Ohio St. J. Crim. Law 373 (2004); "Function Over Formalism: A Provisional Theory of the Constitutional Law of Crime and Punishment," 17 FEDERAL SENTENCING REPORTER 1 (October 2004); "A Proposal for Bringing the Federal Sentencing Guidelines Into Conformity with Blakely v. Washington," 16 FEDERAL SENTENCING REPORTER 364 (June 2004) and "The Case for Rapid Congressional Action in Response to Blakely v. Washington," 16 Federal Sentencing Reporter 369 (June 2004).

Professor Bowman provided testimony for "Blakely v. Washington" and the Future of the Federal Sentencing Guidelines," Committee on the Judiciary, U.S. Senate (July 13, 2004) (written testimony and webcast of oral testimony available at www.judiciary.senate.gov/testimony.cfm) and a hearing on H. 4547, the "Defending America's Most Vulnerable: Safe Access to Drug Treatment and Child Protection Act of 2004," Subcommittee on Crime, Terrorism,

and Homeland Security, Committee on the Judiciary, U.S. House of Representatives (July 6, 2004) (written testimony and webcast of oral testimony available at www.house.gov/judiciary/crime.htm). Professor Bowman spoke at a symposium on Blakely v. Washington, at Stanford Law School, Oct. 7-8, 2004) and was a panelist for "Preview of the Supreme Court Argument in Blakely v. Washington," at Georgetown Law School, in Washington, D.C., on October 4. His presentations include, "White Collar Crime Developments," at Washburn University Law School, Topeka, Kansas on Oct. 22, 2004 and "Reforming the Reform: Sentencing in the 21st Century," at Oklahoma City University Law School, Oct 15, 2004. He was a respondent on "For Whom the Court Tolls: Equitable Tolling of the AEDPA Statute of Limitations in Capital Habeas Cases," at Washington & Lee University School of Law in Lexington, Virginia on September 30. In August he spoke on "The Impact of Blakely v. Washington on the Indiana Sentencing System," before the Indiana Sentencing Policy Study Commission in Indianapolis and also spoke at the Vera Institute of Justice in New York City on "Does Blakely Mean the End of the Federal Guidelines?" Other presentations by Professor Bowman include, "The Effect of Crawford v. Washington on the Defense of Criminal Cases in Indiana," for the Marion County Public Defenders in Indianapolis on June 17 and "The Effect of Crawford v. Washington on Child Sex Abuse and Domestic Violence Prosecutions," for the Marion County Judges and Commissioners in Indianapolis on May 11. Also in May, Professor Bowman served as a panelist on "Fraud Sentencing," at the Thirteenth Annual National Seminar on the Federal Sentencing Guidelines in Miami Beach, Florida.

William Bradford published "Duty to Defend Them: A Natural Legal Defense of the Bush Doctrine of Preventive War," 79 Notre Dame L. Rev. 101 (2004); "Barbarians At The Gates: A Post-September 11th Proposal to Rationalize the Laws of War," 73 Miss. L.J. 639 (2004) and "Reaching the Visual Learners: Teaching Property through the Medium of Art, 11 Law Teacher 12 (2004). In the spring, Professor Bradford was a presenter at two programs. On April 23, he spoke on "Injustice, Reparation, and Rectification: A Theory of Justice for American Indians," at the American Philosophical Association Committee on Law and Philosophy in Chicago, Illinois, and on May 17, he was a presenter on the topic, "Natural Law and Preventive War,"

Presentation at an American Bar Association Section on the National Security Law and Section on International Law Panel, in Washington, D.C. His presentations in the summer include a July 29 lecture on "Abu Ghraib, Torture, and the Geneva Conventions," an Officer Professional Development Presentation, Office of the Staff Judge Advocate, 101st Division (Air Assault), at Fort Campbell, Kentucky and a lecture on "Terrorism and Civil Liberties," a Presentation at the Southeastern Law Schools Association Conference, Kiawah Island, South Carolina, that took place on August 2. In October, Professor Bradford was a presenter for two lectures in Indianapolis, the first was on October 9th to the Indiana Civil Liberties Union Student Membership Conference, speaking on "A Conservative Critique of the Patriot Act," and on October 11th he presented "Federal Indian Law and Policy Reflected Through Art," at a program for the docents of the Eiteljorg Museum of American Indians and Western Art.

In July, Professor Bradford was appointed Ambassador to the United Nations, Miami Tribe of Indians of Indiana. He presented a Claim of Miami Tribe of Indians of Indiana for Recognition by the International Community, 22nd Meeting of the Working Group on Indigenous Populations, Palais de Nations, United Nations, in Geneva, Switzerland. In August, he was named a Special Adviser (Laws of Armed Conflict) to the Staff Judge Advocate, 101st Airborne Division (Air Assault), United States Army, Fort Campbell, Kentucky, August 2004. Professor Bradford had two newspaper opinion pieces published in the past six months. "Sometimes, Violence Does Beget Justice," [Commentary on the Iraq War] appeared in the

Indianapolis Star on May 18, 2004 and "John Kerry: Liar or War Criminal?" was published in the *Toledo Blade* on September 15, 2004.

Professor Bradford's recent radio and television interviews include the following: WISH-TV 8, Indianapolis, Indiana, "Reflections on the 1,000th Casualty in Iraq," September 7th, 2004; National Public Radio, Morning Edition, "Republication Strategy," August 30, 2004; WISH-TV 8, Indianapolis, Indiana, "The Republican National Convention," August 29, 2004; FOX National News, The Big Story with John Gibson, Moqtada al Sadr Agrees to Negotiate, August 18th, 2004; WIBC AM 1070, "Reaction to Supreme Court Terrorism Detention Cases," June 28, 2004; Radio France Info, Celine Curiol, "Suspension of General in Charge of Iraqi Detainees," May 26, 2004; WIBC AM 1070 AM, Indianapolis, Indiana, Steve Simpson Show, "Abuse of Iraqi Prisoners," May 7, 2004; WTHR-TV 13, 5:30 News, Indianapolis, Indiana, Interview with Kris Kirschner, "Abuse of Iraqi POWs," May 6, 2004 and WISH-TV 8, Indianapolis, Indiana, Interview with Rob Hightower, "Abuse of Iraqi POWs," May 6, 2004. He was interviewed for news stories in the following newspapers and news entities: Charlotte Observer, "The Court-Martial of Lindie England," June 22, 2004; Spokane Spokesman-Review, "Patriot Act Debate Goes On After Acquittal," Betsy Russell, June 12, 2004; Spokane Spokesman-Review, "Experts Question Material Support' Law," Betsy Russell, May 30, 2004; Indianapolis Star, "Election Threats," Editorial, July 14, 2004, at A8 and the Associated Press, May 18, 2004, Kristin Hayes, "First Court-Martial to Begin in Iraqi Prisoner Abuse Scandal." He was also

LAW SCHOOL WELCOMES NEW FACULTY MEMBER

Professor Karen E. Bravo joined the law school this semester as a new faculty member. A Columbia Law School Harlan Fiske Stone Scholar, she practiced corporate law with international law firms in New York and Massachusetts from 1997 to 2001. Her practice areas included venture capital financing, mergers and acquisitions, and emerging and public company representation. Following her law firm tenure, she joined the American Bar Association Central European and Eurasian Law initiative (ABA/CEELI) in the Republic of Armenia, where she worked with domestic judiciary and advocates, and local and international NGOs on legal reform and education programs and strategies.

While at Columbia Law School, she was a staff member and articles editor of the Columbia Journal of Law and Social Problems. In May 2004, she completed a Master's in Law in Trade Regulation at New York University School of Law, where she received the Jerome Lipper Prize for outstanding achievement in the field of international law.

interviewed by the Daily Tennesean, "Abuse of Detainees May Yield Information But Anger Americans," May 14, 2004 and the Atlanta-Constitution, May 13, 2004, Bill Torpy, "Iraqi Prisoner Abuse: No Simple Rules for Interrogation." Also in 2004, Professor Bradford was nominated for the American Bar Association Law School Division Henry J. Ramsey, Jr. Award for Diversity.

