

SUMMER 2010

IU
LAW

Indianapolis

Alumni Magazine & Dean's Report

Chief Justice
Roberts **Back
Home Again
in Indiana**

Message from the Dean

If the law school is to receive the recognition and support essential to its ability to continue being the great asset it has always been to Indiana and beyond, it must not be the best kept secret in American legal education.

WE SHOULD ALL BE VERY PROUD OF OUR LAW SCHOOL. For decades it has been graduating hundreds of outstanding lawyers who have gone on to become not only great leaders in the legal profession, but great leaders in government and business. Just in the State of Indiana, over half the licensed lawyers are our graduates, as are over 40% of the judges, at least 78 corporate or non-profit CEOs, and numerous legislators and government officials. Yet despite the enormous contributions that the law school and its alumni make to our state and nation, for too long it has operated largely unrecognized and often underappreciated. If the law school is to receive the recognition and support essential to its ability to continue being the great asset it has always been to Indiana and beyond, it must not be the best kept secret in American legal education. It is time that the school not only do an outstanding job of attracting and educating top legal talent, but that it also do an outstanding job of letting the world know it.

In the past couple of years, we have undertaken to raise the profile and reputation of the law school in various ways. One way has been to bring to the school prominent speakers and events that will make Hoosiers and others around the country take notice of the quality and respect this school has. One such speaker is featured in this issue—Chief Justice John G. Roberts of the U.S. Supreme Court. Chief Justice Roberts spent a day here in April meeting with students and faculty and delivering the James P. White Lecture. Other recent speakers have included the Chief Justices of Massachusetts, Missouri, and Oregon, the Chief Justice of Ireland, a prominent presidential candidate in Kenya, the head of the War Crimes Tribunal for the Former Yugoslavia, and, as our graduation speaker this May, the former Governor of Pennsylvania and U.S. Attorney General Richard Thornburgh. We hope that as future speakers of this caliber, and quality events come to the law school, our alumni and others in the community will take notice and take advantage of the opportunities to visit the school and share in the excitement.

We have also made great efforts to raise the quality of communications with our alumni and friends through this alumni magazine, brochures, our web site, and electronic communications, efforts that have paid off with our External Affairs Office receiving no less than 10 prestigious national awards for our publications in the past 18 months. We have also stepped up efforts to raise the profile of our faculty by aggressively seeking opportunities for them to be profiled or quoted in the popular media, and again these efforts have begun to yield great dividends. And we are seeking other ways for our faculty and students to become more visibly active in the community and profession.

In short, we know we have great faculty, great students, great programs, and great alumni. We are now committed to making everyone else aware of that too.

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

CONTENTS

- 2** News Briefs
- 4** Chief Justice Roberts
- 8** Heartbreak and Hope
- 12** Ambassador Andrew in Costa Rica
- 14** Alumni Reunions & Graduation Celebrations
- 18** Commencement 2010
- 20** Law Degree Launched Colorful Career, John L. Krauss
- 22** Joyce Q. Rogers, '96, Alumna of the Year
- 23** MaryEllen Bishop, '82, Elected to Board of Trustees
- 24** Competition Policy in Health Care
- 25** Indiana Supreme Court Lecture, Hon. Paul J. DeMuniz
- 26** Friends in High Places
- 28** Annual McDonald-Merrill-Ketcham Lecture Features Dr. David Korn
- 30** Center for Victim and Human Rights
- 32** Sino-U.S. Forum in Beijing
- 34** Indiana's Water Future
- 36** IICLR Hosts Symposium on Corporate Social Responsibility
- 37** Indiana Law Review Symposium
- 38** Students Honored for *Pro Bono* and Clinic Work
- 40** Third Annual Operation L.A.W.S.
- 41** Human Rights Day
- 42** Law School Publications Lauded
- 43** Professor Mary Harter Mitchell Honored
- 44** Faculty News
- 48** Class Notes
- 56** In Memoriam

IU SCHOOL OF LAW – INDIANAPOLIS

DEAN
Gary R. Roberts
robertsg@iupui.edu

VICE DEAN
Paul N. Cox
pacox@iupui.edu

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

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

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

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

INTERIM DIRECTOR FOR STUDENT AFFAIRS
Sonja Rice
sorice@iupui.edu

DIRECTOR OF ADMISSIONS
Patricia K. Kinney, '02
pkkinney@iupui.edu

DIRECTOR OF FUNDRAISING & DEVELOPMENT SERVICES
Amanda K. Kamman
akamman@iupui.edu

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

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

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

DIRECTOR OF MAJOR GIFTS
Joyce M. Hertko
jhertko@iupui.edu

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

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

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

IU Law Indianapolis magazine is published by the IU School of Law – Indianapolis and the IU Law – Indianapolis Alumni Association.

EDITOR
Jonna Kane MacDougall

ASSOCIATE EDITOR
Elizabeth Allington

EDITORIAL ASSISTANTS
Shari Baldwin
Shaun Ingram
Martha Runion

WRITERS
Elizabeth Allington
Alicia Dean Carlson
Jonna Kane MacDougall

PHOTOGRAPHY
John Gentry
IUPUI Visual Media:
David Jaynes
Tim Yates
Sam Scott

Other photos courtesy of:
Ambassador Anne
Slaughter Andrew
American Bar Association
MaryEllen Kiley Bishop
Michele Jackson
Tom Wilson

DESIGN
DesignMark:
Susie Cooper

PRINTING:
Commercial Printing Services

The magazine is printed on Utopia #2 Extra Green

News Briefs

Law School Alumnus, G. Michael Witte, '82, Selected to Lead Disciplinary Commission

The Indiana Supreme Court has chosen former Dearborn Superior Judge G. Michael Witte, '82, as the newest executive secretary of the Disciplinary Commission.

The court made the appointment in May, about six months after the nine-member commission began searching for someone to succeed longtime executive secretary Don Lundberg. Lundberg left the post to join Barnes & Thornburg at the start of the year.

As the state's first Asian-American trial judge, Witte served on the Dearborn County bench from 1985 through 2008 and has continued serving in temporary and senior judging positions since then. He began his duties as Indiana's newest chief of lawyer discipline in mid-June.

Alumni Secure GOP Nominations for Fall 2010 Legislative Races

FOLLOWING INDIANA'S MAY 4TH PRIMARY ELECTION, DAN COATS, '72, is poised to regain the U.S. Senate seat he held from 1990-1998. Coats also served as U.S. Ambassador to Germany and has practiced law in Washington, D.C. He will face democratic nominee Brad Ellsworth in November.

Todd Rokita, '95, won the GOP nomination for the state's 4th District. Rokita, who has served as Secretary of State for seven years, was one of more than a dozen candidates for the position after Rep. Steve Buyer announced he would not seek re-election. Rokita will face Democrat David Sanders in the Fall election.

Republican Mike Pence, '86, who has served as his party's Conference Chairman since 2008, will be running for his sixth term in the 6th District against Democrat Barry A. Welsh. Political newcomer and recent graduate, Todd Young, '06, will be the Republican facing Democrat Baron P. Hill in the 9th District.

John Pistole, '81, Confirmed as TSA Chief

ON JUNE 25, JOHN PISTOLE, '81, was confirmed as chief of the Transportation Safety Commission. He was nominated by President Obama in May.

Pistole had served as Deputy Director of the Federal Bureau of Investigation (FBI) since 2004 and had been with the agency since 1983. In his announcement, President Obama said, "The talent and knowledge John has acquired in more than two decades of service with the F.B.I. will make him a valuable asset to our administration's efforts to strengthen the security and screening measures at our airports. I am grateful that he has agreed to take on this important role, and I look forward to working with him in the weeks and months ahead."

Pistole received the law school's Distinguished Alumni Award in 2009 and delivered the law school's Commencement address that same year.

International Jurist Visits Indianapolis

THE HONORABLE PATRICK LIPTON ROBINSON, President of the United Nations International Criminal Tribunal for the former Yugoslavia (ICTY) in The Hague, was honored at a reception on May 14 at the law school.

President Robinson, originally from Jamaica, has had a long and distinguished career in international law on the bench and in government service. He currently is principal advisor to the United Nations Commission on Trade and Development (UNCTAD) and has served on the International Bioethics Committee, World Intellectual Property Organization (WIPO) and several world and regional bodies including the Commission of Truth and Justice—Haiti.

“We are honored to host President Robinson, whose international law career has inspired law students around the globe,” said Professor George E. Edwards, the Carl M. Gray Professor of Law and founding director of the law school’s Program in International Human Rights Law (PIHRL). “Our law school has sent numerous law interns to work in The Hague, The Netherlands at the ICTY— an institution now headed by Judge Robinson.”

Law School's LARC Program Ranks 5th Nationally

IU SCHOOL OF LAW – INDIANAPOLIS’ LEGAL WRITING PROGRAM, known as Legal Analysis, Research and Communications (LARC), was ranked 5th in the nation by *U.S. News & World Report* in 2010.

“The increase in the ranking of our legal writing program to fifth in the nation is a tribute to the excellent quality of our legal writing faculty and their dedication to preparing our students to be superb lawyers from the day they graduate,” said Gary R. Roberts, the Gerald L. Bepko Professor of Law and dean of the law school.

The school’s LARC program has a core of required courses focusing on research and predictive analysis and communication, persuasive writing, oral argumentation, and drafting. Many of the full-time law professors teaching in the legal writing program are actively involved in the legal community, both nationally and internationally. In 2008, the IU School of Law – Indianapolis hosted the 13th national biennial conference of the Legal Writing Institute, bringing more than 600 legal writing faculty members from 13 countries to Inlow Hall.

Hon. Jane Magnus-Stinson '83 Unanimously Confirmed as Federal Judge

ON JUNE 7, 2010 THE U.S. SENATE VOTED UNANIMOUSLY to confirm Jane Magnus-Stinson, '83 as a Federal Judge for the District Court of the Southern District of Indiana. She is only the third woman to be named to the Federal bench in Indiana. She became U.S. Magistrate Judge in 2007, after having served for twelve years on the Marion County Superior Court. Before moving to the bench, she served as chief legal counsel for Evan Bayh who was then Governor of Indiana.

“Having worked with her in a variety of capacities, especially in her role as a leader and ambassador for our law school during the time she headed up our Board of Visitors, I know her to have that rare combination of qualities that makes for an exceptional judge—great intelligence, balance, temperament, and empathy,” said Dean Gary R. Roberts. “I can’t think of anyone I’d rather have on the bench dispensing justice than Judge Magnus-Stinson.”

Judge Magnus-Stinson has served on the law school’s Board of Visitors since 1992 and served as President of that body in 2009.

