


# CONSTRUCTIVE NOTICE

This publication of the student newsletter for the Indiana University School of Law-Indianapolis covers events and activities that will take place throughout the remaining months of the 2011 fall semester. The next issue will continue with the new 2012 spring semester.


#### Calendar for Fall Semester 2011

Thanksgiving recess begins	Tues., Nov. 22
(no classes)	
Classes resume	Mon., Nov. 28
Classes end	Sat., Dec. 3
Exams begin	Mon., Dec. 5
Exams end	Mon., Dec. 19


## October, November, December 2011 Events & Meetings

Please refer to the law school's **Events Calendar** on the webpage <u>www.indylaw.indiana.edu</u> for daily updates of all events, meetings and activities scheduled at our law school. You may submit information for the Events Calendar by following the procedures outlined in this newsletter. (See pages 8 & 9.)

Call the Law School Hot Line for daily updates on classes and events 317-274-8611

## **Law School**


The 'Best Value' Law Schools of 2011. Once again, Indiana University School of Law-Indianapolis has been selected by the *National Jurist* preLaw magazine as one of 60 Best Value law schools in the nation. The magazine has honored law schools with a "good value" since 2004. In its selection criteria, Best Value ranking takes into account: in-state tuition, average student debt, the percentage of graduates employed nine months after graduation, and bar passage rates.

Timothy J. Kennedy Memorial Moot Court Fund Established at the Law School. On August 22, 2011, the Indiana University School of Law-Indianapolis, together with Mike Miller, John Muller and Tilden Mendelson, founding partners of Montross, Miller, Muller, Mendelson & Kennedy, LLP, announced the establishment of the Timothy J. Kennedy Memorial Moot Court Fund. The endowed fund is being created with a \$50,000 gift to honor Mr. Kennedy's many contributions to the practice of law, and in support of the newly-created National Professional Responsibility Moot Court Competition, which will be organized and hosted by our law school for the first time next March 9-10, 2012. Mr. Kennedy was an active volunteer in moot court and trial advocacy programs here at IU School of Law-Indianapolis and, as a founding partner in his firm, practiced law for over 30 years in the areas of medical malpractice and personal injury.

#### (Law School News cont.)

Law Review Dedicates Issue to Memory of Professor Mary Mitchell. The *Indiana Law Review* dedicated Issue 3 of Volume 44 as a special tribute to the memory of Professor Mary Harter Mitchell who passed away in 2009. *ILR* Editor-in-Chief for Volume 44, Kate Mercer-Lawson, indicated that articles were specifically solicited for the issue in areas of topics that were of interest/passion to Professor Mitchell, such as prisoners' rights and women lawyers. Several tributes by faculty colleagues were also included, as well as some of Professor Mitchell's poetry. To order a copy of this special publication, please contact the *Indiana Law Review*, 317-274-4039.

**National Professional Responsibility Moot Court** Competition. The Indiana University School of Law-Indianapolis Moot Court Board is pleased to announce that that the First Annual National Professional Responsibility Moot Court Competition will be held here in Indianapolis on March 9–10, 2012. This two-day competition will be open to all ABA-accredited law schools throughout the United States and will focus on a question of professional responsibility. The Competition will offer students an outstanding opportunity to engage in advocacy on cutting edge professional responsibility concerns. The moot will test skills in appellate brief writing and oral advocacy on two specific issues drawn from real opinions, providing firsthand experience in interpreting professional responsibility standards and scholarly resources. All rounds of the competition will take place at IU School of Law-Indianapolis.


#### Student Affairs Office

Do you have a quick question about law school policies and procedures? Need a referral to another IUPUI department? Need assistance completing a form? Not sure where to go for help? Then take the time to contact the Student Affairs Office in Suite 119. Walk-in hours are Monday – Thursday, 2:00 p.m. – 5:30 p.m. with a 15 minute slot on a first-come, first-served basis for quick questions to be answered by one of our advisors. (No appointment is necessary for walk-in hours.) To schedule an appointment with an advisor, call 317-278-5560 or stop by Suite 119 to schedule in person.