Karen Bravo received the Jerome Lipper Prize from New York University School of Law for outstanding achievement in international law in May. Additionally, she presented a paper on her current research at the Second Annual National People of Color Conference in Washington D.C., October 7-10, 2004.

Dan Cole's latest book, Principles of Law and Economics (coauthored with Peter Z. Grossman) appeared in September (Prentice-Hall 2004), and is available for adoption for undergraduate and law school courses. In June 2004, he presented "The Variety of Property Regimes for Environmental Protection" to a joint plenary session of the AALS Mid-year Meetings on Property Law and Environmental Law in Portland, Oregon. In August 2004, Professor Cole made a presentation about incorporating economics into law school courses at the Annual Meeting of the Southeastern Association of Law Schools at Kiawah Island, South Carolina. And In September, he presented "Democratic Regulation and Judicial Distrust: Comparing Property Rights Institutions in the US and UK," at a Conference on Comparative Institutional Analysis at the University of Wisconsin School of Law in Madison.

Paul Cox published the 2004 Supplement to *EMPLOYMENT DISCRIMINATION* (3d ed. Lexis).

Robin Kundis Craig was appointed Chair of the Marine Resources Committee of the Section on Environment, Energy, and Resources of the American Bar Association, effective August 2004 through August 2005. She was also appointed treasurer of the Maritime Law Section of the Association of American Law Schools, effective Fall 2004 through Fall 2005,

and she was elected to the faculty executive committee in September. Additionally, she was appointed one of the first Dean's Fellows for the 2004-2005 academic year.

Professor Craig's recent publications include a book, THE CLEAN WATER ACT AND THE CONSTITUTION (Environmental Law Institute: 2004), and numerous articles, including "Should There Be A Constitutional Right to a Clean/Healthy Environment," 34 ENVTL. L. REP. 11013-24 (Dec. 2004); "Regulation of Marine Resources in the United States: An Overview of the Current Complexity," 19:1 NATURAL RESOURCES & ENVIRONMENT (ABA) 3-9 (Summer 2004) (lead article); "Fixing the Gulf of Mexico: Old Problems - New Solutions? Moderator's Overview: The Gulf of Mexico's Many Currents." 12th Section Fall Meeting, Section on Environment, Energy, and Resources, American Bar Association, October 6-10, 2004, at 141-148 (October 2004); "Europe's System of Marine Protected Areas: Legal and Policy Challenges to Preserving Coastal Biodiversity." Conference Proceedings: Seventh International Conference on Delivering Sustainable Coasts: Connecting Science and Policy (Littoral 2004), Aberdeen, Scotland, UK, September 20-22, 2004 (Sept. 2004), Vol. I, at 170-175; "A Problem-Based Approach Using Real Court Documents," in Civil Procedure: Approach, (Steven Friedland & Gerald Hess, eds.,) Gonzaga University Institute for Law School Teaching, Teaching the Law School Curriculum 4 (Carolina Academic Press: 2004); "Plans of Attack," in Civil Procedure: Approach, (Steven Friedland & Gerald Hess, eds.,) Gonzaga University Institute for Law School Teaching, Teaching the Law School Curriculum 11 (Carolina Academic Press: 2004); "Joinder Hot Potato," in Civil Procedure: Exercises, (Steven Friedland & Gerald Hess, eds.,) Gonzaga University Institute for Law School Teaching, Teaching the Law School Curriculum 28-30 (Carolina Academic Press: 2004) and "A Devilish Case," in Civil Procedure: Brief Gems, (Steven Friedland & Gerald Hess, eds.,) Gonzaga University Institute for Law School Teaching, Teaching the Law School Curriculum 36 (Carolina Academic Press: 2004).

In September, Professor Craig presented "Europe's System of Marine Protected Areas: Legal and Policy Challenges to Marine Biodiversity Protection," *Littoral* 2004, Aberdeen, Scotland, UK. In October, she made several presentations, including two at the Florida State University College of Law in Tallahassee, "The Stevens-Scalia Principle: Statutory Conversations and a Cultural Critical Critique of the Strict Plain Meaning Approach," at a faculty forum and The Distinguished Lecture in Land Use and Environmental Law, "International Marine Biodiversity Preservation: National Systems of Marine Protected Areas and International

Treaties." She also presented "Introduction: Fixing the Gulf of Mexico: Old Problems - New Solutions?" at the 2004 annual Fall Meeting of the Section on Environment, Energy, and Resources (SEER) of the American Bar Association in San Antonio, Texas, where she served as a panel moderator and coordinator. She also spoke at our own law school's faculty forum in October on "The Stevens-Scalia Principle: Statutory Conversations and a Cultural Critical Critique of the Strict Plain Meaning Approach."

Kenneth Crews is director of the law school's newly established Center for Intellectual Property Law and Innovation, which has begun this year to initiate new programs, public presentations, ties to the legal community, and an expanding IP curriculum for students. The school is offering a new and wide range of courses for J.D. students, and as a foundation for the LL.M. concentration in IP law.

Professor Crews continues his research and publication, generally in the area of copyright law, and he has given conference presentations this year from Kansas to the University of Pennsylvania. In September he was part of a satellite teleconference that reached approximately 2,000 locations around the world. In October he taught a concentrated course in the LL.M. program sponsored by the Max Planck Institute in Munich, Germany.

Jennifer Drobac has published "Sex and the Workplace: 'Consenting' Adolescents and a Conflict of Laws," 79 WASH. L. Rev. 471 (2004). The article analyzes the conflict between criminal law treatment of the sexual molestation of children (including statutory rape laws) and Title VII treatment of the sexual harassment of minors in the workplace.

She spoke at a CLE conference on intellectual property law and related issues, Intellectual Property: From Music to Medicine, that took place at the law school in October. Professor Drobac's topic was "Innovation and Legal Ethics: From Email and WiFi to Cookies and Crackers." In May, she participated in the Law and Society Association Conference in Chicago, discussing the topic, "Redressing Structural Employment Discrimination."

Professor Drobac continues to serve as a trustee on the Henry J. Kaiser Family Foundation Board of Trustees, in Menlo Park, California. As part of her duties with the Kaiser Foundation, she traveled with Donna Shalala, Charles Ogletree, David Kessler, David Satcher, and other trustees in

July to South Africa for a site inspection of loveLife, the South African HIV/AIDS Youth Prevention Program. The tour included visits to remote clinics and youth centers as well as to hospice clients in Soweto. She then attended the International AIDS Conference in Bangkok Thailand where she focused with Kaiser executive staff on global AIDS awareness efforts with the Gere Foundation, YouthAIDS, and Transatlantic Partners Against AIDS (TPAA), among other organizations. She will continue to serve on the Kaiser Board of Trustees and is preparing a new class on bioethics and HIV/AIDS law.

During the fall term, Frank Emmert led a team of international experts charged with evaluating programs of higher education in law available in Lithuania. The expert commission looked at degree programs at six different institutions, two universities and four colleges. An assessment of elaborate self-evaluation reports was followed up by site visits, including interviews with faculty, students, and staff, as well as graduates, employers and other interested parties. Examination of the physical facilities, in particular the library and computing resources available to faculty and students, was another important part of the site visits. The final recommendations of the expert commission are now the basis for accreditation decisions by the Lithuanian Ministry of Education and the experts will continue to give advice on future licensing and accreditation questions as part of a joint effort in securing the best possible education in law in this transition country.