A statue of Lady Justice, blindfolded and holding a scale of justice in her right hand and a sword in her left, stands atop a pedestal. The statue is set against a background of a red sky and a building with a glass facade.

Chief Justice Roberts **Back Home Again** in Indiana

By Elizabeth Allington

On April 7th, before a capacity crowd of distinguished jurists, professors, alumni and students, Chief Justice John G. Roberts, Jr. of the Supreme Court of the United States delivered the 9th annual James P. White Lecture on Legal Education in the Wynne Courtroom. The Chief Justice, who grew up in Northwest Indiana, and whose first legal position as a summer clerk was at Ice Miller in Indianapolis, declared he was very glad to be “back home again in Indiana.”

The Honorable John G. Roberts, Jr., Chief Justice of the U.S. Supreme Court, delivered the 2010 James P. White Lecture.

His lecture focused on the history and evolution of the U. S. Supreme Court and he noted the many ways in which the Court of 1910 differed from today's Court. Not only was the Court then housed in a part of the U.S. Capitol Building, instead of its own impressive structure, it was also a "court of error" and did not control its docket the way it does today. Thanks to the Court's ability to adapt and evolve, today it focuses its resources on a "limited number of nationally important issues that have traditionally divided the lower courts of appeal," making it a stronger and more effective Court.

He also spoke on the importance of judicial independence and the need for maintaining the separation of the three branches of government. The independent nature of the Supreme Court becomes immediately apparent after one is appointed to it for life, he noted. He said his relationship with the current President was really no different than it had been with his predecessor. On social occasions, for example, when seated next to the President, with Mr. Bush he would often talk about sports, while he and Mr. Obama have discussed their experiences as fathers of young children.

When asked about the increasingly strident language of the court, he noted it did not connote increased divisiveness or great personal division among the justices. He pointed out that there were not many jobs where everyone does the exact same thing, as all nine justices do—reading, hearing and deciding the exact same cases together. The nature of the work is a bonding experience.

Following the lecture, Chief Justice Roberts visited the overflow room in which approximately 50 students and alumni watched the proceedings via closed circuit broadcast, and took questions from them before joining the reception in his honor held in the Conour Atrium.

Dean Gary R. Roberts thanked the Chief Justice for his extreme generosity with his time while visiting the law school. Earlier in the day, the Chief Justice made unannounced visits to two first-year classes, taking questions from the astonished and delighted students. He also dined at a private luncheon with law school faculty.

Chief Justice Roberts is the third member of the Supreme Court of the United States to speak in this lecture series. Justice Sandra Day O'Connor gave the inaugural James P. White Lecture in 2002, and Justice Ruth Bader Ginsburg spoke in 2007. Additionally, John G. Roberts, Jr. was preceded by two other Chief Justices as the James P. White Lecturer. Lord Woolf, Lord Chief Justice of England and Wales spoke in 2005 and John L. Murray, Chief Justice of the Supreme Court of Ireland, spoke in 2009.

The James P. White Lecture on Legal Education was established in 2000 to honor Professor Emeritus James P. White, who served for 25 years as the American Bar Association's Consultant on Legal Education. White's colleagues at the ABA and other friends contributed to the establishment of the annual lecture series in his honor. ■

Thanks to the Court's ability to adapt and evolve, today it focuses its resources on a "limited number of nationally important issues that have traditionally divided the lower courts of appeal," making it a stronger and more effective Court.

The Chief Justice posed with Professor James P. White for whom the lectureship is named.

1

1- The Chief Justice was greeted by law school and university dignitaries. From left: Dean Gary R. Roberts, IU President Michael A. McRobbie, Chief Justice Roberts, IUPUI Chancellor Charles Bantz, and Professor James P. White.

2- Chief Justice Roberts met MaryEllen Kiley Bishop, '82, and Eugene Tempel, president of the IU Foundation.

3- U.S. Supreme Court Justice John G. Roberts spoke to a packed house in the Wynne Courtroom on April 7.

2

3

Heartbreak and Hope

Many lawyers are passionate about their work, but Michele Jackson, '00, and her

IT IS NO SURPRISE THAT MICHELE JACKSON'S PASSION COMES FROM HAVING VISITED ORPHANAGES in Mexico, India, Honduras, Ukraine and other countries throughout the world, seeing first-hand the plight of children who are waiting for a home.

Jackson is founder of MLJ Adoptions, an Indianapolis-based adoption agency that has facilitated hundreds of international and domestic adoptions with American families. She's also founder of the Fatherless Foundation, a non-profit she established to assist abandoned and orphaned children worldwide.

There's certainly no shortage of children needing help: UNICEF estimates that 143 million children in the developing world—one in every 13—are orphans.

Conflict, disease, poverty, and natural disasters, such as the earthquake that struck Haiti on Jan. 12, all contribute to an international crisis.

On a recent trip to Haiti in May, Jackson met with orphanage directors and public officials who might be able to assist in her helping clients who are interested in adopting Haitian orphans.

"The earthquake devastation was overwhelming," she says. "Prior to the earthquake, there were an estimated 350,000 orphans and today there could be two to three times that."

Inspired—and Inspiring The Anderson, Indiana native traces her interest to service trips and study abroad experiences

Michele Jackson, '00, holds an orphaned child during one of her international visits.

By Alicia Dean Carlson

colleagues feel a calling beyond the typical professional.

she did as an undergraduate at Anderson University and, later, in law school.

“I was interested in international relations, but I didn’t know exactly what I wanted to do,” Jackson says of her undergraduate experience.

Law school provided the direction. Jackson participated in the law school’s International Law program in Lille, France and worked as a legal associate in Ottawa, Ontario, conducting legal research regarding sexual exploitation of women and children as an intern through the law school’s Program in International Human Rights Law. Representing a client on an adoption case in the law school Civil Practice Clinic and a seminar on adoption law further inspired her focus.

After earning her law degree, Jackson went on to practice family law and legal consulting for international organizations. But adoption law has always been a specialty beginning with her first clients and their adoptions from Ukraine, Haiti and Guatemala.

She also began traveling—India, Brazil, Nepal and Vietnam, are among the countries where she’s worked and visited in recent years—researching and presenting at international conferences on the subject of international adoption.

An adjunct professor at the law school, Jackson has taught international and comparative family law and international organizations law, and currently divides her time between MLJ Adoptions and Jocham Harden Dimick Jackson, PC.,

Left: Stephenie Jocham, '01, participated in a service trip for the Fatherless Foundation in November.

Above: Michele Jackson and other representatives of the Fatherless Foundation visit orphanages internationally.

where she has a family law practice.

Two other alumni, Mark Reder, '07, and Nicole Skellenger, '10, have joined MLJ Adoptions. Reder became involved with international adoptions when he clerked for Jackson as a law student. He's now an adoption attorney and director of Latin America for MLJ Adoptions and also has a practice working with the Consulate of Mexico and representing Mexican nationals in Indiana and federal courts on other legal matters.

"It was a practice area I would never have imagined

seeing myself in, but I am grateful to Michele because I love what I do," he says."

Skellenger began working as an intern at MLJ Adoptions as a law student in 2009. Based on her experience, as well as representing clients in family law matters for the law school Civil Practice Clinic, she hopes to practice family law focusing on adoption and children's issues.

Along with Jackson, Skellenger, Reder and Stephenie Jocham, '01, founding partner of Jocham Harden Dimick Jackson, traveled to Nicaragua last November on a service trip for The Fatherless Foundation to visit orphanages, promote literacy and play baseball.

"Traveling to Nicaragua forever changed my life," Skellenger says. "I had never seen the type of poverty I witnessed on that trip and had never seen an orphanage before. Seeing these beautiful and bright children and knowing that they are still there without a family breaks my heart. But knowing that I can be a part of an organization that helps them find stable and loving homes is something very special."

**Michele Jackson
is founder of the
Fatherless Foundation,
a non-profit she
established to assist
abandoned and
orphaned children
worldwide.**

Want to get involved?

The Fatherless Foundation, Inc. was established in 2006 as a 501(C) 3, non-profit organization to raise funds to assist orphanages, orphans and adoptive parents. The foundation helps with providing food, clothing, school supplies and medical care to orphans, as well as financial grants to parents seeking to adopt. To date, the foundation has assisted orphans and adoptive parents in Guatemala, Nicaragua, Honduras, Vietnam, Croatia, Ukraine and the Democratic Republic of Congo as well as the United States. Volunteers provide administrative functions for the foundation, allowing 100 percent of contributions to be used for orphan relief.

For more information, visit www.thefatherlessfoundation.org/

The service trips raise awareness of the great need that orphans have in all countries, says Reder.

“Every mission trip makes me more determined to become more involved, to do everything I can for the orphans, and to educate and help others who have an interest in making a difference in the lives of orphans,” he says.

Controversy Recent news stories about international adoption—missionaries in Haiti accused of flouting laws to transport Haitian children out of the country and a Tennessee mother who sent her adopted son back to his native Russia—have come to symbolize controversies that exist regarding the best way to help orphans throughout the world.

Jackson is well aware of the issues, which is why she was determined to become accredited in compliance with the Hague Convention on the Protection of Children and Co-operation in Respect of Inter-Country Adoption (Hague Adoption Convention), the international agreement to safeguard international adoptions, and also why her agency offers education

and counseling throughout the adoption process.

“There is the argument that we need to change society from the ground up so that there is no need for parents to give away their children,” Jackson says. “I agree with that, too. But there are still at least 143 million orphans in the world, and just 12,753 adoptions to the United States in 2009. There is still a need for international adoptions.”

It’s the sheer scale of the orphan crisis that keeps Jackson focused on helping children both through adoption and The Fatherless Foundation.

Currently, she sees potential for growth in adoptions both from Haiti and the Democratic Republic of Congo, which has staggering numbers of orphans. And, as it does every summer, The Fatherless Foundation will bring a group of Ukrainian orphans to Indiana for a cultural exchange experience this summer. Children stay with host families throughout the state of Indiana for three to four weeks to allow the children to experience American culture and get a break from orphanage life.

“It is nice to have a profession you can love,” Jackson says. ■

Ambassador Anne Slaughter Andrew '83, in COSTA RICA

When the United States Senate voted on a new U.S. Ambassador to Costa Rica on December 24, 2009, they unanimously confirmed alumna Anne Slaughter Andrew, '83, for the post. The Evansville native and her family have been "in country" since January of this year.