# Attention All Law Students!

# Registration Day for J.D. Students


### Friday, November 4th

All J.D. students, **including 1Ls**, must register for their classes on Friday, November 4, 2011. LL.M. and S.J.D. students must contact *Anthony Masseria* <a href="mailto:amasseri@iupui.edu">amasseri@iupui.edu</a> concerning registration. Schedule corrections and updates are still being made on OneStart. Be sure to wait until the week of registration to put courses in your shopping cart.

For instructions in registering for your classes, go to: SpringRegistrationInstructions.doc.


# Attention December 2011 and May, August 2012 Graduates!

Composite pictures for students graduating in December 2011, May and August 2012 will be taken on **Tuesday, Oct. 25,** from 11:00 a.m.—7:00 p.m. and again on **Wednesday, Oct. 26,** from 12:00—7:00 p.m. in the law school atrium. There will be **no sitting fee** to be on the class composite; however, if a student wishes to receive a color copy of the composite and six wallet-sized pictures of their chosen pose, a charge of \$18 will be required. The photographer will have more detailed information at the time of sitting regarding procedures for purchasing additional photos.

Mark your calendars for October 25<sup>th</sup> and 26<sup>th</sup>! There will be a make-up date on **Friday, Dec. 9,** if you are unable to attend one of the regular scheduled photo sessions. E-mail the SBA if you have any questions at <u>iulawsba@iupui.edu</u>.

# The New IndyLaw Digest A Weekly Edition Courtesy of Student Bar Association


In an effort to decrease the number of e-mails sent to the student body, the Indy-Law Digest will be the new means of communication between student organizations and students. Each Monday during the semesters, an e-mail will be sent with all of the events for the next two weeks. Student organizations may then send one reminder e-mail on the day of the event. All digest items can also be found at:

http://indylaw.indiana.edu/net/students/SBA/.


Halloween Trick-or-Treat Tours & Movies for all Law School Students, Faculty & Staff and Their Children Monday, October 31st 4:00 - 5:30 p.m.

See check-in and tour maps in the Atrium. (Tour maps to provide trick-ortreat stops throughout Inlow Hall with goodies, games and prizes for visiting goblins!) See family-friendly movies in the Courtroom! This event is being sponsored by the Student Affairs Office, SBA and other participating student organizations.


## Scholarship Opportunity for 2Ls

The Miller Scholarship Trust has announced the "Annalee Webb Scholarship" in the amount of \$3,000 available for the current 2011-2012 academic school year. This scholarship is available to second-year IU School of Law-Indianapolis law students who exhibit financial need and are working while in law school to pay for the cost of a legal education. Priority will be given over grades with consideration reflected towards a GPA of at least 2.3 or above.

To apply for this scholarship, please visit <a href="http://www.millerlawscholarship.com">http://www.millerlawscholarship.com</a> to complete the online application. Deadline for all applications is Tuesday, Nov. 15, 2011.

#### Save the Dates...

Bar Application Clinic Saturday, October 29, 2011 Inlow Hall, 3<sup>rd</sup> floor, Noon – 5:00 p.m.

Gather all the necessary items to apply for the February Indiana Bar Exam with special speakers at this Open House on Saturday, Oct. 29th. Register today as seating will be limited to 45 students who are taking the February bar exam. Another clinic will be held in February for July takers. Items included with the \$35 processing fee for the event are: passport photos, BMV records, finger printing, and expert advice. This event is for Plus Bar Review members ONLY who have committed to taking the IndyBar Review course for the February Bar. Contact Sarah Garrison at <a href="mailto:sgarrison@indybar.org">sgarrison@indybar.org</a> to upgrade your membership and register for this Clinic.

Friday, December 2, 2011 Intellectual Property Law Symposium Inlow Hall, Wynne Courtroom

See the Law School website for details after November 5<sup>th</sup>.