Nicholas Georgakopoulos spoke at the University of Connecticut Law School on "Principles and Methods of Law & Economics: Basic Tools for Normative Reasoning." His treatise on the law of corporate groups appeared in print, as did his article on the voting patterns of justices in California around the 1986 elections, "A Case Study in Judicial Consistency," 13 CORNELL J. L. PUB. POLICY 405 (Summer 2004). Also in print is his article "Self-Fulfilling Impressions of Criminality: Unintentional Police Race Profiling," 24 INTERNATIONAL REV. OF L. & ECON.169 (2004). He made a presentation on the application of veil piercing law to contract disputes at the annual meeting of the Midwestern Law and Economic Association, which took place in early October in Iowa City. In late October he visited again the University of Connecticut where he participated in the conference celebrating the publication of the five-volume treatise, *Blumberg on Corporate Groups* (Aspen 2004) by Phillip Blumberg, Kurt Strasser, Nicholas Georgakopoulos and Eric Gouvin. There he moderated a discussion on the international law of corporate groups. He made a presentation on contract law veil piercing at the Workshop on Law and Society at the University of Minnesota at Madison in late September. In May, Professor Georgakopoulos attended the American Law and Economic Association annual meeting and, in September, the Canadian Law and Economics Association annual meeting in Toronto. A member of the board of the Forum for Academic and Institutional Rights (FAIR), he helped its *probono* attorneys with the preparation for oral argument before the U.S. Court of Appeals for the Third Circuit in June. The court's opinion vindicated FAIR's position.

In August, **Fran Hardy** served as a moderator for a panel on using special education advocacy at the *Children*, *Mental Health & the Law Summit* in Indianapolis, sponsored by the Indiana State Bar Association. In October, she was a facilitator for a session on "Right to Bail; Spotting Suppression" and a panelist on "Dealing with Obstreperous Others" for a program on *Fundamentals for Criminal Defense Lawyers*, in Indianapolis, sponsored by the Indiana Public Defender Council. Professor Hardy is a member of the advisory board of the Youth Law T.E.A.M. of Indiana and served as a participant on the Planning, Policy & Systems Development Subcommittee for the Juvenile Law Commission.

Robert A. Katz was one of four junior faculty invited to participate in this year's Health Law Scholars Workshop, a prestigious program for emerging health law scholars, which was co-sponsored by Saint Louis University Center for Health Law and the American Society of Law, Medicine and Ethics. The workshop was held on September 17-19 at Saint Louis University School of Law. Professor Katz presented a paper, "The Relationship Between Nonprofit and For-profit Firms in the Tissue Transplantation Industry: A Nonprofit Law Perspective," and discussed it with fifteen senior health law and policy faculty during a two hour session. On October 29, he participated in a panel on "Health-Related Philanthropy: The Donation of Self (and Parts Thereof)" at the annual meeting of the American Society for Bioethics and Humanities, being held in Philadelphia. He presented a talk on "Mission Accountability in Nonprofit Corporations" at a symposium on Who Guards the Guardians?: Monitoring and Enforcement of Charity Governance, held at Chicago-Kent College of Law in Chicago in September.

In May, he presented "Sticker Shock: Hospital Billings and Collections Practices for the Uninsured," at Clarian Hospital in Indianapolis. Additionally, Professor Katz published "Too Much of a Good Thing: When Charitable Gifts Augment Victim Compensation," 53 DePaul Law Review 547 (2004), as part of a symposium issue entitled "After Disaster: The September 11th Compensation Fund and the Future of Civil Justice."

In May, a paper written by **Henry C. Karlson**, "Harmonizing Diversities," was delivered as the keynote presentation at The Third International Conference on Intercultural Research, Taipei, Taiwan. Because Professor Karlson was unable to attend the conference, the paper was presented on his behalf by Professor Oliver Tzing. In June, Professor Karlson presented a workshop at the National Conference of the Child Welfare League of America, entitled: "What Do We Do With Serious Violent Offenders?"

Also in June, he lectured at the Paul Munger Summer Conference. The title of his presentation was "Juvenile Offenders: Education, Rehabilitation or Retribution: What is the Answer?" and he also lectured at Lutherwood, Lutheran Family Services, in Indianapolis. The lecture was entitled "Documenting and Reporting Child Abuse." In September, he presented a lecture at the ICLEF *Indiana Law Update*. His lecture was entitled, "Indiana Evidence 2003-2004, Selected Cases and Comments." In addition to the presentations he was once again elected chair of the Indiana Health Fraud Taskforce, and as chair of the organization obtained a \$15,000 grant for the organization from the U.S. Department of Health and Human Services.

Eleanor Kinney has published "A Randomized Trial of Two Quality Improvement Strategies Implemented in a Statewide Public Community-Based, Long-Term Care Program," 41(9) MEDICAL CARE 1044 (2003); "Changes in the Adjudication of Medicare Beneficiary Appeals in the New Prescription Drug Legislation: Reform or Retreat?" Administrative and Regulatory Law News (Spring 2004), at 6 and "Would A Single Payer System Provide Universal Health Coverage In The United States?" 3(2) LAW AND BIOETHICS REPORT 4 (Winter 2003-2004).

Professor Kinney serves as Chair of the Subcommittee on Safety for the Indiana Legislative Commission on Health Care. She prepared a report for the state legislature on behalf of this committee. In August, she was appointed Chair-Elect of the American Bar Association Section on Administrative Law and Regulatory Practice. She also serves as a consultant to the US Department of State, Council for International Exchange of Scholars (CIES), South America Peer Review Committee, and to the Bayer International Bioethics Advisory Council. Also, as co-director of the Latin American Law Program, Professor Kinney hosted the first group of students to participate in a summer study trip to Argentina, Brazil and Uruguay in June.

Professor Kinney served ad moderator for a discussion on "Managing Blame and Responsibility Under State Tort Law," at a conference on Blame and Responsibility in Medicine, sponsored by the Medical Humanities Program on the IUPUI campus in October. She gave a presentation on "The Management of Risk from Emerging Viruses in the Manufacture of Blood Products," for the Bayer International Bioethics Advisory Council, in Montreal, Canada, in April, and in March, she spoke on "Medical Liability Redux: Administrative Law Approaches to Medical Malpractice Reform," at a conference, Administrative Law Meets Health Law: Inextricable Pairing or Marriage of Convenience, sponsored by the St. Louis University School of Law in St. Louis, Missouri. In May, the William S. and Christine S. Hall Center for Law and Health, under the direction of Professor Kinney and Professor David Orentlicher, co-sponsored (with the Riley Child Development Center at the IU Med Center), the Annual Conference on Childhood Disabilities: ADHD, Legal, Medical, Developmental, and Familial Perspectives.

Robert Lancaster served as the 2004 resident professor for the law school's Chinese Law Summer Program at Renmin University School of Law in Beijing, China. Additionally, in October 2004, Professor Lancaster spoke at the National Equal Justice Works Career Fair and Conference in Washington, D.C. on the topic, "Social Justice Entrepreneurship: Creating Opportunities for Yourself and Society." In July, the Indiana Supreme Court appointed him to the Indiana Pro Bono Commission, and he continues to serve on the Board of Directors of the Heartland Pro Bono Council. He was also recently elected to the Board of Governors of the Society of American Law Teachers. Professor Lancaster was one of four junior faculty to be selected as a Dean's Fellow for the 2004-05 academic year.

In recent months, Norman Lefstein spoke at several programs in which he discussed issues such as defense representation for the indigent in criminal cases, access to justice, and capital punishment. During June, he addressed a meeting of the State Legislative Leaders Foundation in Chicago; in August he presented a paper at the International Society for the Reform of Criminal Law in Montreal, Canada; in August he spoke at two different programs at the American Bar Association Annual Meeting in Atlanta and served as moderator of one of the programs; and in September he participated in a conference at the Indiana University School of Law - Bloomington concerning the Massachusetts Governor's Council Report on the Death Penalty. Also, in July the HASTINGS LAW JOURNAL published his study of indigent defense in the U.S. and England, titled "In Search of Gideon's Promise: Lessons from England and the Need for Federal Help."