By Elizabeth Allington

ANDREW'S CAREER PATH HAS BEEN BOTH TRADITIONAL AND SOMEWHAT UNIQUE. Not only has she worked at major law firms in the Midwest and on the East Coast, she also co-founded a medical bio-tech consulting company, and now finds herself in diplomatic service. After graduating from the law school in 1983, she worked at the Indianapolis law firms of Baker & Daniels and Bingham McHale. In 2000, she and her husband, attorney Joe Andrew, the former Chair of the Democratic National Committee, moved their family to Washington, D.C., where she worked at Patton & Boggs until 2003. In 2004, she

took advantage of an opportunity to team up with a friend and join Anson Group LLC, a bio-tech consulting company, which she co-led until 2007. After networking with and informally advising clean technology companies, Andrew formed a strategic consulting company in 2009, New Energy Nexus LLC, and advised companies and entrepreneurs on investments and strategies to capitalize on the "New Energy Economy."

In her new role as Ambassador, she is currently traveling throughout Costa Rica to listen and learn. One recent trip to the province of Guanacaste focused on the challenges

Left: Ambassador Andrew talking to the children of "Pueblo Nuevo," a school in Liberia, Guanacaste, Costa Rica.

Above: Ambassador Andrew (front row, second from left), with the President of Costa Rica at the Presentation of Credentials ceremony.

created for that region resulting from a dramatic growth in tourism. It's a boon for the economy, but also creates social and environmental stress.

Ambassador Andrew says the United States is focusing on "shared prosperity" throughout Central America, supporting countries such as Costa Rica to find ways that economic growth can be shared with all of the economic strata. Initiatives the Ambassador is focusing on include promoting clean energy/clean technology opportunities and promoting opportunities for women in both the business and rural communities.

Andrew explains that Costa Rica is in a unique position because they abolished their army in 1948, and opted to direct their military budget for public resources such as public education. As a result, Costa Rica enjoys the highest literacy rate in Central America and has attracted a number of U.S. companies and foreign direct investment from the United States.

Andrew says her law degree and the education she received in Indianapolis laid an excellent foundation for her career path. "I often recommend law school to young college graduates, regardless of the career path they want to take. In law school you learn to analyze, which is the key to understanding problems. You also learn to listen and consider all options, which is a very important process for solving problems successfully. Finally, you learn to communicate in law school, both orally and in writing.

As long as you know how to do all three, these skills give you opportunities for success in most careers."

While practicing law in Indianapolis, this former Editor-in-Chief of the *INDIANA LAW REVIEW* taught a seminar in Environmental Regulation of Business as an adjunct professor. She says one of the best parts of that experience was working with Professor Dan Cole.

Andrew says one of the real values of IU School of Law – Indianapolis was the broad spectrum of professors. "They had a variety of ways of thinking, interests, approaches, and personalities, and they were all engaged in the law in different ways." She says the individual mentorship she received was something she greatly valued during her time at the law school, and she credits Chancellor Emeritus Gerald Bepko (then Dean of the law school) with encouraging her to develop her writing skills.

Gerald Bepko says, "Other faculty members knew, as did I when I was Dean, that Anne was not only an outstanding student, as demonstrated through her academic work and her leadership of the *INDIANA LAW REVIEW*, but that she would also have an extraordinary career, not limited to the practice of law. She continues to prove that assessment to be correct and all of us are proud of her as she serves President Obama and Secretary of State Clinton as Ambassador of Costa Rica." ■

Alumni Reunions &

Something for Everyone

Alumni reunion festivities started early on May 7 with the Maennerchor Celebration Luncheon honoring alumni who attended classes in the Maennerchor building, the former home of the law school from 1945 until 1970. Approximately 70 alumni attended the luncheon, which took place at the University Place Hotel on the campus of IUPUI. Richard Yarling, a 1949 graduate, represented the earliest class in attendance, and Lante Earnest, a 1973 graduate, represented the latest class to take classes in the Maennerchor building.

Following the luncheon, all alumni were invited to the annual “Classes Without Quizzes” CLE program. Dean Gary Roberts presented on the topic, “Will the Super Bowl Happen in 2011: The NFL and Anti-trust Issues,” and John R. Schaibley, III, Director of the Center for Intellectual Property Law and Innovation, spoke on “A Brief History of the Federal Court.”

The day's events culminated with the 2010 Evening of Celebration, which took place in Scholars Hall at the University Place Hotel, honoring alumni and graduating students. Following a toast to the 2010 graduating class, the Distinguished Alumnus Award was presented to Rev. Franklin E. Breckenridge, Sr., '68, and Early Career Achievement Awards were presented to Evansville Mayor Jonathan Weinzapfel, '00, and Judge Charles Bridges, '05.

Class reunion dinners followed the reception at the University Place Hotel.

Graduation Celebrations

5

6

1- Dean Gary R. Roberts presented a CLE lecture during the "Classes Without Quizzes" portion of alumni weekend.

2- David Ponader, '96 attended the "Classes Without Quizzes" presentations.

3- Rev. Franklin E. Breckenridge, Sr., '68, and his wife, Cora, are shown next to his Alumnus of the Year award.

4- Nancy, '56, and Hank Blackwell, '56, visited with Donald Willsey, '54 at the Maennerchor Luncheon on May 7.

5- Happy 2010 graduates pose for the camera at the reception.

6- Hon. Betty Barteau, '65, chats with Marie Bennett and Patrick Bennett, '70.

7- Bob Everett, '65, chair of the Maennerchor Luncheon committee, gave a toast to the law school's Maennerchor era.

8- Rich Bell, '75, (left) and MaryEllen Bishop, '82, (right) were among those who honored the alumni award recipients.

7

8

Alumni Reunions &

2010 Alumni Award Recipients

Distinguished Alumnus Award to Rev. Franklin E. Breckenridge, Sr., '68

Reverend Franklin E. Breckenridge, Sr., '68, was former counsel for Miles Laboratories, is a life member of the IUAA, and served as chair of the School's Board of Visitors for two terms.

After earning his B.S. in Education from IU, Breckenridge worked in the Head Start program while attending law school. In addition to teaching, he also worked at the Indiana Department of Revenue. After graduating in 1968, Rev. Breckenridge says he "hung out his shingle" in Kokomo where he practiced for five years. In 1973, Rev. Breckenridge accepted the position of Corporate Attorney at Miles Laboratories, Inc., now Bayer Corporation, then based in Elkhart. After an early retirement from Bayer in 1998, he again went into private practice, this time in Elkhart. He received his Master of Divinity Degree in 1999 from Associate Mennonite Bible Seminaries and is currently serving as Pastor of Olivet A.M.E. Church in South Bend.

A member of the National Association for the Advancement of Colored People (NAACP) since 1954, he has served as Vice Chairman of the NAACP since 1995 and served as a member of the National Board and Assistant Treasurer from 1988 to 2000. He was president of the Indiana State NAACP for 25 years, the longest tenure of any state president, and many of the innovative ideas he introduced locally have been adopted nationally. He is the recipient of the William R. Ming Advocacy Award for legal services and the Kelly M. Alexander, Sr. outstanding State Conference President's Award. He also helped to form the Black Judicial Officials in 1990 and received the Sagamore of the Wabash from Governors Evan Bayh and Frank O'Bannon.

In August 2009, Breckenridge was inducted into the National Bar Association (NBA) Hall of Fame, a high honor

bestowed by the NBA upon members of the bar who have excelled in pursuit of justice and equality before the courts of the United States of America. Rev. Breckenridge and his wife, Cora, a former member of the Indiana University Board of Trustees, live in Elkart, Indiana and are the parents of three children and two granddaughters. A tribute to Reverend Breckenridge was presented by their son, Franklin E. Breckenridge, Jr., '94, an attorney for Parsons Construction Corporation in Dubai (UAE).

Early Career Achievement Award to Evansville Mayor Jonathan Weinzapfel, '00

Early Career Achievement Award recipient, Mayor Jonathan Weinzapfel, '00, grew up on a farm in Posey County and attended IU in Bloomington. After graduation, he worked as a sales representative for Eli Lilly and Company, and as an aide to Congressman Frank McCloskey in Washington, D.C. before returning to Evansville to work for Old National Bank. In 1999, he was appointed to fill a term as a State Representative in the Indiana State Legislature and went on to be elected to two full terms. In 2003, he defeated an incumbent to win the office of Mayor of the city of Evansville with 62 percent of the vote. In 2007, he was re-elected with an overwhelming 85 percent of the vote. Some of his major accomplishments while in office have been assisting in the creation of the Growth Alliance for Greater Evansville (GAGE), the Economic Development Coalition for Southwest Indiana, and the Mayor's Education Round Table, which has created the Southwest Indiana College Access Network and the Early Childhood Development Coalition. Weinzapfel and his wife, Patricia, have three children. In addition to his IU J.D. and B.A. degrees, Mayor Weinzapfel holds an M.A. from Georgetown University.

Graduation Celebrations

Dean Gary R. Roberts (center) and Law Alumni Association Reunion Chair, Craig Borowski, '00, (right) pose with award recipients Mayor Jonathan Weinzapfel, '00, Judge Charles Bridges, '05, and Rev. Franklin E. Breckenridge, Sr., '68.

Early Career Achievement Award to Judge Charles Bridges, '05

Award recipient Judge Charles Bridges presides over the Putnam County Superior Court. Prior to his career in the judicial branch of government, Bridges was an Indiana State Trooper for 27 years, working on the road, as well as in undercover and homicide investigations in Lake County. He finished his law enforcement career at the Putnamville Post as Chief of Detectives.

After finishing law school, and while still working for the state police, Bridges opened a private practice in Greencastle, focusing on criminal defense and family law. He also accepted many *pro bono* cases. Additionally, he was a

part-time public defender and a part-time administrative law judge for the state of Indiana, presiding over firearms permit revocation cases. During that time he served as president of the Putnam County Bar Association. He currently serves on numerous boards of community organizations. He and his wife have three children at home, including 6-year-old twins who were born while he was still in law school. He also has a grown son and three grandsons. ■

The Early Career Achievement Award honors alumni who have earned their degrees within the last ten years, made service contributions to the legal profession, the community, and their alma mater, and who have shown potential for continued success in the field.

On Saturday, May 8, the law school commencement ceremony took place in the Sagamore Ballroom at the Indiana Convention Center. Degrees were bestowed upon 312 J.D. candidates, 27 LL.M. candidates and the school's inaugural recipient of the Doctor of Juridical Science degree, Jongho Kim.

THE COMMENCEMENT ADDRESS WAS GIVEN BY RICHARD THORNBURGH, former U.S. Attorney General, former governor of Pennsylvania and former under-secretary general of the United Nations. In his remarks, he offered the following comment, “I hope that as lawyers you will... seek to extend the law for the public good—whether you serve as prosecutors or defense counsel, as tax lawyers or civil rights advocates, or in whatever practice you choose. You, and the nation, will be the beneficiaries of such a commitment.”