# UPCOMING EVENTS & SPECIAL GUEST SPEAKERS

A Global Crisis Leadership Forum Thursday & Friday, Oct. 27 & 28

Thursday, October 27

## ACLU Sponsored Lunch Time Talk: Friend or Foe: The Role of Civil Society in Combating Extremism with

## **David Cortright**

Director of Policy Studies, Notre Dame Kroc Institute for International Peace Studies

12:15 – 1:15 p.m., Wynne Courtroom, Inlow Hall

The Legality of NATO's Intervention in Libya with

#### Nicholas Beadle, CMB

United Kingdom National Security Council, Cabinet Office, London

Lecture: 5:00 p.m., Wynne Courtroom, Inlow Hall Reception: 6:00 p.m., Conour Atrium

**Nicholas Beadle** is a former Senior Adviser to the Prime Minister of the UK. He led the Cabinet Office's Afghanistan/Pakistan Strategy teams and is currently working on Libya, Yemen and Syria. In 2007, he was a Weatherhead Fellow at Harvard University, researching multilateralism and regional reconciliation. Mr. Beadle has been Private Secretary to successive Secretaries of State for Defence and advised on policy for operations. In 2004/05, he served in Baghdad as the Coalition's Senior Adviser to the Iraqi Ministry of Defense. He has also worked in NATO, European Union, and UN policy roles and attended the Royal College of Defence Studies in London. In 2006, Mr. Beadle was made a Companion of St. Michael and St. George for his contribution to Security. He read Law in the UK and a Masters at Heriot-Watt in Scotland where he is now a Member of Court.

(Upcoming Events cont.)

## Friday, October 28th

#### A Status Report on Homeland Security

#### Lee H. Hamilton

Director of The Center on Congress at Indiana University

Lecture: 12:00 noon, Wynne Courtroom, Inlow Hall

Lee H. Hamilton founded The Center on Congress at Indiana University in 1999 when he retired from his U.S. congressional seat. He served as President and Director of the Woodrow Wilson International Center for Scholars in Washington D.C. from January 1999 to the end of 2010, and served 34 years in Congress representing Indiana's ninth district from 1965 to 1999.

Since leaving the House, Mr. Hamilton has served on the U.S. Commission on National Security in the 21<sup>st</sup> Century and was co-chair of the Baker-Hamilton Commission to Investigate Certain Security Issues at Los Alamos. He served as Vice-Chair of the National Commission on Terrorist Attacks upon the United States (the 9/11 Commission), and as co-chair of the Iraq Study Group. Hamilton is also the author of several books, including *A Creative Tension—The Foreign Policy Roles of the President and Congress*. For additional biography and publication information, go to our website at <a href="www.indylaw.indiana.edu">www.indylaw.indiana.edu</a> and click on Upcoming Events.

Call the Law Library Info Line for library hours throughout the week and weekends and for closings during holidays and adverse weather...

317-274-4027

(Upcoming Events cont.)

# October 28, 2011 Counter-terrorism Simulation Wynne Courtroom and Conour Atrium, Inlow Hall

Professor Shawn Boyne will reprise the counterterrorism simulation concept in her Seminar in Comparative National Security Law with a **new** simulation scheduled for **October 28, 2011**, from **8:00 a.m. to 11:30 a.m.** (Watch the action on a live link on our website: <a href="https://www.indylaw.indiana.edu">www.indylaw.indiana.edu</a>.)

Recapping from the first simulation: At 9:00 a.m. on Friday, October 23, 2009, news reports circulated throughout the law school that the Pakistani embassy in Washington, D.C. had been bombed. In the Wynne Courtroom, the President of the United States was just coming to terms with this situation when, moments later, it was reported that a "dirty bomb" had exploded in downtown Indianapolis. The governor and mayor immediately attempted to obtain more information as they jockeyed for position scheduling press conferences in the press room in the Conour Atrium. In short, it was not "business as usual" at Inlow Hall. The news reports and the activities surrounding the aftermath of the simulated bombings were part of one of the most complex and ambitious experiential education exercises ever undertaken at the law school. Students in Professor Boyne's Seminar in Comparative National Security Law, along with students from the IU School of Public and Environmental Affairs, participated in a groundbreaking counter-terrorism simulation that placed them in the vortex of terrorist attacks. They had to develop coordinated and cohesive responses-in real time.

Watch the video documentary online at: wfyiproductions.org/videoPlayer.asp?vid= 73.

NOTE: For additional information on ALL events taking place at the law school, please go to our website: www.indylaw.indiana.edu/news/events.

(Upcoming Events cont.)

# Counter-Terrorism Panel Discussion # 1 The Legality and Wisdom of Armed Intervention in Libya

# October 28, 1:30 – 3:00 p.m. Wynne Courtroom

As part of *Professor Shawn Boyne's* reprisal of the counter-terrorism simulation concept in her Seminar in Comparative National Security Law, the first of two panel discussions will begin at **1:30 p.m.** in the **Wynne Courtroom** on **Friday, October 28**. Panelists will discuss "The Legality and Wisdom of Armed Intervention in Libya."