BAKER ATTENDS LEADERSHIP ACADEMY

In June of 2004, Cynthia Baker, director of the Program on Law and State Government, graduated from the Hamilton County Leadership Academy, an interdisciplinary program centering on current issues of public interest and dedicated to building informed community leaders. In anticipation of graduation, Baker co-authored a paper entitled, "Linking Young Lives to Mental Health Resources in Hamilton County." The paper explores the history of local government involvement with mental health issues, describes approaches currently used in other areas of the United States, and suggests a process through which Hamilton County, Indiana could improve its ability to respond to the needs posed by children with mental health disorders.

María Pabón López presented the paper "The Education of Latino Undocumented Children" at Latcrit IX, the Ninth Annual Latina and Latino Critical Theory Conference sponsored by Villanova University School of Law, April 29, 2004 to May 1, 2004 in Philadelphia, Pennsylvania. She presented a paper "No Hablo Espanol: Now What: Can you represent a Spanish speaking client?" at the Indiana Continuing Legal Education Foundation seminar: Representing the Latino Client. in May. This CLE, the first ever in Indiana, was sponsored by the Latino Affairs Committee of the Indiana State Bar, of which she is a founding member. Also in May, she presented on the topic of "Legal Matters," as part of the Community Orientation Program of the International Center of Indianapolis.

In June, Professor Lopez presented "More Than a License to Drive: State Efforts to Regulate Immigration though Driver's License" at the Fifth Annual Immigration Law Teachers Conference in Baltimore. The national conference, held every two years, was sponsored by the University of Maryland School of Law. In August, Professor Lopez and Professor Kenneth Crews made a presentation for the orientation program for incoming international LL. M. students at the law school on the topic: "What Law Professors Expect from Students."

She presented a paper on "The Place of the Undocumented Worker in the United States after *Hoffman Plastics*: A Comparative Approach" at the Second National People of Color Legal Scholarship Conference held October 7-10, 2004. The paper was presented at this conference held every five years, as part of the panel on "Immigration Law in Modern America." Professor Lopez organized the panel and was appointed to the National Steering Committee for the conference earlier this year. She also introduced Professor Richard Delgado, who was a keynote speaker at one of the events in this conference. Professor Lopez also received a Special Recognition Award at the conference.

On October 20, she spoke on the topic "Mediation with Different Cultures and Diversity: Conducting Mediation in a Diverse Group." at the Dispute Resolution Colloquium sponsored by the Indiana Continuing Legal Education Forum. This international two-day colloquium took place at the law school.

She presented a poster session on "Immigrants' Rights" at *The Latino Family at IUPUI*, an event organized by the IUPUI Latino Faculty and Staff Association along with the IUPUI Office of Campus and Community Life in celebration of Hispanic Heritage Month. The event joined IUPUI Latino faculty, staff, students and alumni.

Professor Lopez was interviewed on "Hoy en Dia en Indiana" a Spanish TV program airing June 1, 2004 regarding the pending immigration legalization bills. The program is a

Spanish-language public-affairs program that airs monthly on WTTV (Channel 4), and is produced at the WXIN (Channel 59) studios. She was also quoted in *The Indianapolis Star* article, "Unusual Custody Case Tests State Law" on September 3, 2004, commenting on same sex custody battles.

Gerard Magliocca gave a talk on "Trademark Liability in Secondary Markets" at the Intellectual Property Works-In-Progress Colloquium at Boston University in September. He also published "The Cherokee Removal and the Fourteenth Amendment," in volume 53 of the Duke Law Journal. In October, he served as moderator for *Intellectual Property: From Music to Medicine*, a conference sponsored by the law school.

Antony Page presented a paper, "Bounded Rationality and the Unconstitutional Use of the Peremptory Challenge," at the Midwestern Law and Economics Association annual meeting at the University of Iowa College of Law in October 2004. He also reports that a related paper has been selected for presentation at the 2004 International Conference on Social Science Research in New Orleans.

Florence Wagman Roisman was the inaugural recipient of the National Equal Justice Works Outstanding Law School Faculty/Staff Award, presented in Washington, D.C. She had been nominated for that Award by IU-Indy students. She authored the Foreword and Dedication in the 2004 FEDERAL PRACTICE MANUAL FOR LEGAL AID ATTORNEYS (Sargent Shriver National Center on Poverty Law 2004) (available at www.poverlaw.org/fed_practice_manual/).Professor Roisman served as a panelist at several conferences, including the AALS Conference on Property Law for the Twenty-first Century (June 2004, in Portland, OR), where she spoke on housing law; the Housing and Development Law Institute's 2004 Fall Legal Conference (October 2004, in Baltimore, Maryland) ("The Legal Effect of Brown v. Board of Education on Public Housing - 50 Years Later"); the Society of American Law Teachers' Teaching Conference, "Class in the Classroom" (October, the University of Nevada at Las Vegas, William S. Boyd School of Law) (housing law); and the Equal Justice Works conference held in October in Washington, D.C. ("Over a Century of Stories from the Trenches."). Professor Roisman is a member of the planning committee for the Third National Conference on

Housing Mobility (December 3-4, 2004 in Washington, D.C.) She continues to serve on the boards of the Society of American Law Teachers, Poverty & Race Research Action Council, and the ICLU, and on the Master Trust Advisory Committee of The ARC of Indiana.

In June, Professor **James Torke** was reappointed as a Commissioner on the Indiana Lobby Registration Commission.

James P. White, professor emeritus, is serving as Advisor to the AALS Advisory Planning Committee for a Conference on Legal Education and International Programs which will be held in Beijing, PRC March 30-April 3, 2005 co-sponsored by the Chinese Ministry of Education. On April 15-17, he was a panelist at a conference on "Critical Choices: Educating the Next Generation of Lawyers" held at Southern Methodist Law School and cosponsored by the ABA Out of the Box Committee. In May he attended the Butler University Board of Trustees meeting, the California Western Law School Conference of Visitors, the ABA CEELI Advisory Board, the American Law Institute Annual Meeting and presented a paper "A Proposal: The Creation of a Voluntary Association for Quality Assurance for Legal Educational Institutions Throughout the World" at the AALS International Conference on Educating Lawyers for Transnational Challenges in Honolulu.

In June he consulted with William Mitchell College of Law and Penn State Dickinson Law School. He spoke at Pohang Law School, Korea and met with the Korean Supreme Court Judicial Reform Committee in Seoul, Korea.

In July he conducted a site visit of the Southwestern University School of Law Summer Program on Entertainment Law at Fitzwilliam College, Cambridge University. In August he attended the annual meeting of the American Bar Association, and in September he attended the Butler University Board of Trustees.

During the month of October he served as a Distinguished Visitor at New York University Law School. In November he chaired a site visit on behalf of the University of North Carolina Board of Governors to the Charlotte International School of Law.

Lloyd T. "Tom" Wilson received the Indiana University Trustees Teaching Award. This award was established by the Trustees of Indiana University to recognize and reward faculty for excellence in teaching.

LAW REUNION WEEKEND

SCHEDULE OF ACTIVITIES

Friday, April 8, 2005 **12:00 p.m.**

2005 Alumna of the Year Award Luncheon – The Westin, downtown Indianapolis

A chance to honor fellow alumna Deborah K. Hepler '94 for her exceptional accomplishments within the legal community.

Saturday, April 9, 2005

Noor

Registration/Information, Inlow Hall

12:30 p.m.

Class of 1950 Reunion Luncheon - Inlow Hall

2 p.m.

Classes without Quizzes (FREE CLE for alumni) – Inlow Hall, Wynne Courtroom

Special lectures will be presented by Professor Lawrence A. Jegen and Justice Brent Dickson, '68.