Prior to Mr. Thornburgh’s address, students received greetings from Dean Gary R. Roberts, and IUPUI Executive Vice Chancellor, Uday Sukhatme, as well as student speakers Rodrigo V. Moscoso of the LL.M. division, Kathleen E. Casey of the full-time J.D. division and Duane C. Marks of the part-time J.D. division.

Vice Dean Paul N. Cox presented the faculty prize to Laura Katherine Boren. Associate Dean James P. Nehf introduced the S.J.D. and LL.M. candidates as well as Professor Nicholas Georgakopoulos conducted the hooding ceremony for the S.J.D. candidate and gave brief remarks. Hooding ceremony faculty for the LL.M. candidates were Professor Cynthia Adams, Professor Eleanor DeArman Kinney and Professor Lloyd T. “Tom” Wilson.

The J.D. candidates were introduced by Assistant Dean Jonna Kane MacDougall. Hooding faculty for the J.D. candidates were Professor Mary Harter Mitchell, as represented by Professor Florence Wagman Roisman, Professor Michael J. Pitts and Professor Emeritus Lawrence P. Wilkins. Professor George E. Edwards and Professor María Pabón López served as the law school marshals. ■

COMMENCEMENT 2010

3

4

5

6

1- Richard Thornburgh delivered the commencement address on May 8.

2- The school's first S.J.D. candidate, Jongho Kim, is shown with Professor Nicholas Georgakopoulos.

3- Alex Beatty waits for the processional to start with his fellow graduates.

4- Ashley Tragesser celebrates her graduation with her daughter, Taylor.

5- Daniel Cicchini displays a newly-minted graduate grin.

6- The law school commencement ceremony took place in the Sagamore Ballroom at the Indiana Convention Center.

A portrait of John L. Krauss, a middle-aged man with glasses, wearing a dark suit, white shirt, and a yellow patterned tie. He is looking slightly to the right of the camera. The background is a blurred outdoor scene with greenery and a building.

A Few Good Stories

Law Degree Launched Colorful Career

By Alicia Dean Carlson

ASK JOHN L. KRAUSS, '76, ABOUT HIS CAREER SPANNING NEARLY 40 YEARS and you are likely to hear more than a few good stories.

After all, Krauss, a clinical professor of public policy and dispute resolution and adjunct professor of law, has a storied past. He's served an Indiana governor, two Indianapolis mayors, and as consultant to state and federal government entities. An experienced mediator, Krauss is called to help hammer out agreements between opposing parties in labor, politics, and the private sector. He is director of a think tank—the Indiana University Public Policy Institute—and of the IU Center for Urban Policy and the Environment in SPEA.

As a former deputy mayor of Indianapolis, Krauss played a key role in the development of Indianapolis and its downtown, including IUPUI. He's served on numerous civic boards, including as past vice chairman of the Indianapolis Museum of Art. He is currently director of the Indiana Advisory Commission on Intergovernmental Relations and served as director of the Local Government Reform (Kernan-Shepard) Commission.

So when the conversation turns to Krauss's experience in mediating labor disputes, for example, he can tell you a story about his “baptism by fire” when asked to help settle a grocery worker strike. Or the time that he saved a visiting U.S. Secretary of Housing and Urban Development from being smacked in

the face by a tree branch during a tour of a dilapidated housing project, or how a casual water fountain conversation became the key to breaking a tense stalemate between a teacher's union and a school corporation.

Krauss remembers when the Downtown canal looked like guacamole dip and when IUPUI didn't have a name, much less a campus.

His interests and skills—honed as a young advisor to former mayors Richard Lugar and William Hudnut—in helping find resolutions to complex disputes didn't have a name, either, when Krauss went to law school.

"When I went to law school, if you didn't go to court and win, you lost," Krauss says.

But Krauss, who has taught a very popular Public Policy Mediation course at the law school since 1999, says that mediation is a crucial skill today.

In Krauss's class, participants—including lawyers, judges and law students—learn how mediation relates to public policy, law, ethics, litigation and multi-party disputes, and they practice mediation skills through hands-on activities. Krauss hopes his class helps legal professionals learn to listen.

"A practicing attorney once told me, 'I wish I had taken this class before my divorce,'" Krauss says.

Many of his stories are funny, but not all. Krauss also can tell you about the day in late 2007 when his wife, Nonie (Eleanor) Krauss walked out of their house and was struck and killed by a car at the end of their driveway.

That tragedy—and the gifts that were made to honor Nonie and her love of animals and nature—reinforced for Krauss the importance of making plans. As a member of the law school's Legacy Society, Krauss worked with the law school to create a planned gift that will fund an endowed chair in alternative dispute resolution (ADR) with a joint appointment with the law school and the IU School of Public and Environmental Affairs.

In the future, Krauss hopes mediation and ADR courses will be taught by full-time faculty and the possibility of a clinic to assist in public policy disputes will be explored. Meanwhile, Krauss has no plans to retire and plans to continue teaching, consulting and maintaining a part-time mediation and arbitration practice.

"I don't want to teach something I can't do," he says. ■

We Make a Living by What We Get. We Make a Life by What We Give.

—Winston Churchill

There are several ways you can support the law school,
reduce your income taxes, and even retain payments for life.

Types of Planned Gifts:

- Outright Gifts (cash, securities, closely held stock, tangible personal property)
- Life Income Plans (charitable gift annuity, charitable remainder annuity trust, charitable remainder unitrust)
- Revocable Gifts (bequest, revocable living trust, retirement plan assets)
- Other Gifts (donor advised fund, IRA rollover, retained life estate, charitable lead trust, life insurance)

Legacy Society

For more information, contact
Joyce M. Hertko, Director of
Major Gifts, in the school's Office
of Institutional Advancement
at 317-278-9736 or via email at
jhertko@iupui.edu.

Joyce Q. Rogers, '96

Named 2010 Outstanding Alumna of the Year

THE LAW SCHOOL'S ALUMNAE NETWORK PRESENTED THE 2010 OUTSTANDING ALUMNA OF THE YEAR AWARD TO JOYCE Q. ROGERS, '96 at its annual luncheon on Friday, March 19 at the Woodstock Club in Indianapolis. Rogers is the Vice President for Development at Ivy Tech Community College. Her colleague at Ivy Tech and a former recipient of the Outstanding Alumna of the Year Award, Susan W. Brooks, '85, gave the tribute to Rogers.

Brooks introduced her friend and colleague by saying, "Enthusiasm is faith on fire—when I read this phrase I thought that this phrase epitomizes Joyce Rogers." Brooks has known Rogers for over 10 years, but shares a special bond with her given their roles at Ivy Tech. "We're the only women, and lawyers, on the [Ivy Tech President's] administration cabinet," Brooks said. "We like to ask questions and challenge the status quo a bit."

In her acceptance speech, Rogers said, "While law school was without question one of the most challenging times of my life, it was also a defining time in my life that brought clarity to my inner self and my inner strength."

Before joining Ivy Tech in 2007, Rogers worked at Indiana Black Expo (IBE) from 2001-2007, first as Chief Operating Officer and then as President and CEO. IBE was founded in 1970 to advance social, economic and cultural initiatives for African Americans and has grown into one of the largest events of its kind in the country.

While still in law school, Rogers worked for the Indiana Family and Social Services Administration, as Grants Coordinator and Operations Manager, before becoming Deputy Director and eventually Executive Director.

Rogers' awards include Indianapolis Business Journal's Women of Influence, Woman of Great Esteem Award, YWCA's Phyllis Wheatly Award, Indiana Fever's Inspiring Women, Indiana Commission for Women's Torchbearers Award, Indiana Minority Business's Coretta Scott King Matriarch Award, Alpha Kappa Alpha Sorority Inc.'s Community Leadership Award, Radio One – Indianapolis's Today's Woman Leadership Award, Universal Ministries Worldwide's Community Service Award, Stacy Toran Excellence Award, National Coalition of 100 Black Women

Indianapolis Chapter, Inc.'s "A Breakthrough Woman" Award, and the Sagamore of the Wabash designation.

An active member of the community, Rogers serves on a wide variety of local and national boards, including Regions Bank Advisory Board, Goodwill Industries Board, WFYI Board, Nina Mason Pulliam Legacy Scholars Advisory Board, Indiana State University Board of Trustees, United Way Board Executive Committee, Circle City Classic Executive Committee, Greater Indianapolis Project Committee (GIPCI), Indiana Museum of African American History Board, Private Industry Council/Workforce Investment Board, Black Coaches Association Advisory Board, Women's Collaborative of Central Indiana, Alpha Kappa Alpha Sorority Inc., National Coalition of a 100 Black Women, NAACP, National Council of Negro Women, Inc., and the Indiana Convention & Visitors Association Board of Advisors, as well as many others. ■

The Alumnae Network is a forum for women graduates to connect with each other, current students and the law school community.

MaryEllen Bishop, '82, Elected to IU Board of Trustees

On June 30, Indiana University graduates elected MaryEllen Bishop, '82, of Carmel, Indiana, to the Indiana University Board of Trustees. She succeeds Sue Talbot, who chose not to run for another term on the IU Board.

BISHOP, A GRADUATE OF THE LAW SCHOOL AND THE IU KELLEY SCHOOL OF BUSINESS, is an attorney with Cohen, Garelick & Glazier in Indianapolis and served as national chair of the IU Alumni Association in 2007-08. She received 3,773 of the 14,444 total votes cast.

Lawschool dean, Gary R. Roberts, said, "MaryEllen Bishop's election to the board of trustees is a truly exciting development. MaryEllen is smart, experienced, accomplished, energetic, and passionate about Indiana University. Furthermore, with her bachelor's degree from IU Bloomington and her law degree from IU Indianapolis, as well as her service as the head of the IU Alumni Association, MaryEllen brings a broad perspective of the entire university that will enable her to help the trustees make all of IU a better place for education and research. Her election is wonderful news for all who love IU."

Bishop's involvement at IU also has included serving on the steering committee for the Colloquium for Women of IU, on the board of visitors for the IU School of Law – Indianapolis and as alumni representative on the IU Athletics Committee. Her husband, Michael, also is a graduate of the IU School of Law – Indianapolis, and her two children are IU graduates.

"Three years ago, serving as the national chair for the IU Alumni Association made me realize how much I love this university," Bishop said. "I am honored to be representing the alumni of this university, knowing the incredible things that the university is doing right now, and I'm thrilled to be a part of it."