#### **Moderator:**

Karen Bravo, Professor, IU School of Law-Indianapolis

#### **Guests Panelists:**

J. Nicholas Beadle, CMG, UK National Security Council Marjorie Cohn, Professor, Thomas Jefferson School of Law David Cortright, Director of Policy Studies, Notre Dame Kroc Institute for International Peace Studies Dr. Steven Metz, Strategic Studies Institute, US Army War College


IUPUI Tobacco Policy states that tobacco use or sale, including but not limited to smoking, is prohibited on University-owned, operated or leased property. To obtain information on the IUPUI tobacco policies or help with cessation programs, go online to: <a href="http://tobaccofree.iupui">http://tobaccofree.iupui</a>.

Law students who choose to smoke must use the sidewalk south of the law school building on New York Street and NOT at the main entrance doors or steps into the building.

(Upcoming Events cont.)

## Counter-Terrorism Panel Discussion # 2

The Challenge of Coordinating the Local Response

# October 28, 3:30 – 4:30 p.m. Wynne Courtroom

As part of *Professor Shawn Boyne's* reprisal of the counter-terrorism simulation, the second panel discussion will begin at **3:30 p.m.** on **Friday, October 28**, in the **Wynne Courtroom**. Panelists will discuss "The Challenge of Coordinating the Local Response."

#### **Moderator:**

**Peter Beering** 

#### **Panelists:**

Abdul-Akeem Sadiq, Assistant Professor, IU School of Public and International Affairs Greg Massa, SSA, Federal Bureau of Investigation

Joe Wainscott, Executive Director, Indiana Department of Homeland Security Jim Cutrell, Deputy Director of Administration and Operations at City of Indianapolis-Metropolitan Emergency Communications Agency

#### **Financial Aid Hours**

Jennifer Vines, Assistant Director/Financial Aid liaison for the law school, is available for appointments at Inlow Hall to discuss financial aid. An appointment book is located in the Student Affairs office on the 1st floor, Rm. 119, and appointments are typically held on Monday and Tuesday afternoons on the 3rd floor in Rm. 387. If you need to drop off paperwork for Ms. Vines on a day she is not at Inlow Hall, you may drop it off in the Student Affairs office.

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

(Upcoming Events cont.)

#### Samuel R. Rosen Professorship Lecture Constitutional Liability Rules with

Professor Gerard Magliocca Samuel R. Rosen Professor

### Tuesday, November 8, 2011

Lecture: 5:00 p.m., Wynne Courtroom Reception: 6:00 p.m., Conour Atrium

Gerard N. Magliocca joined the faculty at the IU School of Law-Indianapolis following two years as an associate with Covington & Burling and one year as a clerk for Judge Guido Calabresi on the Second Circuit. In 2007, his book on Andrew Jackson, Andrew Jackson and the Constitution: The Rise and Fall of Generational Regimes, was the subject of an hour-long program on C-Span's "Book TV." In the fall of 2008, Professor Magliocca held the Fulbright-Dow Distinguished Research Chair of the Roosevelt Study Center in Middelburg, The Netherlands. He is also a Regular blogger on Concurring Opinions and Balkinization. His most recent book, The Tragedy of William Jennings Bryan: Constitutional Law and the Politics of Backlash, was published in June of this year by Yale University Press. He has been published widely in law journals and is often quoted in national media. He received the Best New Professor Award from the student body in 2004 and the Black Cane (Most Outstanding Professor) Award in 2006.


# Free Wellness Screenings

Student Health Services is offering students FREE Wellness Screenings including: blood pressure, cholesterol and glucose levels, body fat analysis/body mass index, height/weight, vision, pregnancy, and strep test. Wellness consultations and resources are also available. Wellness Screeings are offered Monday through Thursday from 10:00 a.m. to 2:00 p.m. in Campus Center Student Health CE 213. Walk-ins and appointments are welcome. For more information, visit our web site or call 317-274-WELL.

Link: http://health.iupui.edu.