4:30 p.m.

All Class Cocktail Reception – Inlow Hall, Conour Atrium

Presentation of the Distinguished Alumni Service Award to Jon Krahulik '69 for his dedication to the law school and his outstanding career in the legal profession.

6 - 6:30 p.m.

Travel to class reunion events. Continuous shuttle service from Inlow Hall to various dinner sites will be provided until 10:30 p.m.

6:30 p.m.

Reunion Events

1965 – Dinner at Rathskeller Restaurant

1970 – Dinner at University Place Hotel

1975 – Dinner at University Place Hotel

1980 - Casual Gathering at Ike & Jonesy's

1985 - Location To Be Determined

1990 - Location To Be Determined

CLASS NOTES

1960S

C. Rex Henthorn, '62, was named to the General Practitioner Hall of Fame, an honor that is sponsored by the General Practice, Solo and Small Firm Section of the Indiana State Bar Association (ISBA). Henthorn was chosen for "his high level of service to his clients, his combination of ethics, morality and consideration, and his contributions to the legal profession and the community." He practices law with Henthorn Harris & Weliever in Crawfordsville, IN. He concentrates his practice in litigation, probate, real estate school law, and he is a certified mediator. He currently serves as co-chair of the Small Firm Litigation Management Committee of the American Bar Association. Henthorn also volunteers for the Crawfordsville Christian (Disciples of Christ) church, the Montgomery County Community Foundation and other local organizations in the Crawfordsville area.

1970s

Steven L. Tuchman, '71, was appointed Honorary Consul of Denmark by Her Majesty Margrethe II. As honorary consul, his duties will include promoting goodwill between the United States and Denmark; performing limited consular functions such as passports, driver's licenses, and absentee ballots; as well as providing general assistance to Danish nationals and organizations. Tuchman speaks Danish as a result of a professional position in Copenhagen earlier in his career. He is currently a partner at Lewis & Kappes in Indianapolis.

William R. Neale, '73, a partner at the firm of Krieg DeVault LLP was recently elected to the board of directors of the Greater Indianapolis Chamber of Commerce.

Thomas J. Spahr, '74, has received the 2004 Mary C. Lawton Award for Outstanding Government Service from the ABA's Section of Administrative Law and Regulatory Practice. The Lawton Award honors an individual's outstanding contributions to the development, implementation, or improvement of administrative law and regulatory practice. Spahr is the retired Chief Legal Counsel for the Child Support Enforcement Division in the Human Services Department for the State of New Mexico.

Effective Jan. 1, 2005, Jim Burns, '75, assistant general counsel, Eli Lilly and Company, will join Barnes & Thornburg LLP's Indianapolis office as Of Counsel to practice in the firm's Litigation Department. At the end of this year, Burns will retire from Lilly after 27 years with the company. During his career at Lilly, Burns had several assignments, including one as general counsel of Elizabeth Arden in New York.

Burns' most notable projects at Lilly were managing product liability matters for Prozac, Diethylstilbestrol (DES), Thimerosal and Permax. He was Lilly's lead liability defense attorney on defending Prozac. Burns has been responsible for a wide range of other litigation matters, including patents, antitrust and human resources. Additionally, he supervised several outside law firms.

At Barnes & Thornburg LLP, Burns will continue to work with Lilly, managing the in-house function for major litigation cases staffed by outside counsel. He will also continue working on product liability matters on behalf of Lilly.

Donald Polden, '75, became Dean and Professor of Law at Santa Clara University School of Law in 2003. He was Dean of the University of Memphis School of Law (1993-2003). Prior to that appointment he was at Drake University (1976-93).

John L. Krauss, '76, assumed the directorship of the Center of Urban Policy and the Environment at IUPUI. In the fall of 2003 he was elected as vice president of the Indianapolis Museum of Art, of which he is also a member of the Board of Governors as well as a Trustee. He is also an adjunct professor at the IU School of Law - Indianapolis, where he directs the Public Policy Mediation Course.

James Rosner, '76, has been named "Pro Bono Partner" by his firm, Whiteford, Taylor and Preston LLP, in Baltimore, MD. In his new role, he will devote half of his time to managing the firm's pro bono program and providing pro bono legal services. This is the first appointment at the partner-level in the Baltimore legal market. Rosner has a long career as a trial lawyer and has represented physicians, dentists, nurses and hospitals throughout the State of Maryland in medical negligence cases. His practice also includes representing product manufacturers, including, manufacturers of drugs and medical devices.

Dennis Hayes, '77, has been appointed acting president of the NAACP. He was previously general counsel for the organization. This is the second time he has served as interim president, the first being in 1994. Hayes worked for the Indianapolis branch of the NAACP until 1985, when he joined the organization's legal department.

Sue Ann Hartig (Summers), '79, was recognized as one of ten Athena Honorees by the Metropolitan Evansville Chamber of Commerce and A Network of Evansville Women, ANEW, in October 2004. Also in October, she was presented with the annual Spirit of Justice Award by the board of directors of the Evansville Bar Association. Sue is in her 25th year practicing law and 18th year being Executive Director of the Legal Aid Society of Evansville, Inc. She continues to work full time in spite of her 1992 diagnosis of Multiple Sclerosis.

John Schmitt, '79, was one of 50 invited participants in the Oxford Round Table on Free Speech and Freedom of the Press in August 2004 at Oxford University, England. His presentation dealt with the free press movement under the elected communist government in the Republic of Moldova. Schmitt is an assistant professor of mass communication at Texas State University.

1980s

Jeff Abrams, '81, was appointed to the advisory board of the Center for Real Estate Studies at Indiana University. He writes: "I look forward to helping serve on this board as my son just completed his freshman year at IU."

Tom Easterday, '81, was promoted to Senior Vice President, Secretary and General Counsel of Subaru of Indiana Automotive, Inc. (SIA) in Lafayette, Indiana. He had previously served as Vice President of Human Resources and Corporate Affairs and General Counsel. He was also the first American to be appointed to SIA's board of directors.

Brian K. Carroll, '82, joined the Board of Governors of the Indiana State Bar Association (ISBA) at their annual meeting in October. He represents District 8 of Indiana, which includes Evansville. His term will expire in October of 2006. Carroll is a partner in the law firm of Johnson Carroll Griffith & d'Amour, where he practices in the areas of real estate transactions; estate, trust and probate drafting and administration; elder law; and corporate and business law. He is a member of the Evansville Estate Planning Council and the National Academy of Elder Law Attorneys. He is a certified Elder Law Attorney by the National Elder Law Foundation.

Steven R. Valentine, '82, contributed a chapter entitled "Opportunity of a Generation Lost" to the book *Principle Over Politics? The Domestic Policy of the George H.W. Bush Presidency*, which was published by Praeger Publishers in March, 2004. Valentine served in the first Bush Administration as Deputy Assistant Attorney General in the Civil Division of the U.S. Department of Justice from 1989 to 1993. He is currently a partner in the Washington, D.C., law firm of Preston Gates Ellis & Rouvelas Meeds I.I.P.

Ronald M. Katz, '83, has been selected to serve on the board of directors of Jewish Community Center Association, the continental service agency for JCCs in the United States and Canada. Katz leads Katz & Korin's Real Estate, Estate Planning and Probate Law Practice Group. He has also served as an adjunct Professor of Law for the law school (Real Estate Transactions) and, since 1993, has taught the Indiana Bar Review courses on Wills, Trusts and Probate Administration, Real Property Law and Personal Property Law. In addition, he is

The Hon. Carr L. Darden, '70, received the Hon. Paul H. Buchanan, Jr. Award of Excellence from the Indianapolis Bar Association during ceremonies on Thursday, November 18. The Indiana Court of Appeals jurist received the award for his outstanding contributions to the legal profession and the community. Shown here, from left, Hon. Paul H. Buchanan, Jr., Hon. Carr L. Darden, Eric M. Cavanaugh, IBF President and Gary Klotz, '78, IBA President.

the co-author of Housing and Development Forms and Commentary, a 1996 publication of West Group, and the author of Housing Tax Credits in Indiana, a METRO Publishing Co. publication. Katz is also a member of the National Advisory

Board of the West Group's Housing and Development Reporter.