"I would be very remiss if I didn't say thank you to Dr. Sue Talbot for everything that she's done for IU over so many years," Bishop added. "She left big shoes to ever

try to fill on the board."

With Bishop's election, it is ensured that the IU Board of Trustees will continue to include a woman member for the next three years, in addition to student trustee Abbey R. Stemler of New Albany, Indiana, who was appointed by Gov. Mitch Daniels last year.

Bishop joins IU Law – Indianapolis alumnus Patrick A. Shoulders, '78, Evansville, Indiana, on the board. Shoulders was elected in 2005 and re-elected in 2008. His current term ends in 2011. ■

Competition Policy in Health Care in an Era of Reform

On December 10, the IU School of Law – Indianapolis and its Hall Center for Law and Health, together with the Washington, D.C.-based American Antitrust Institute, hosted a “think tank” and roundtable discussion dealing with the future of antitrust enforcement, in light of the reality of changes in the health care landscape. Participants included law professors, economists, think-tank fellows, authors, and professionals and practitioners in the health-care industry. The morning session was closed-door, but the afternoon panel discussion was open to an audience of attorneys. An edited transcript of the panel discussion will be published in the *INDIANA HEALTH LAW REVIEW*. Speakers included: Albert Foer, President, American Antitrust Institute; Professor William Comanor, UCLA; Professor Ted

Frech, UC Santa Barbara; Professor Thomas Greaney, St. Louis University College of Law; Professor Barak Richman, Duke University School of Law; Mr. David Balto, Senior Fellow, Center for American Progress; Mr. Paul London, author, *The Competition Solution*; Professor Chris Sagers, Cleveland-Marshall College of Law; Joseph P. Bauer, Notre Dame Law School; Professor David Orentlicher, IU School of Law – Indianapolis; Professor Emily Morris, IU School of Law – Indianapolis; Professor Max Huffman, IU School of Law – Indianapolis; Adjunct Professor Syd Arak, IU School of Law – Indianapolis; Ms. Gayle Reindl, ‘87, partner, Taft, Stettinius & Hollister LLP; Clifton Johnson, partner, Hall Render Killian Heath & Lyman P.C.; Mr. Greg Pemberton, Ice Miller and former chair of the ABA Health Law Section. ■

1– Albert Foer, President of the American Antitrust Institute, makes a point during the panel discussion.

2– The program brought a large crowd of attorneys to the University Place Hotel and Conference Center.

3– Panel participants included Professor Joseph Bauer, Professor Christopher Sagers, Professor Barak Richman, Albert Foer, Gayle Reindl, ‘87, IU Professor David Orentlicher, and Professor Thomas Greaney.

The Challenge of Maintaining Courts During a Recession

Left: The Honorable Paul J. DeMuniz, Chief Justice of the Supreme Court of Oregon, was the Indiana Supreme Court Lecture Series speaker in November.

Middle: Indiana Supreme Court Chief Justice Randall Shepard introduced Chief Justice DeMuniz.

Right: Indiana Supreme Court Justice Brent Dickson, '68, and his wife, Jan, visit with acquaintances at the reception following the lecture.

THE HONORABLE PAUL J. DEMUNIZ, CHIEF JUSTICE OF THE SUPREME COURT OF OREGON, delivered the 13th annual Indiana Supreme Court Lecture at Inlow Hall on Tuesday, November 10. He discussed the challenges currently facing the courts during difficult economic times.

Throughout his distinguished career, Chief Justice DeMuniz has championed issues related to access to justice, fundamental fairness in courts, and enforcement of the rule of law in the United States and around the world. He gained national recognition for his successful *pro bono* representation of a migrant worker wrongfully convicted of murder. That case publicized how linguistic and cultural differences can unfairly penalize immigrants in the American justice system and led to significant state and national legal reform.

Chief Justice DeMuniz began his career as a deputy public defender and entered private law practice in 1977 as attorney and partner at Garrett Seideman Hemann Robertson & DeMuniz in Salem, Oregon. In 1990 he was appointed to the Oregon Court of Appeals. He was elected to the Oregon

Supreme Court in 2001 and elected the court's 41st chief justice in January of 2006.

In 2002, Justice DeMuniz founded a now-flourishing rule of law partnership with judicial leaders in the Russian Far East, assisting judicial leaders, lawyers and law professors in implementing legal reforms to promote the enforcement of the rule of law in Russia. In 2008, Justice DeMuniz was elected to the Board of Directors of the Conference of Chief Justices and was recently selected as one of eight chief justices to attend a three-year Harvard University Executive Session studying the role of state court leaders.

Justice DeMuniz was raised in Portland and attended Portland public schools. After high school he enlisted in the U.S. Air Force and served in Vietnam (1968-1969). He earned his B.S. degree from Portland State University in 1972 and his J.D. from Willamette University in 1975. He has served on Willamette University College of Law's Board of Visitors since 1995, Willamette's Board of Trustees since 2006, and has taught "Oregon Criminal Procedure and Practice" at Willamette since 2004. ■

Friends in High Places

Dean Gary R. Roberts and the law school's alumni association hosted a reception for alumni and friends of the school involved in Indiana state government. On January 26, 2010, state legislators and members of the executive branch joined the dean and other Indiana University and IUPUI officials at Patachou on the Park, an upscale downtown eatery owned by law school alumna, Martha S. Hoover, '80. At the event, Indiana State Representative Brian Bosma, '84 spoke of the law school's strategic importance to the state of Indiana.

1- Dean Roberts is pictured with alumni who work in the Office of Governor Mitch Daniels: Anita Samuel, '01, Policy Director and Assistant General Counsel; Lawren Mills, '04, Senior Policy Director; Dean Roberts; and David Pippen, '94, Senior Policy Director.

2- Indiana State Representative Brian Bosma, '84, (R-88) welcomed everyone to the gathering.

3- Nate Feltman, '94, partner at Baker & Daniels, smiles for the camera with J. Murray Clark, '82, partner at Baker & Daniels, and Mike Sample, IU's Vice President for Public Affairs and Government Relations.

4- IUPUI Chancellor Charles R. Bantz (left) talks with Bill Stephan, '84, IU Vice President for Engagement and a member of the law school's Board of Visitors, Indiana State Representative Ed Delany (D-86), and Susan W. Brooks, '85, General Counsel and Senior Vice President of Workforce and Economic Development at Ivy Tech Community College.

Alumni Spotlight

Jerome Withered

JD'80, IU School of Law–Indianapolis

Partner, Withered Burns & Persin, LLP
Lafayette, Ind.

Longtime practicing attorney, community volunteer,
youth baseball coach

President, IU School of Law–Indianapolis
Alumni Association

Member, IU Alumni Association

“The IU School of Law–Indianapolis and its faculty gave me an excellent education in the law and impressed upon me that learning is a lifetime occupation. Being a member of the IU Alumni Association and serving on the board of the law school’s alumni association has given me the opportunity to promote the law school and to interact with students, faculty, and alumni. It’s a terrific way to give back to the school that gave me such a great start.”

INDIANA UNIVERSITY
ALUMNI ASSOCIATION
CONNECTING ALUMNI. SERVING IU.

alumni.indiana.edu
(800) 824-3044

Your IU Alumni Association member dues are 80 percent tax deductible as a charitable contribution.

Annual McDonald-Merrill-Ketcham Lecture Features Dr. David Korn

THE ANNUAL MCDONALD-MERRILL-KETCHAM LECTURE/INDIANA HEALTH LAW REVIEW Symposium took place on November 5 and featured Dr. David Korn, Vice Provost of Research at Harvard University. The recipient of the 2009 McDonald-Merrill-Ketcham Award, Dr. Korn spoke on conflicts of interest in medical research. Dr. Korn is also Professor of Pathology at Harvard Medical School. From 1997 to 2008 he served as Senior Vice President for Biomedical and Health Sciences Research, and in 2008 as Chief Scientific Officer of the Association of American Medical Colleges (AAMC) in Washington, D.C. Prior to his time at the AAMC, he served as Carl and Elizabeth Naumann Professor and Dean of the Stanford University School of Medicine from October 1984 to April 1995, and as Vice President of Stanford University from January 1986 to April 1995. Before that he had served as Professor and Chairman of the Department of Pathology at Stanford, and Chief of the Pathology Service at the Stanford University Hospital. Dr. Korn received his B.A. from Harvard College and medical degree from Harvard Medical School. He completed his residency training at Massachusetts General Hospital. He has been Chairman of the Stanford University Committee on Research; President of the American Association of Pathologists (now the American Society for Investigative Pathology), from which he received the Gold-Headed Cane Award for lifetime achievement in 2004; President of the Association of Pathology; a member of the Board of

Directors and the Executive Committee of the Federation of American Societies for Experimental Biology; and a member of the Board of Directors of the Association of Academic Health Centers. Dr. Korn was a founder and Chairman of the Board of Directors of the California Transplant Donor Network, one of the nation's largest Organ Procurement Organizations. In the

Dr. David Korn, recipient of the 2009 McDonald-Merrill-Ketcham Award.

Staton Intramural Moot Court Competition

The final argument of the Honorable Robert H. Staton Intramural Moot Court Competition took place in the Wynne Courtroom on November 9, 2009. The finals pitted the team of Jonathan Foltz and Stephen Simcox against the team of Magdalena Karol and Cassandra Hoult. In a tightly-contested and entertaining argument during which both teams displayed top-notch advocacy, Jonathan and Steve prevailed. Cassandra was named the top advocate of the four finalists. After the argument, the judges praised both teams for their efforts.

The Moot Court Board presented several awards to other Staton Competition participants. Steven Jensen and Ashley Yee received awards for writing the top briefs in the competition, and Jenai Mehra was honored as the top oral advocate from the competition's preliminary rounds. ■

1

past decade his writings and lectures have focused on issues of academic values and health and science policy.

Afternoon panelists included Dr. Eric M. Meslin, Ph.D., Director, Indiana University Center for Bioethics, Associate Dean for Bioethics, Indiana University School of Medicine; Professor of Medicine, Medical & Molecular Genetics, Indiana University School of Medicine; Professor of Philosophy, IUPUI School of Liberal Arts, and Co-Director, IUPUI Consortium for Health Policy, Law, and Bioethics; Dr. David S. Wilkes, M.D., August M. Watanabe Professor of Medical Research, Professor of Medicine, Microbiology and Immunology, and Executive Associate Dean for Research Affairs, Indiana University School of

Medicine. Also participating were Dr. Rose S. Fife, MD, MPH, Associate Dean for Research, Barbara F. Kampen Professor of Women's Health, Professor of Medicine and Biochemistry and Molecular Biology, and Associate Director, Indiana Clinical and Translational Sciences Institute Indiana University School of Medicine, and Dr. Mervin C. Yoder, MD, Richard and Pauline Klingler Professor of Pediatrics, Professor of Biochemistry and Molecular Biology and Professor of Cellular and Integrative Physiology, Indiana University School of Medicine, Director, Herman B Wells Center for Pediatric Research, Attending Physician, James Whitcomb Riley Hospital for Children, and Associate Chair for Pediatric Research. ■

Dr. Eric M. Meslin, Ph.D., and Mervin C. Yoder, MD, participated in a panel discussion at the symposium.