# Faculty, Students & Staff in the Spotlight!


**Professor Ken Chestek** made a presentation to the Third Applied Legal Storytelling Conference at the University of Denver, Sturm College of Law, this past July. His presentation, entitled "The National Health Care Reform Litigation: A Case Study of Story in Action," focused on the numerous lawsuits filed over the past year challenging the Patient Protection and Affordable Care Act. Some of these cases ended with findings by different trial courts that the law was unconstitutional, but others found the law to be constitutional, despite the fact that the facts and the law are identical in each case. Professor Chestek has published and given lectures on a wide variety of subjects, including persuasion, teaching methods, tax exemption policy, hospitals, and the uses of computers in law offices.

Jasmine Coombs joined the law school family on September 6th as a new staff member working at the front desk in our Law School Clinic. Jasmine comes to us from our neighboring IT (Informatics and Technology) department here on campus where she provided direct support and assistance to the Office of the Vice President for Information Technology and Chief Information Officer. Welcome!

*Mary Deer*, faculty assistant to Professors Katz, Klein, Nehf, and Roisman, was selected as one of the distinguished recipients of the 2010-2011 Gerald L. Bepko Spirit Award. The rating committee and the IUPUI Staff Council bestowed this honor upon Mary in recognition of her work and contributions on behalf of IUPUI and its community. She also attended the Chancellor's Employee Recognition Convocation held on September 9<sup>th</sup> at the University Place Conference Center Auditorium. Congratulations!

Professor George Edwards held the official U.S. inaugural book presentation and signing for his new book, LL.M. Roadmap: An International Student's Guide to U.S. Law School Programs, at Harvard Law School on Friday, September 16, 2011. The function was titled "Harvard Literati: Celebrating The Works of Alumni Authors." On September 17, he also presented a paper as part of a panel for Harvard Law

#### (Spotlight cont.)

School's *Celebration of Black Alumni (CBA) III* Titled "A Human Rights Agenda for 21st Century Africa: The Role that Lawyers and Advocates have Played in Advancing Human Rights in Africa."

Professor Edwards' 624-page LL.M. Roadmap book also debuted in Paris, France, on September 26th. The event was for an "LL.M. Workshop" sponsored by the U.S. Department of State/Franco-American Commission, along with the Fulbright Commission. Professor Edwards introduced LL.M. Roadmap to the 75 French prospective LL.M. students, and presented on the topic of U.S. legal education for international and domestic J.D. and LL.M. students. (LL.M. Roadmap is available on Amazon.com and Barnesandnoble.com. All profits from the sale of the edition will go to the International Law Students Association (ILSA), which is the "parent" organization of the International Law Societies at law schools across the country.) For more information about the book, see the website: www.LLMRoadMap.com.

Professor Edwards and the Program in International Human Rights Law hosted five women's rights advocates and journalists from Yemen on October 11th here at the law school. Professor Edwards discussed International Human Rights Law Education, Research, and Advocacy for Women's Right to Freedom of Expression and Political Participation with the delegates. Visitors included: Ms. Thuraya Ameen Qasem Dammag, project manager, International Federation of Journalists in Yemeni Syndicates; Ms. Arwa Ibrahim Mohammed Al Shawafi, executive and financial assistant, Academic for Education Development; Ms. Altaf Shaher Ali Mohammed Al Yousefi, coordinator, Civic Democratic Initiative Support Foundation; Ms. Samia Abdulrahman Abdulaziz Saif, journalist, al Thori Newspaper; and Maha Naji Yahya Salah, author and Human rights activist. Interpreters Mr. Abdulhalim Rijaal and Ms. Hala Salman accompanied the visitors.

Professor Edwards has been nominated for the John W. Ryan Award for Distinguished Contributions to International Programs and Studies. This award is Indiana University's highest honor for faculty who have made distinguished international contributions to Indiana University over many years. Up to two awards are given each year. Congratulations on your nomination!

#### (Spotlight cont.)

Professor Priscilla Keith, Director of Research and Projects for the Hall Center for Law and Health, will present "Implementing the Affordable Care Act" at the Seton Hall Law Review's 2011 Symposium, on Oct. 28 in Newark, NJ. The Seton Hall Law Review will publish the article in its fall 2012 issue. Professor Keith has also been appointed to serve as a member of the ABA's Special Committee on Disaster Response and Preparedness.