Craig M. McKee, '83, was recently elected by the Board of Trustees of the National Cathedral Association (NCA) to serve as its president for a term from 2005 to 2008. He will serve as president-elect over the next year, prior to succeeding Washington, D.C. attorney Bruce Sanford as president in October, 2005. McKee, an attorney in Terre Haute, has been an NCA Trustee since 1999 and will be the first president to reside outside greater Washington, D.C. His term as president will include the Cathedral's centennial celebration in 2007 and a major capital campaign. He will also serve as a member of the Cathedral Chapter, the governing board of the Cathedral's annual operations. The National Cathedral is the sixth largest cathedral in the world and is constructed of 150,000 tons of Indiana limestone.

Jan M. Carroll, '84, assumed her role as secretary of the Indiana State Bar Association (ISBA) at their annual meeting in October. Carroll will serve as secretary of the Board of Governors of the ISBA until October of 2005. She was appointed to the Board by Clyde D. Compton, the new president of the ISBA and an attorney from Merrillville. Carroll is a partner at Barnes & Thornburg in the firm's Indianapolis office, where she handles a wide range of litigation for businesses and individuals in state and federal courts. Drawing on her 11 years as a reporter for The Associated Press, Ms. Carroll assists publishers and news organizations seeking access to public records and meetings, advises them on commercial distribution issues, and defends them against defamation and privacy claims, and subpoenas for journalistic work-product. She is recognized in Best Lawyers in America in the category of First Amendment Law.

William Stephan, '84, was recently named vice president for university relations and corporate partnerships at Indiana University in Bloomington. He had previously served as vice president for public affairs and government relations. Stephan will be in charge of the university's external communications, media relations and marketing. He will also be the university's point person for efforts to support economic growth in the state of Indiana.

Marci A. Reddick, '84, an attorney at Sommer Barnard Attorneys, PC has been reappointed to the Indiana Corporate Law Survey Commission, where she has served since 2001 (as well as 1990-1996). She was also reappointed by Indianapolis Mayor Bart Peterson to Board II of the Marion County Board of Zoning Appeals. She has held this position since 2000 and currently chairs Board II.

Richard Waples, '84, a partner at Waples & Hanger in Indianapolis, won the ICLU's William Marsh Award. The award recognizes exceptional lifetime contributions to enforcement of the laws that protect our civil liberties.

Melissa Proffitt Reese, '85, became managing partner at Ice Miller. She is the first female to serve as managing partner in any of the major law firms in the state of Indiana. Reese's primary practice concentration is in employee benefits and labor relations with a focus on welfare benefit plan and qualified plan issues, mergers and acquisitions, and numerous other benefit matters. She provides counsel to regional and international clients on U.S. and global benefit issues.

Drew Prusiecki, '85, General Counsel of Acosta Sales & Marketing Company, Jacksonville, Florida, has been elected as Chairman-elect of the Northeast Florida Chapter of the American Red Cross for the 2004-2005 term.

Sonja D. Cady-Kerr, '87, has accepted a new position as supervising attorney with the Disability Law Center of Alaska in Anchorage.

1990s

Leslie C. Henderzahs, '90, joined the Board of Governors of the Indiana State Bar Association (ISBA) at their annual meeting in October. She represents District 6 of Indiana, which includes Hamilton County. She is also a partner with the Noblesville firm Church Church Hittle & Antrim where she concentrates her practice on civil litigation, including products liability, personal injury and domestic relations. She is also a member of the Indiana Trial Lawyers Association and the Association of Trial Lawyers of America.

Nikki Gray Shoultz, '92, was recently named to the board of directors of Indy Reads, a nationally recognized not-for-profit affiliate of the Indianapolis-Marion County Public Library seeking to improving the reading and writing skills of adults in Marion County who read at or below the sixth grade level. Shoultz is a partner at the Indianapolis-based firm of Bose McKinney & Evans LLP in their Utility Group.

Michael R. Smith, '93, recently received the 2004 Heartland Pro Bono Award. He is an attorney with Eli Lilly & Co., where he has worked for 24 years, serving in the legal department for the past 11 years. He received the award for his work with the Homelessness Legal Initiative, a program of the Community Development Law Center, formerly known as the Community Organizations Legal Assistance Project (COLAP).

Jeffrey Lozer, '94, has joined the law firm of Ice Miller as Of Counsel. He will concentrate his practice in the area of nonprofit/tax exempt organizations, including private foundations. He comes to Ice Miller from Johnson Grossnickle & Associates, Inc. (JGA), an Indianapolis area consulting firm where he will remain as an adjunct consultant under an arrangement between JGA and Ice Miller. Prior to his work at JGA, he headed the operations of Christel DeHaan Family Foundation, a private family foundation supporting charitable needs in Indianapolis, and served as corporate attorney for RCI.

Thomas F. Shea, '94, was elected partner at Barnes & Thornburg. He represents clients in general civil litigation, commercial litigation, product liability, premises liability and health care litigation matters in state and federal courts.

Todd G. Vare, '94, was elected partner at Barnes & Thornburg. He is a member of the Intellectual Property Department where he concentrates on litigation of patent disputes. He also counsels clients regarding intellectual property protection and has litigated matters involving software performance and licenses, trade secrets, employee non-compete and non-disclosure agreements and rights of publicity.

Brian L. Burdick, '95, was elected partner at Barnes &

Thornburg. He practices in the areas of government services and public finance. He serves as special counsel to commercial and investment banks, advising them on Indiana public-fund banking and investment issues. A registered lobbyist, he also represents public and private clients before the Indiana General Assembly.

R. Trevor Carter, '95, was a speaker at the Indiana Health Industry Forum's (IHIF) "Indiana Health Innovention '04." Carter, an attorney at Bose McKinney & Evans LLP spoke on ownership, evaluation and exploitation of intellectual property rights with emphasis on life sciences. His practice focuses on patent litigation, patent prosecution, and other patent matters.

Pamela Jones Johnson, '95, has been selected as a member of the 2004-2005 class by the Richard G. Lugar Excellence in Public Service Series. As a participant in this national leadership program, Jones Johnson will receive specialized training for preparation to serve in key governmental and political positions. Jones Johnson is currently the Chief Legal Officer for St. Francis Hospital and Health Centers, the Central Indiana Region. She was honored for her career achievements in the 2003 Indianapolis Business Journal's Forty Under 40. She lives in Danville with her husband and four children.

Pilar French, **'96**, was recently elected partner at the Portland, Oregon office of Lane Powell Spears Lubersky LLP.

Alexandra Sylvia, '96, was named a partner at the Indianapolis firm of Plews Shadley Racher & Braun.

BARTEAU RECEIVES ANTOINETTE DAKIN LEACH AWARD

Hon. Betty Barteau, '65 was presented with the 2004 Antoinette Dakin Leach Award during ceremonies on November 10 at the Hilton in Indianapolis. The Award, sponsored by the Indianapolis Bar Association's Women and the Law Division, and honors outstanding women in the legal profession and is named after one of the first female lawyers in Indiana.

Judge Barteau was honored for her service to the legal community in Indiana and to the Indiana judiciary, as well as for her accomplishments in recent years with the Russian-American Judicial Partnership, assisting post-Soviet Russia in establishing a judicial branch in that country. She is a past recipient of the law school's Outstanding Alumna of the Year Award, the Erwin N. Griswold Award for Excellence in Teaching from the National Judicial College, and the Excellence in Public Information and Education Award from the Indiana Judges Association. Judge Barteau is a Senior Judge on the Indiana Court of Appeals.