Dr. David Korn, delivered the keynote lecture, "Grappling with Financial Conflicts of Interest in Biomedical Research, Education and Practice" at the annual McDonald-Merrill-Ketcham Lecture and Health Law Review Symposium.

2

3

1- Members of the Moot Court Board included: Front row, (left to right): Assistant Chief Justice Olivia Fleming, Associate Justice Emily Lyons, Associate Justice Ann Christoff, Chief Justice Milton Turner. Back row, (left to right): Associate Justice Matthew Symons, Associate Justice Nicholas Cayetano, Associate Justice Peter Tschanz, Associate Justice Jordan Stover, Faculty Advisor Jim Dimitri.

2- Jonathan Foltz and Stephen Simcox won the Honorable Robert H. Staton Intramural Moot Court Competition final round in November.

3- Judges included Tippecanoe County Circuit Court Judge Don Daniel; Indiana Court of Appeals Judge Pat Riley, '74 and Federal District Court Judge Jane Magnus-Stinson, '83.

Raio Krishnappa, LL.M. '10, is shown with Manoj Rana, who Krishnappa helped through his Center for Victim and Human Rights.

Center for Victim and Human Rights Fills Special Needs

By Elizabeth Allington

When an engineering student from India studying at Purdue University was burned over 90% of his body in a fire that turned out to be an act of arson, he wasn't sure he would even survive, let alone be able to put some of the pieces of his life back together. Manoj Rana, whose friend and roommate lost his life in the fire, spent the next five years living in the hospital and undergoing more than 45 surgeries and skin grafts. With no resources to pay his medical bills and a student visa that would soon expire, Rana needed legal help to obtain a special U-visa (for victims of crime).

HELPING PEOPLE LIKE RANA was exactly what LL.M. student, Raio Krishnayya, founder and executive director of the Center for Victim and Human Rights (CVHR) had in mind when he came to Indianapolis from a northwest Chicago suburb and founded his organization in 2008. During Krishnayya's experience in the prosecutor's office in Chicago, he saw many cases where victims of crimes were not being completely served by the justice system. He says, "the CVHR's mission is to make the victim as whole as possible. By the term 'victim' we mean any person who has suffered injury as a result of a criminal act or a human rights violation. The phrase 'as whole as possible' goes to our core values that we seek to return the victim to their status before the criminal act or human rights violation occurred."

A 2010 graduate of the Human Rights Law track of the law school's LL.M. program, Krishnayya has worked closely with Professors George Edwards, Linda Kelly Hill, Karen Bravo and María Pabón López on both international human rights, as well as immigration issues. The CVHR now relies heavily on volunteers, including many current law and IUPUI students, as well as other individuals.

Recent J.D. graduate Chris Nancarrow, '09, of Fort Wayne says, "I became involved with the CVHR because of my keen interest in international issues and believed it had the potential to fill a much needed niche in the Midwest's

legal community. While working for the CVHR during law school, I engaged in a number of research projects for Raio and was consistently given an opportunity to develop case strategy with him. While serving as a law clerk, Raio was open to my suggestions and perspectives regarding the CVHR's case strategy. It is extremely rewarding to be working on the cutting edge of immigration issues and crime victim rights in Indiana and the CVHR offers an excellent practical opportunity for current students and alumni to participate in a growing field."

Krishnayya says the center's current case load of 10-11 cases could easily be expanded to four times that number if they had the resources. Nancarrow, who works at a law firm in Fort Wayne while still serving on the CVHR board of directors, will also take on the role of the center's regional director for Northeast Indiana. Both men hope to obtain more government and private funding to expand services.

Krishnayya is proud that the CVHR has been able to help clients such as Rana and Rana is clearly grateful. Rana says, "I suspect that there are others like me; individuals who arrive from other countries to make a better life for themselves and find themselves the unfortunate victims of a crime. The truth is that without good legal assistance, navigating the justice system in the United States is difficult at best." ■

Law School Students Participate in

Sino-U.S. Forum in Beijing

STUDENTS AT THE INDIANA UNIVERSITY SCHOOL OF LAW – INDIANAPOLIS PARTICIPATED IN THE INAUGURAL SINO-U.S. INTERNATIONAL FORUM

for Law School Students on June 6, 2010 at the Renmin University of China (RUC) School of Law in Beijing. The Forum was organized by IU School of Law – Indianapolis Professor Lloyd T. Wilson, Jr. and RUC School of Law Professor Ding Xiangshun. The Forum was sponsored by the Joint Center for Asian Law Studies—a partnership of IU School of Law – Indianapolis and the RUC School of Law—and was held in conjunction with the IU school's Chinese Law Summer Program.

At the Forum, six RUC law students and nine U.S. law students made presentations concerning various aspects of their legal educations. Eight of the U.S. presenters are students at IU School of Law – Indianapolis: Erin Albert, Michael Carter, Michael Gabelman, Melinda Mains, Jeremy Parker, William Singer, Mark Shope, and James Zinger.

An international panel of experts led discussions relating to each student's presentation. In addition to Wilson and Ding, the panelists were: Niu Wenjie, Director, China Securities Depository & Clearing Corp. Ltd.; Xue Haibin, Solicitor and Partner, Zhonglun W D Law Firm; Stephen Leonard, British international law expert and adjunct professor at RUC School of Law; Keith M. Brandt, Senior Partner, Beijing Office of Hommonds Law Firm (U.K.); Andrew Lin, Partner of Blacklaw LLP, Irvine, California; and Charles Wharton, Harvard Law School.

The Forum was “a terrific opportunity for our students,” Wilson said. He explained that “at the beginning of the summer program, RUC and IU students were paired in mentor/mentee relationships, which enabled them to make friendships and engage in informal conversations about their legal education.” In addition, “the students’ presentations were videotaped and their transcribed remarks will be published by Professor Ding and made available to law schools throughout China.”

IU School of Law – Indianapolis student Mark Shope added, “The Sino-U.S. International Forum for Law School Students at Renmin University was a wonderful opportunity for students from both sides of the Pacific to learn about the similarities and differences in ideas and experiences of aspiring legal professionals. For those of us who want to enter the workforce as an attorney with a nuanced approach to matters of international interest, these types of exchanges are priceless. For those who may choose a career that does not include international elements, these types of exchanges are important so that we may learn to see the world through different eyes. These exchanges helped me personally become more well-rounded, open-minded and culturally aware.”

A second Sino-U.S. International Forum for Law School Students is planned for June 5, 2011. ■

Top: The Indiana University School of Law–Indianapolis announced the formation of a Joint Center for Asian Law Studies in partnership with Renmin University of China School of Law in Beijing. IU School of Law–Indianapolis Dean Gary R. Roberts and Renmin University of China (RUC) School of Law Dean Han Dayuan are pictured executing the agreement establishing the Joint Center at a ceremony in Beijing on June 17.

Middle: Professor Lloyd T. “Tom” Wilson (center) posed with members of the Legal English Association, which was the student-sponsoring group of the visit to China. The LEA is dedicated to helping students hone their English language skills, both generally and with regard to law.

Bottom: Pictured above are all of the students who spoke at the Sino-U.S. International Forum for Law School Students, along with the expert commentators.

Third Annual Spring Environmental Law Symposium:

INDIANA'S

Water Future

CRISIS OR COOPERATION?

Water resources are vital to Indiana's public health and well-being as well as the state's future economic growth. Yet continued access to clean water supplies cannot be taken for granted. Increased scarcity, discharges from industrial, municipal and agricultural sources, and the likelihood of long-term changes to precipitation cycles and climate all create pressures that state leaders must address. And increased water demand, including competition from neighboring states for shared water supplies, make the need to secure Indiana's water even more acute.

1

2

3

1- Matthew T. Klein, '01, Executive Director of Indianapolis Water, gave the keynote address.
2- The third annual Spring Environmental Law Symposium brought a crowd of attorneys to Inlow Hall on April 1st.
3- Elizabeth Hall, '10, President of the law school's Environmental Law Society, welcomed the participants.
4- Professor Eric Dannenmaier, Chair of the Environmental Policy Forum, offered remarks.

4

THE IU LAW – INDIANAPOLIS THIRD ANNUAL SPRING ENVIRONMENTAL LAW SYMPOSIUM on April 1st focused on conflict, scarcity, and the quality of state water resources. Three panels addressed recent and developing challenges to state and local water supplies—with an emphasis on the legal frameworks through which those supplies are managed and protected.

The keynote speaker at the half-day event was Matthew T. Klein, '01, Executive Director of Indianapolis Water who spoke on “Who’s Guarding Our Water Infrastructure?” Three panel discussions addressed other issues relating to water law and featured local experts and well known academics from around the country. Participants included: Tom Healy, Broad Ripple Village Association; Dr. Travis Ryan, Professor of Biology, Butler University; Paul Whitmore, Communications Manager, Veolia Water; Laurie Fowler, Professor, University of Georgia; Jennifer Wilson Miller, Associate, Sirote & Permutt, Birmingham, Alabama; William Blomquist, Dean, IU School of Liberal Arts

at IUPUI; Robin Kundis Craig, Florida State University School of Law and Lenore Tedesco, Department of Earth Sciences, Purdue School of Science. Moderators for the three panels were IU law professors Dan Cole, the R. Bruce Townsend Professor of Law; Eric Dannenmaier, Associate Professor of Law & Chair of the Environmental Policy Forum, and David Orentlicher, Samuel R. Rosen Professor of Law & Co-director of the Hall Center for Law and Health.

The program was followed by a reception hosted by the IU Environmental Policy Forum; the law school’s Environmental Law Society; and the IU School of Law – Indianapolis Environmental Law Alumni.

This year’s symposium was co-sponsored by Butler University Center for Urban Ecology; William S. and Christine S. Hall Center for Law and Health; IUPUI Center for Earth and Environmental Science; IUPUI Campus Sustainability Initiative & IUPUI Common Theme. ■

IICLR Hosts Symposium on Corporate Social Responsibility

The law school hosted the INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW Symposium on Friday, March 26, 2010. This year's topic was "Corporate Social Responsibility: Progress & Prospects for Multinational Business."