Professor Fran Quigley has rejoined the Clinical Law Faculty after several years working as the Executive Director of the Indiana chapter of the CLU and spearheading the AMPATH and the Legal Aid Centre of Eldoret (LACE) programs in Kenya. He will be leading the school's newest clinical course in the area of Health and Human Rights. Welcome back!

Bruce Schelkopf, adjunct professor teaching the Seminar on Law and Technology at our law school since 2005, was recognized and honored as the Best Global International Property Director for 2011 at the International General Counsel Awards hosted by the International Legal Alliance Summit in June. Professor Schelkopf, Chief Counsel and Executive Director of Intellectual Property at Cummins, Inc., was selected by a jury of over 80 general counsel from Fortune 500 companies for his ability to innovate in finding new solutions, maintaining the highest standards in the IP profession, and for his everyday practice, experience, management and strategy in IP. Congratulations!

Professor Carlton Waterhouse organized and participated in panels this past summer at the Southeastern Association of Law Schools (SEALS) in Hilton Head, South Carolina, and the 86<sup>th</sup> Annual Convention of the National Bar Association (NBA) in Baltimore, Maryland. At SEALS, he spoke about a recent Ninth Circuit Court decision suggesting that a CIA torture victim seek a reparations claim for abuses he experienced. At the NBA conference, he organized a panel addressing diversity in law school admissions. He also participated on an NBA panel examining the relationship between religion and reparations for human rights abuses and historic injustices. Professor Waterhouse serves as the Vice Chairperson of the Law Professor Division of the NBA.

#### (Spotlight cont.)

Professor Waterhouse wrote a text that appeared in The Indianapolis Star on Sunday, August 21, entitled, "Beyond Guilt and Shame" regarding the debate surrounding a proposed sculpture of a freedman to be installed near the City-County Building in Indianapolis. (http://www.indystar.com/apps/pbcs.dll/article? AID= 2011108210304.)

Professor Tom Wilson hosted the third annual Program in American Law for professors and students from the Faculdades Espirito Santenses Law School, located in Vitoria, Brazil, here at our law school September 4-10, 2011. (Professor Wilson founded the Program and is its director.) The Program consisted of classroom instruction each morning, based on a topic chosen each year by the FAESA professors, and field trips each afternoon. The topic chosen for 2011 was "The Common Law in Principle and Practice" and allowed the participants to gain a better understanding of the common law, comparing it to the civil law system of their home country. Field trips included visits to: the United States District Court; the Indiana Supreme Court; the Indiana Senate; the Office of the Indiana Attorney General; and Baker & Daniels law firm. The group also visited Wabash College where they met with students enrolled in a course on the Culture and Social Issues of Brazil, and spoke at an open forum for students and faculty. Professor Wilson will host another group from FAESA in September 2012.


## Procedures for Scheduling Law School Student Events/Meetings/ Table Requests

NOTE: If your student group is working with an "outside" group (i.e. bar association, not-for-profit, etc.), please check with the Office of External Affairs (Dean MacDougall), Rm. 355C, jonmac@iupui.edu. There may be special considerations depending on the nature of the event. Also, students are not able to schedule events in the Atrium or Courtroom. If you wish to reserve either of these areas for "student-only" events, please contact Regina Bennett (rdbennet@iupui.edu) in the Student Affairs Office, Rm. 119.

#### (Procedures cont.)

These procedures must be followed for any room/table requests by student organizations:

- 1. Go to the Events Calendar to place a tentative hold for your meeting/event/table no later than five (5) business days prior to your event, meeting, etc.
- Check the calendar for any conflicting activities already scheduled. If you event conflicts with an already scheduled speaker or significant event, it can hurt attendance for both.
- 3. Select the calendar for the room you want to use and make sure it is available at the date and time you want.
- 4. Click the "Submit Event" button on the top right of the calendar and enter all the required information about your event. Be sure to select the room you want, if using a room in the law school for the event, and be sure to include your name and e-mail address.
- 5. Fill out and submit an Event/Meeting/Table Request Form no later than five (5) business days prior to the event/meeting. (Requests are not accepted until two (2) weeks prior to the start of a semester.

Please submit your Event/Meeting/Table Request Form the same day you place your event hold on the Events Calendar.