Michael Sylvia, '96, opened his second restaurant, Elements, on Massachusetts Avenue in Indianapolis. The restaurant was recently named "Restaurant of the Year" by *Indianapolis Monthly*.

Sean P. O'Brien, '97, formerly associated with the Chicago office of Skadden, Arps, Slate, Meagher & Flom, LLP, has joined the Chicago office of Kirkland & Ellis, LLP. He will continue to focus his practice in the areas of banking and finance.

Thomas E. Schulte, '97, recently joined Scopelitis, Garvin, Light & Hanson, P.C., as an associate in the law firm's Indianapolis office. Schulte will continue his practice in civil trial litigation, concentrating in insurance defense, insurance coverage litigation, commercial litigation, and products liability.

Jeremy D. Ball, '98, attended graduate school in criminal justice at the University of Nebraska-Omaha where he received his master's (M.A.) and is a few months away from receiving his Ph.D. in Criminal Justice. He has worked on several research projects with notable scholars such as Julie Horney (violence and criminal patterns), Denise Herz (juvenile justice), and Cassia Spohn (sentencing and disparity). Jeremy is currently an assistant professor in the Criminal Justice Administration department at Boise State University. His research currently examines potential disparities in prosecutorial decision making focused on plea bargaining. He is also a faculty-in-residence at Boise State helping to develop a leadership residential college bridging the gap between the academic and social lives of student residents.

Alexa L. Woods, '99, an associate with Sommer Barnard Attorneys, PC, will serve as the secretary/treasurer for the Indiana State Bar Association's Business Law Section.

2000s

Ty Conner, '00, was recently named partner at the Indianapolis-based firm of Bose McKinney & Evans LLP. He is a member of the Utilities and Public Finance Groups and a certified public accountant. He concentrates his practice in municipal finance and utility regulation, providing counsel in all aspects of municipal law, including redevelopment, tax abatement, finance, zoning and annexation. He is also experienced in contract review, litigation matters, and various other legal needs utilities and municipalities experience. Currently, he is serving as the Town Attorney for the Town of Pendleton.

Todd Cochran, '01, started a new position as a trial attorney with the United States Department of Justice, Civil Division, Commercial Litigation Branch in Washington, D.C. in May of 2004.

Kena Hollingsworth, '01 joined classmates Christina Zivitz, '01 and Stephenie Jocham, '01 to form the family law firm of Hollingsworth Jocham & Zivitz, LLC, in Carmel, Indiana.

Stephenie Jocham, '01 joined classmates Christina Zivitz, '01, and Kena Hollingsworth, '01 to form the family law firm of Hollingsworth Jocham & Zivitz, LLC, in Carmel, Indiana.

Mel M. Justak, '01, has become an associate in the Chicago firm of Sachnoff & Weaver. He works in the firm's Estate and Wealth Planning Group, focusing his practice on sophisticated estate, gift and generation-skipping tax planning, business succession planning, and estate administration. Previously, Justak had worked for Katten Muchin Zavis Rosenman in Chicago. He received an LL.M. in Taxation from Georgetown University Law Center in 2002.

Kerry Martin, '01, recently joined the Phoenix, Arizona office of Bryan Cave LLP. He practiced labor law in Indianapolis prior to moving Arizona. He will practice in the firm's Labor and Employment Client Service Group.

Christina Zivitz, '01 joined classmates Kena Hollingsworth, '01 and Stephenie Jocham, '01 to form the family law firm of Hollingsworth Jocham & Zivitz, LLC, in Carmel, Indiana.

Virgene Cline, **'02**, has joined the law firm of Moore & Associates, as an Associate practicing in the areas of bankruptcy and consumer law.

Chasity Thompson Adewopo, '02, recently joined the administration of the law school as Associate Director of Professional Development. She also recently married fellow alumnus Ayoade Adewopo, '02.

Patricia K. Kinney, '02, recently joined the administration of the law school as Director of Admissions.

Tim Brown, '03, has accepted a position at the central office of the Department of Corrections as the agency's Director of Legislative Affairs.

Thomas Vandenabeele, LL.M. '03, is currently working as an intern at the office of legal affairs at the United Nations head-quarters in New York City.

IN MEMORIAM

Norma Ethel Bradway, '75, June 5, 2004
Derek Michael Cassady, '91, September 3, 2004
Sharon Kay Carroll Clark, '69, May 31, 2004
David Allen Clase, '74, July 5, 2004
Joan Bashaw Gregg, '69, November 4, 2002
Richard Justin Groover, '51, July 9, 2004
Hollis Roy Martin, '61, June 20, 2004
Daniel F. McConnell, '54, July 5, 2004
Lonnie Edward Mullins, '55, November 3, 2004
Lehman Sadler, '54, April 11, 2002
John Richard Sims, '78, October 20, 2004
Patricia Paxton Wagner, '78, July 11, 2004
Charles Earl Waggoner, '72, July 26, 2004

WILLIAM S. HALL, '51

William S. Hall, founding partner of Hall Render Killian Heath & Lyman, passed away Sunday, October 24, 2004. He was 93. Born December 15, 1910 in Brazil, Indiana, Mr. Hall attended the University of Pennsylvania, Wharton School, graduating in 1933 with a B.S. degree in Economics and Finance. Following his graduation from the IU School of Law-Indianapolis in 1951, he practiced law in Indianapolis with the firm of Dowden, Denny, Caughran & Lowe until about 1965. He served as General Counsel to the Indiana Hospital & Health Association (formerly Indiana Hospital Association) since 1960, and was a recipient of their Award of Merit. In 1967, Mr. Hall founded the law firm that bears his name.

He was a member of the Second Presbyterian Church in Indianapolis where he served on the Board of Deacons. He was also a member and past president of the Woodstock Club. He was a long time member of the board of trustees of the Estelle Peabody Memorial Home in North Manchester, Indiana, the board of the Metro Center of the Indianapolis Church Federation, and Phi Kappa Psi Fraternity.

He was honored as Outstanding Alumnus of Park-Tudor School and was the recipient of the Sagamore of the Wabash award on two occasions: October 3, 1979 from Gov. Otis R. Bowen and December 2000, from Gov. Frank O'Bannon. He was also awarded the Distinguished Hoosier award in 1994 from Gov. Evan Bayh. He was a member of the Indiana State Bar Association for 50 years, receiving a Golden Career Award in October 4, 2002. On November 10, 2003, the William S. and Christine S. Hall Center for Law and Health was dedicated in his honor at the law school.

SHAWN D. WIERSMA, '95, KILLED IN AUTOMOBILE ACCIDENT

The law school is deeply saddened to report that Shawn D. Wiersma, 36, of Holland, Michigan, died Monday, Sept. 6, 2004, in an automobile accident northwest of Cadillac, Michigan. An associate at Cunningham Dalman in Holland, Wiersma handled all of the ordinance prosecutions for the city of Holland, according to city attorney, Andrew Mulder. He was a former partner in the law firm of Hendricks and Wiersma, P.L.L.C. in Grand Rapids and an associate at Timothy E. Baxter Law firm in Grand Rapids. He attended Calvin College and graduated from Grand Valley State University. He graduated cum laude from the Indiana University School of Law-Indianapolis. He taught law at Grand Valley State University and was a volunteer for the Michigan High School Mock Trial Tournament.

MARSHALL SEIDMAN WAS LAW SCHOOL ASSOCIATE DEAN

Marshall J. Seidman, a former associate dean at the law school, passed away peacefully on May 18, 2004, in Fort Myers, Florida. Dean Seidman attended the University of Pennsylvania Wharton School of Finance and Commerce where he earned a B.S. in Economics in 1947. His education continued at Harvard Law School where he attained a J.D. in 1950, and an LL.M. in 1969, with a Ford Foundation fellowship in Clinical Legal Education.