"Corporate Social Responsibility is the opposite of shareholder profit maximization," said Professor Frank Emmert, John S. Grimes Professor of Law and Director, Center for International and Comparative Law. "Instead of narrowly looking at the short term bottom line of shareholders, more and more corporations are committing to go beyond their legal obligations to include respect for ethical standards and cultural norms in their strategic planning for the benefit of the environment, clients and consumers at large, employees, local communities, and other stakeholders."

He explained further, "While it may seem counter-intuitive, countless examples demonstrate that such a long-term approach to good corporate citizenship not only benefits the public interest but also the prosperity of the enterprises and their owner."

The event consisted of three panels of speakers, the first of which focused on "Emerging Global Standards in

CSR;" the second concentrated on "CSR for Sustainability & Environmental Protection;" and the final panel addressed "CSR in Comparative Perspectives."

"Our symposium analyzed the evolving international standards for corporate social responsibility with specific reference to the Americas, Western Europe, China, and the Middle East. Since it provided cutting edge information and opportunities for discussion with leading experts, the symposium was ideal for managers and legal advisers to multinational corporations in the Mid-West and beyond," Professor Emmert said. ■

1 – The INDIANA INTERNATIONAL AND COMPARATIVE LAW REVIEW Symposium brought a law crowd to the Wynne Courtroom at Inlow Hall.

2 – Symposium participants included, (from left) Mia Mahmudur Rahim, Macquarie School of Law, Australia; Dr. Rick Irvin, University of Georgia, UGA; Carra Tinges, IICLR Executive Symposium Editor; Professor Michael I. Jeffery, QC School of Law, University of Western Sydney, Australia; Mohamed Arafa, Alexandria University, School of Law, Alexandria, Egypt; Professor Dr. Peter Gjortler, Riga Graduate School of Law; Ying Chen, IU School of Law – Indianapolis; Professor Dr. Javier Esguevillas, University King Juan Carlos, Spain, and Notre Dame University, South Bend; Salma Taman, Cairo University, Egypt, and Professor Dr. Frank Emmert, IU School of Law – Indianapolis.

1 – Voting rights expert Gilda R. Daniels and Angelo Ancheta, Assistant Professor of Law at the Santa Clara University School of Law, were panelists at the symposium. Professor Anthony Page served as moderator.

2 – The 2010 INDIANA LAW REVIEW SYMPOSIUM brought a large crowd to the Wynne Courtroom on April 8 and 9.

3 – Heather K. Gerken, the J. Skelly Wright Professor of Law at Yale Law School, delivered the keynote lecture, “The Voting Rights Act and Dynamic Integration.”

4 – Ann Harris-Smith, '10, editor-in-chief of the INDIANA LAW REVIEW, addressed the audience.

The Law of Democracy is Topic for INDIANA LAW REVIEW Symposium

THE INDIANA LAW REVIEW HOSTED ITS 2010 SYMPOSIUM ON APRIL 8 AND 9 IN THE WYNNE COURTROOM AT THE LAW SCHOOL. THE PROGRAM EXPLORED THE LEGAL ISSUES SURROUNDING OUR SYSTEM OF DEMOCRACY. In addition to a keynote address given by Professor Heather Gerken of Yale Law School, there were three panels addressing campaign finance, voting rights, and election administration.

Professor Gerken is the J. Skelly Wright Professor of Law at Yale Law School, and specializes in election law and constitutional law. Her keynote address was entitled, “The Voting Rights Act and Dynamic Integration.” Professor Gerken has published numerous articles on election and constitutional law in the *HARVARD LAW REVIEW*, the *STANFORD LAW REVIEW*, the *YALE LAW JOURNAL*, the *COLUMBIA LAW REVIEW*, *Roll Call*, *Legal Affairs*, *Legal Times*, and *The New Republic*, just to name a few. She has served as a commentator on election controversies for a number of media outlets, including *The New York Times*, *The New Yorker*, the *L.A. Times*, the *Chicago Tribune*, the *Boston Globe*, the *Lehrer News Hour*, NPR, CNN, MSNBC, and NBC News. She has won teaching awards at both Harvard and Yale Law Schools and served as a senior adviser to the national election protection team for Obama

for America. Professor Gerken's proposal that Congress establish a “Democracy Index”—a national ranking system of state election performance, has been the subject of a conference sponsored by the Pew Foundation, the Joyce Foundation, and AEI-Brookings. New York City Mayor Michael Bloomberg announced in September that New York City would create the nation's first Democracy Index. The proposal is the subject of her new book, *The Democracy Index: Why Our Election System is Failing and How to Fix It*.

Law school faculty members moderating symposium panels were Antony Page, Florence Wagman Roisman and María Pabón López. Speakers included Angelo Ancheta, Santa Clara University School of Law; Gilda Daniels, University of Baltimore School of Law; Edward Foley, The Ohio State University Moritz College of Law; James Greiner, Harvard Law School; and Daniel Tokaji, The Ohio State University Moritz College of Law. Also participating were Allison Hayward, George Mason University School of Law; Michael Kang, Emory University School of Law; Lloyd Hitoshi Mayer, The Notre Dame Law School; Adam Cox, The University of Chicago Law School; Kareem Crayton, University of Southern California Gould School of Law; Nathaniel Persily, Columbia Law School; and Franita Tolson, Florida State University College of Law. ■

Students Honored for *Pro Bono* and Clinic Work

ON APRIL 16, THE LAW SCHOOL HOSTED ITS ANNUAL *PRO BONO* AND CLINICAL PROGRAM RECEPTION IN THE CONOUR ATRIUM. The keynote speaker was Hon. Melissa May, '84, Indiana Court of Appeals. Judge May is also Chair of the Indiana *Pro Bono* Commission. In total, the class of 2010 contributed 15,138 *pro bono* hours while in law school.

Seventy-two J.D. students were recognized for their *pro bono* work. The John Paul Berlon Award for outstanding *pro bono* contributions was presented to Andrea Ciobanu, '10, who completed more than 200 hours of *pro bono* work while in law school, for which she also received Gold Level recognition. The Gold Level (200+ Hours) was named for former Dean and Professor of Law, Norman Lefstein. This year the Silver Level (100-199 Hours) was named for the late Professor Mary Harter Mitchell who passed away in November of 2009.

The law school's Clinical Program also honored students at the reception. The recipient of the Outstanding Clinic Student Award for 2009-10 was Matthew B. Keyes, '10. This award honors a clinic student who has demonstrated dedication to public interest work through representation and advocacy on behalf of clients in the clinic. While in school, Matt participated in two clinics and an externship with the Marion County Public Defender Agency. "Matt distinguished himself as a dedicated extern," said Professor Novella Nedeff, who supervised the externship.

Professor Joanne Orr first came to know Matt when he participated as an intern in the Disability Clinic in spring 2009. "While a student in the Disability Clinic, Matt provided effective and professional representation to a young woman in an extremely complex case," she said. Additionally, he completed the Advocacy Skills Concentration, taking courses in both the Civil and Criminal Tracks. Currently, he is working at the Marion County Public Defender Agency, assisting attorneys in Marion Superior Court 19. ■

Top: Andrea Ciobanu won the John Paul Berlon Award for Outstanding *Pro Bono* Service. She is shown here with the Director of the *Pro Bono* Program, LaWanda Ward, '03.

Middle: The Honorable Melissa May, '84, Indiana Court of Appeals and chair of the Indiana *Pro Bono* Commission, gave the keynote address.

Bottom: Matthew Keyes, '10, was the Outstanding Clinic Student Award winner. He is pictured with Professor Carrie Hagan, Professor Joanne Orr and Professor Mary Wolf, director of clinical programs.

For the Public Good

Indiana Attorney General Greg Zoeller was the keynote speaker at the Second Annual Public Interest Recognition Dinner, sponsored by the law school's student chapter of Equal Justice Works. Three alumni of the law school were honored for their contributions to the public interest: (shown, left to right) Kerry Hyatt Blomquist, '90, Legal Director of the Indiana Coalition Against Domestic Violence; Fran

Quigley, '87, Visiting Professor, IU School of Law – Indianapolis; and Lisa Koop, '04, Managing Attorney at the National Immigrant Justice Center. Indiana Supreme Court Justice Frank Sullivan also spoke at the event, which took place at the Indiana History Center on March 6. Proceeds from the event raised over \$15,000 to be added to the law school's Loan Repayment Assistance Program endowment, which helps provide financial assistance to law students with student loans who work in a public interest job after graduation. ■

2010 Business Law CLEO Fellows are (from left) Nicole Lester (Cleveland-Marshall School of Law at Cleveland State University) Mauricio Benavides (IU School of Law – Indianapolis), Larry Sandigo (Boston College Law School), Kevin Johnson (University of Alabama School of Law) and Uchenna Ibekwe (Columbia University School of Law).

Photo courtesy of the American Bar Association

CLEO Scholarships At the Spring meeting of the ABA Business Law Section in Denver in April, first-year law student Mauricio Benavides received one of five Council on Legal Education Opportunity (CLEO) scholarships. Of being chosen as a CLEO fellow, Benavides said, "I am honored to represent IU School of Law – Indianapolis on a prestigious national platform and promote the wealth of talent and professionalism our school offers. I am also humbled to have been charged with the responsibility of diversifying the business law practice, thereby enhancing the ABA Business Law Section mission. The spring meeting offered unparalleled practical and networking experiences that completely redefined my perspective of the legal profession and future career opportunities." ■

Third Annual Operation L.A.W.S. Provides Networking Opportunities

Operation: L.A.W.S. (Law Alumni Working with Students) is a mock-interview program designed to help prepare current students to transition into life after graduation while at the same time, exposing them to the variety of career paths available for today's legal professionals. This marks the third year for this program, which is sponsored by the IU Law Alumni Association and the school's Office of Professional Development.

This year's program included a CLE component on February 23, "Internet, Blogs, and Social Networking: Legal and Ethical Issues for Lawyers," presented by Anthony Rose, LLM '07, Adjunct Professor and Partner, Meitus Gelbert Rose, LLP.

Students had the opportunity to participate in mock interviews and also talk with alumni who work in a variety of practice areas. ■

1- Law school alumnus Anthony Rose, LLM '07, presented a CLE program on the topic, "Internet, Blogs, and Social Networking: Legal and Ethical Issues for Lawyers."

2- Students discuss health law and other legal opportunities with Professors Eleanor Kinney and David Orentlicher and alumnus Steven Tuchman, '71.