- \* If your request has been approved, the event will appear on the Events Calendar within five (5) business days of your request.
- \* If your request is denied, your event will be deleted from the Events Calendar and the person who submitted the request will receive an e-mail from the Student Affairs Office.

For additional information regarding budget, funding, catering, technology support, set-up, clean-up, etc., of your event or meeting, go to the law school website at: <a href="https://www.indylaw.indiana.edu">www.indylaw.indiana.edu</a> and click on the "Current Students" tab and scan down to More...; go to the left margin and click on Planning Student Events.


#### **EMERGENCY PREPAREDNESS**

Indiana University has created a web page to provide resources for you about emergency preparedness; information will be updated as needed. From the IU homepage, <a href="http://www.indiana.edu/">http://www.indiana.edu/</a>, go to: About IUPUI, Site Index, Emergency Preparedness.

#### In the event of a building emergency for:

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

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

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

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

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

NOTE: Procedures are posted in all classrooms. For additional information regarding emergency preparedness, please go to:

www.indylaw.indiana.edu/student. Under "Current Students," click on "More...," and then go to "Emergency Preparedness Links:"


#### SAFETY AT IUPUI

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

#### **Campus Police Escorts**

Police escorts are available to students and Employees 24 hours a day. Please call **274-SAFE or 274-7233 between 6:00 p.m. and 2:00 a.m.** if you are concerned about your personal safety.

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

#### E-Mail Addresses and Phone Numbers of Use:

Dean Roberts: robertsg@iupui.edu	274-2581
Dean Cox: pacox@iupui.edu	274-1950
Dean Pryor: jdpryor@iupui.edu	274-8113
Carlota Toledo: ctoledo@iupui.edu	274-7662
Anthony Masseria: amasseri@iupui.edu	274-1488
Susie Agnew: sagnew@iupui.edu	274-2423
Dean Thompson: <a href="mailto:chasthom@iupui.edu">chasthom@iupui.edu</a>	278-3001
Sean Southern: <a href="mailto:smsouthe@iupui.edu">smsouthe@iupui.edu</a>	278-2172
LaWanda Ward: <a href="mailto:lwward@iupui.edu">lwward@iupui.edu</a>	278-9241
Dean MacDougall: jonmac@iupui.edu	278-4789
Professor Anspach: juanspac@iupui.edu	274-3411
Mel Yildiz: <a href="mailto:cmyildiz@iupui.edu">cmyildiz@iupui.edu</a>	278-4701


#### IUPUI Shuttle Service – It's a FREE ride!

The IUPUI shuttle system operates Monday through Friday all year round, except during university recognized holidays. There are 3 shuttle routes: the Campus Route, North Campus Route, and HITS Express, complimentary of Parking & Transportation Services and available to anyone in the university community. IUPUI has improved the Jags Express shuttle routes to meet your campus transportation needs. Additional parking is available just minutes from campus along Indiana Avenue and on 16<sup>th</sup> St. at Bush Stadium. The Jags Express lots offer convenient parking and easy transportation to campus. Buses leave every 10 minutes between the hours of 6:00 a.m. and 10:00 p.m., Monday – Friday.

# Campus route information and operational hours include:

(North Campus West)	6 am-10 pm
(North Campus East)	6 am-10 pm
(Campus West)	7 am- 9:40 pm
(Campus East)	7 am- 6 pm
(HITS Route)	7 am-6 pm
(Park Place)	7 am- 9:40 pm

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

www.parking.iupui.edu/shuttle.

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

**Jags Express 2.0** provides web-based GPS and free Wi-Fi. Locating your shuttle in real time is as simple as surfing the web or sending a text to 414-11 with iupui and the name of your shuttle stop:

www.parking.iupui.edu/gps 414-11: iupui campus center

**The IndyGo Student Pass (S-pass)** is now available to all current IUPUI students and comes in the form of a 31-day bus pass and will be sold in the Jagtag Office for \$10. Ride 27 IndyGo fixed routes at an incredible price! (Visit S-Pass FAQ on the Jagtag website – <a href="https://www.jagtag.iupui.edu">www.jagtag.iupui.edu</a>.

#### **Office Hours:**

Office of Professional Development & Pro Bono

**Program:** Room 115; Phone: 317-274-2484

Mon., Wed., Th. - 9 a.m. - 5:30 p.m.