His legal career included a clerkship for Judge William Hastie of the U.S. Court of Appeals for the Third Circuit and a teaching fellowship at Columbia Law School. He was an assistant district attorney in Philadelphia, Pennsylvania, a deputy attorney general in Pennsylvania; and a trial and appellate attorney for the National Labor Relations Board, serving Washington, Pittsburgh, and Minneapolis. He was engaged in private practice in Philadelphia from 1960-1969.

In 1970, he joined the faculty at the law school, where he served as associate dean from 1976 until 1984. He then relocated to Ft. Myers, Florida, where he worked for Florida Power and Light. As an officer, member, and president of Temple Beth El, he helped raise funds for the Temple's new building in Ft Myers. A memorial service was held at Temple Beth-El in Ft Myers, on June 5. An enlisted officer at the beginning of his career, his urn is housed at Arlington Cemetery. Donations may be made in his honor to the IU Foundation for the benefit of the Indiana University School of Law-Indianapolis. Contact Carol Neary, Director of Development at 317-274-4209.

Franklin E. Breckenridge, Sr.

Assistant Secretary & Associate Counsel (retired) Miles, Inc. Elkhart, IN

Professor Ralph I. Brill

Illinois Institute of Technology Chicago-Kent College of Law Chicago, IL

James T. Burns

Assistant General Counsel Eli Lilly and Company Indianapolis, IN

Pamela Carter

Vice President and General Manager Fleetguard, Inc. Nashville, TN

Alan Cohen

President The Finish Line Indianapolis, IN

Michael D. Freeborn

Freeborn & Peters Chicago, IL

Norman H. Gurwitz

Vice President and Corporate Counsel Emmis Broadcasting Corporation Indianapolis, IN

John R. Hargrove

Heinrich Gordon Hargrove Weihe & James Fort Lauderdale, FL

John R. Hodowal

Chairman of the Board & President (retired) IPALCO Enterprises, Inc. Indianapolis, IN

John M. Holt

Secretary and General Counsel (retired) Eli Lilly and Company Indianapolis, IN

Frederick R. Hovde

Hovde Law Firm Indianapolis, IN

Jon Krahulik

Yosha Krahulik & Levy Indianapolis, IN

Paul S. Mannweiler

Bose McKinney & Evans Indianapolis, IN

Virginia Dill McCarty

Landman & Beatty Indianapolis, IN

Honorable Larry McKinney

United States District Court Southern District of Indiana Indianapolis, IN

L. Steven Miller

Chief Executive Officer (retired) Sunterra Corporation Indianapolis, IN

Alan Mills

Barnes & Thornburg Indianapolis, IN

Professor Earl F. Murphy

C. William O'Neill Professor of Law and Judicial Administration Ohio State University College of Law Columbus, OH

William R. Neale

Krieg DeVault Alexander & Capehart, LLP Indianapolis, IN

Linda L. Pence

Sommer & Barnard, P.C. Indianapolis, IN

Michael K. Phillips

Phillips & Phillips Boonville, IN

Marilyn Tucker Quayle

Krieg DeVault Alexander & Capehart, LLP (retired) Indianapolis, IN

Mark A. Roesler

Chairman/CEO CMG Worldwide Indianapolis, IN

Jon F. Schmoll

Spangler, Jennings & Dougherty, P.C. Merrillville, IN

Gregory Kellam Scott

Senior Vice President, Law General Counsel and Secretary GenCorp, Inc. Sacramento, CA

Honorable Jane Magnus Stinson

Marion Superior Court Criminal Division Court 6 Indianapolis, IN

John C. Trimble

Lewis & Wagner Indianapolis, IN

EX-OFFICIO MEMBERS

Adam Arceneaux

President IU Law Alumni Association Ice Miller Indianapolis, IN

Sherrill W. Colvin

President Indiana State Bar Association Haller and Colvin Ft. Wayne, IN

Clyde D. Compton

President-Elect Indiana State Bar Association Hodges and Davis Merrillville, IN

Gary L. Klotz

President-Elect Indianapolis Bar Association Bingham McHale LLP Indianapolis, IN

Honorable Gary L. Miller

President Indianapolis Bar Association Marion Superior Court Civil Division #5 Indianapolis, IN

Honorable Randall T. Shepard

Chief Justice Indiana Supreme Court Indianapolis, IN

SPEAKERS 2005

THE CENTER FOR INTELLECTUAL PROPERTY LAW AND INNOVATION LECTURE

POLICY ARGUMENTS IN THE DIGITAL ENVIRONMENT: COMPETITION, FREE SPEECH, AND INNOVATION

TUESDAY, MARCH 1, 2005

LECTURE: 5:00 P.M., Wynne Courtroom RECEPTION: 6:00 P.M., Conour Atrium

Professor Margaret Jane Radin Stanford Law School

Margaret Jane Radin is the William Benjamin Scott and Luna M. Scott Professor of Law at Stanford University. She received her A.B. from Stanford, where she was elected to Phi Beta Kappa, and her J.D. from the University of Southern California, where she was elected to Order of the Coif. She also holds an honorary LL.D. from Illinois Institute of Technology/Chicago-Kent School of Law, as well as an M.F.A. in music history from Brandeis University. A noted property theorist, Professor Radin is the author of Reinterpreting Property (1993) and Contested Commodities (1996). She is also the co-author of Internet Commerce: The Emerging Legal Framework (2002, the first traditional-format casebook on e-commerce.

Professor Radin's current research involves intellectual property, information technology, electronic commerce and the jurisprudence of cyberspace. Most recently, she has investigated the role of contract in the online world, as well as the expansion of propertization through the expedient of treating information as if it were a tangible object. As a teacher, she has pioneered courses in Legal Issues in Cyberspace, Electronic Commerce, and Intellectual Property in Cyberspace. In 2002 she founded Stanford's Center for E-Commerce. Professor Radin is a member of the State Bar of California.

GLOBALIZATION AND THE PROTECTION OF HUMAN RIGHTS

TUESDAY, MARCH 22, 2005

LECTURE: 5:00 P.M., Wynne Courtroom RECEPTION: 6:00 P.M., Conour Atrium

Hon. Mr. Justice John L. Murray Supreme Court, Republic of Ireland

Prior to his appointment to the Supreme Court of Ireland in 1999, the Honorable Mr. Justice John L. Murray served as Judge of the Court of Justice of the European Communities. He received his education at Crescent College, Rockwell College, University College Dublin and the King's Inns. He began his legal career in 1967 and in 1981 became a Senior Counsel, having been called to the Inner Bar in the Supreme Court of Ireland. As a leading member of the Irish Bar, his practice focused on commercial, civil and constitutional law matters. He was counsel in cases before the Court of Justice of the European Communities (Luxembourg), the European Commission on Human Rights and the European Court of Human Rights (Strasbourg).

He served as Attorney General of Ireland in 1982 and again from 1987 to 1991. Who's Who in Ireland commented that he was "a highly respected Attorney General; said to possess a cool and concise legal brain and a good sense of humour." He is a former Chairman of the Anti-Fraud Committee (AFC) of the European Central Bank, a member of the Board of the Judicial Studies Institute, a member of the Courts Service Board, Vice-President of the First Commission of the International Association of Judges, an Honorary Co-Chair of the International Law Institute in Washington, D.C., a member of the Editorial Advisory Board "World Competition," and a member of the Ethics Committee of the Commission

INDIANA UNIVERSITY PURDUE UNIVERSITY INDIANAPOLIS

IU SCHOOL OF LAW-INDIANAPOLIS LAWRENCE W. INLOW HALL 530 WEST NEW YORK STREET INDIANAPOLIS, INDIANA 46202

Non-Profit U.S. Postage Paid Indianapolis, IN Permit NO 803