Tues., - 9:00 a.m. - 6:00 p.m.

Fri., - 9:00 a.m. - 5:00 p.m.

Chasity Thompson, Assistant Dean; Sean Southern, Associate Director, LaWanda Ward, Director of Pro

Bono & Public Interest

#### Office of Student Affairs: Room 119;

Phone: 317-278-5560

Mon. & Tues. - 8:00 a.m.-6:00 p.m.

Wed. & Th., -8:00 a.m.-5:30 p.m.

Fri., -8:00 a.m.-5:00 p.m.

Johnny Pryor, Assistant Dean; Carlota Toledo, Associate Director, Academic Advisor; Anthony

Masseria, Academic Advisor; Susie Agnew, Assistant

Director & Recorder

**LL.M. Office:** Room 357E; Phone: 317-278-4701

Mel Yildiz, Assistant Director

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

Information Line: 317-274-4027 Mon. – Th., 8:00 a.m.-midnight

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

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

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

(Closed on special holidays)

Professor Judith Anspach, Director; Rm. 131L

Phone: 317-274-3411

#### **A Listing of Faculty Assistants:**

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

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

Jasmine Coombs – 274-1911, Rm. 111, Asst. to: Professors Carrie Hagan, Novella Nedeff, Joanne Orr, Fran Quigley, Frances Watson

Michelle Davis, 274-1917, Rm. 211A, Asst. to: Professors Karen Bravo, Jeff Cooper, George Edwards, Antony Page

#### (Faculty Assistants cont.)

- Mary Deer 274-1909, Rm. 399V, Asst. to: Professors Robert Katz, Andrew Klein James Nehf, Florence Roisman
- Kyle Galster 274-1916, Rm. 399T, Asst. to: Professors Eric Dannenmeier, Nicholas Georgakopoulos, John Schaibley
- Richard Griffin 274-8008, Rm. 399D, Asst. to: Professors Emily Morris, Peter Prescott, Lloyd T. Wilson
- Carsandra Knight 274-1912, Rm. 136E, Asst. to: Professors Ralph Hall, Eleanor Kinney, David Orentlicher
- Faith Long 274-1913, Rm. 325, Asst. to: Professors Cynthia Baker, Shawn Boyne, Robert Brookins, R. George Wright
- Brooke Merry 278-7918, Rm. 399S, Asst. to: Professors Mark Adams, Frank Emmert, Margaret Tarkington, Carlton Waterhouse
- Sylvia Regalado 274-1914, Rm. 211B, Asst. to: Professors Jennifer Drobac, Linda Kelly Hill, John Krauss, Gerard Magliocca
- Laurie Turner 274-9428, Rm. 399C, Asst. to: John Hill, Max Huffman, Michael Pitts, Lahny Silva
- Janice White 274-1915, Rm. 210, Asst. to:
  Professors Cynthia Adams,
  Kenneth Chestek, Susan deMaine,
  Jim Dimitri, Allison Martin,
  Deborah McGregor, Jenny Perry,
  Joan Ruhtenberg, Joel Schumm,
  Ann Thrasher, Jon Warner


#### Please remember to donate...

Any hotel samples of lotion, shampoo, conditioner, etc., you may accumulate and give to *Kyle Galster*, faculty assistant on the 3<sup>rd</sup> floor. Kyle will be glad to take your donations any time throughout the year for the Indiana Women's Prison Sister Heart Project.

Thank you!

Visit "The Docket" Law School Café Monday – Thursday 8:00 a.m. – 6:00 p.m. Friday

8:00 a.m. – 1:30 p.m. Phone: 278-2245


#### **IUPUI** Mail Services

If you need to mail a package, have a letter weighed, or buy stamps, you may go to the Campus Post Office located at 536 Barnhill Drive. Hours are: Mon.–Fri., except major campus holidays, 8:00 a.m. – 4:00 p.m. All forms of payment are accepted including: MC, Visa, Amex, Discover, and Jagtag.

If you only need to purchase stamps, you may go to the JagTag office located on the 2<sup>nd</sup> floor of the Campus Center. For more information, go to: <a href="http://mail.iupui.edu">http://mail.iupui.edu</a>.