Human Rights Day: Embrace Diversity. End Discrimination.

Visiting Professor Fran Quigley, '87, delivered the keynote address.

Professor George Edwards, Director and founder of the Program in International Human Rights Law, gave remarks.

In addition to the formal remarks, the crowd heard a poetry reading and international music.

On December 4, in the Conour Atrium at Inlow Hall, law students, faculty and members of the community gathered to commemorate Human Rights Day. The event, which took place at 4:00 p.m., was sponsored by the law school's Program in International Human Rights Law, along with the Indianapolis non-profit, Human Rights Works, Inc.

"ALL HUMAN BEINGS ARE BORN FREE AND EQUAL IN DIGNITY AND RIGHTS." These first few famous words of the 60-year old Universal Declaration of Human Rights form the basis of international human rights law. Yet today, millions of people around the globe endure daily human rights violations, including here in Indiana.

Professor George Edwards, Director and founder of the school's well-known Program in International Human Rights law explains, "Observing Human Rights Day in Indianapolis is extremely important. Eleanor Roosevelt, who was instrumental in drafting the Universal Declaration of Human Rights, tells us why it is important. She said 'Where, after all, do universal

human rights begin? In small places, close to home.' I agree with Mrs. Roosevelt. Human rights begin right here at home, in Indianapolis. Our annual Human Rights Day gives us an opportunity to reflect on how each of us is entitled to human rights, freedom and dignity. This year was our second annual Human Rights Day Celebration. I hope we continue to celebrate Human Rights Day for years to come."

Visiting Professor Fran Quigley, '87, delivered the keynote address. Professor Quigley's many distinguished accomplishments as a champion for human rights include serving as the Associate Director of the Indiana-Kenya Partnership/ AMPATH, and co-founder of the Legal Aid Centre of Eldoret (LACE), a non-governmental organization and human rights law clinic devoted to representing HIV-positive individuals in western Kenya. Additionally, he is former Executive Director of the Indiana Civil Liberties Union (ICLU-ACLU).

"Human Rights Day gives Indianapolis an opportunity to join the global community in reaffirming the inherent dignity of all humans," said Kevin Munoz, '08, Co-founder of Human Rights Works, Inc.

In addition to Professor Quigley's talk, the evening included poetry readings by IU law students, as well as local and international music. ■

Law School Publications Lauded

THE IU SCHOOL OF LAW – INDIANAPOLIS HAS RECEIVED SEVERAL AWARDS FOR PUBLICATION EXCELLENCE. In May, the school received a Gold award in the 25th annual Educational Advertising Awards competition, sponsored by the *Higher Education Marketing Report*. The school received

the Association of Marketing and Communications Professionals. The school also received a Gold Award for 2010 Viewbook (produced by the law school's Office of External Affairs in conjunction with the IU Office of Creative Services) and an honorable mention for the Brick Campaign brochure, produced by the Office of External Affairs and development officer Jake Manaloor, '03.

Also in June, the school received a 2010 APEX Award for Publication Excellence as part of the APEX twenty-second annual awards program recognizing excellence in publications work by professional communicators. The award was given for the 2009 winter *IU Law Indianapolis* alumni magazine/dean's report.

And finally, in July the school won a Magnum Opus Silver Award for "Best Call to Action Copy" for "10 Easy Ways to Help the Law School," in the summer 2009 issue of *IU Law Indianapolis*. Magnum Opus awards

are presented jointly

by *ContentWise*, a

leading source of

content marketing

information and

the University of

Missouri School of

Journalism. The school

also received an Honorable Mention for its winter 2009 magazine/dean's report.

Law school dean, Gary R. Roberts, said, "These awards bode well for the strong positive impact our publications have on those who read them."

In the past 18 months, the school has received 10 national awards for its alumni and student recruiting publications. ■

In the past 18 months, the school has received 10 national awards for its alumni and student recruiting publications.

Pictured: Winter 2009 issue of the IU Law Indianapolis Alumni Magazine/Dean's Report

the award for its winter 2009 alumni magazine/dean's report, *IU Law Indianapolis*. The publication is edited by Jonna Kane MacDougall, '86, Assistant Dean for External Affairs and Alumni Relations, and Elizabeth Allington, Director of Communications and Creative Services. The Educational Advertising Award Competition is the largest educational advertising awards competition in the country. More than 2,000 entries were received from more than 1,000 colleges, universities and secondary schools, from all 50 states and several foreign countries. Gold awards were granted to 218 schools.

In June, the same publication received a 2010 Hermes Creativity Award (platinum designation) from

Professor Mary Harter Mitchell Honored

On Sunday, May 16, friends, family, colleagues and students of Professor Mary Mitchell gathered at the law school to honor her memory. Professor Mitchell passed away in November, 2009, following a short illness.

Speakers included Professor Mitchell's daughters, Sally Hope Mitchell and Clara Hope Mitchell, along with Dean Gary R. Roberts, Professor Susanah Mead, Mary Margaret Giannini, Mark Nicholson, and the Honorable Frank Sullivan of the Indiana Supreme Court. The committee who planned the memorial gathering included Kyle Galster, along with Professors Susanah Mead, Florence Roisman, Joan Ruhtenberg, Fran Watson, Tom Wilson and George Wright. A reception followed the formal memorial program. ■

1- The Honorable Frank Sullivan, Professor Mitchell's daughter, Clara Mitchell, and Mark Nicholson spoke at the service.

2- Professor Susanah Mead visits with Professor Emeritus Debra Falender prior to the memorial service.

3- Professor Mitchell's daughter, Sally Mitchell, read the poem "Carnation," as part of the memorial program.

4- Professor Susanah Mead spoke on "What Professor Mitchell Meant to the Law School."

Faculty News

CYNTHIA ADAMS presented a work-in-progress at a plenary session on transactional drafting at the *Global Legal Skills Conference V* held at *Facultad Libre de Derecho de Monterrey* in Monterrey, Mexico, in February. In March Professor Adams received a contract from Aspen Publishers, Inc. to co-author a book on drafting international contracts in legal English. In May and June, Professor Adams presented a series of lectures on drafting international contracts at Zhejiang University, Guangzhou Law School, in Hangzhou, China. The lecture series was made possible through grants from Indiana University and Zhejiang University. At the American Association of Law Schools Annual Meeting in January 2009, Professor Adams, as 2009 Chair of the AALS Section on Graduate Programs for Non-U.S. Lawyers, organized, served as moderator, and participated in panel discussions on placement challenges for LL.M. Graduates and international lawyers. Additionally, Professor Adams was elected to serve as the 2010 Secretary of the AALS Section on International Exchange Programs and as a member of the 2010 Executive Committee for the Section on Graduate Programs for Non-U.S. Lawyers.

Former Chancellor **GERALD L. BEPKO** chaired the Western Association Education Effectiveness Accreditation Visit for Humboldt State University in Eureka/Arcata, California, February 3-5. In 2008 he chaired the Western Association Capacity Preparatory Review for Humboldt. At the Riley Children's Foundation's February meeting, Chancellor Bepko received recognition for 10 years of service in the form of a painting by a former Riley patient. On February 24, he gave his annual lecture to the Wells Seminar in the Kelley School of Business on "Herman Wells and Servant Leadership." On February 25, he accompanied Jean Bepko, who received the Maynard Hine Medal for outstanding contributions to the IUPUI campus and its alumni, at the annual IUPUI Alumni Leadership Dinner. Jean was introduced with eloquence and exquisite humor by family friend, Judge Sarah Evans Barker.

On March 17-19, Chancellor Bepko participated as a board member in the annual Lumina Foundation board retreat in Charleston, SC, at which the Committee on Board Chair Succession, which he chaired, made its final report. He congratulated new Board Chair Marie McDemmond, President Emeritus of Norfolk State University. Chancellor Bepko continues to serve as Lead Independent Director of OneAmerica, attending board and company meetings in Florida, Indianapolis, and Washington, DC. He also serves as a trustee of Citizens Energy Group, as a member of the Board of Overseers of the Chicago Kent College of Law and as a member of the Indiana Commission for Higher Education.

SHAWN BOYNE's recent article, "Free Speech, Terrorism, and European Security: Defining and Defending the Political Community," can be found at 30 *PACE LAW REV.* 417 (Winter 2010). In the spring, Professor Boyne presented on the topic, "The Many Faces of Prosecutorial Objectivity," April 1-2nd, 2010 at the *Prosecutorial Power: A Transnational Workshop* at the Washington & Lee Law School in Virginia. In May, she made a presentation at the *Junior Faculty Scholars Workshop* on "Prosecutorial Discretion in German Sexual Assault Prosecutions," at Washington University School of Law. Additionally, she received a Developing Diverse Researchers with Investigative Expertise (DRIVE) Fellowship from IUPUI for a project entitled, "Prosecutorial Decision Making and the Rule of Law—An International Comparison Between Germany and the United States." Professor Boyne also received a grant from the GLBT Faculty-Staff Council to develop teaching materials related to hate crimes that will be used in her first-year criminal law class.

KEN CHESTEK attended the Rocky Mountain Legal Writing Conference in Tucson, Arizona in March to present a follow-up to his empirical study on what persuades appellate judges. He also presented a webinar on March 30, sponsored by Stetson University, on using Word to comment efficiently on student papers. He also was instrumental in organizing the 14th *Biennial Conference of the Legal Writing Institute*, which took place in Florida in June. Professor Chestek was co-chair of the conference and took office as President of the Legal Writing Institute at the conference.

DAN COLE has been named to the "Scientific Committee" for a joint project of the MacArthur Foundation and the Society for Benefit-Cost Analysis, to develop principles and standards for benefit-cost-analysis. Other members of the committee include Kenneth Arrow (Nobel Prize 1972), John Lott, Kerry Smith, Richard Zerbe, Robert Haveman, Lisa Robinson, Kip Viscusi, Bruce Kobayashi, Arnold Harberger, and John Graham.

ERIC DANNENMAIER published "Lawmaking on the Road to International Summits," 59 *DePAUL L. REV.* 1-67 (2009) (available at <http://ssrn.com/abstract=1585325>) and has completed "Global Governance Beyond State Sovereignty: Public Access to Lawmaking and Administration," for Burns & Heinen, eds., *HANDBOOK ON GLOBAL ENVIRONMENTAL ISSUES* (in press, 2010) (available at <http://ssrn.com/abstract=1585325>). He is also working on a new piece "Managing Energy Demand through Water Doctrine: Bringing Reasonable Use to the Power Grid," a preliminary draft of which he presented at Tulane Law School's 15th *Annual Environmental Law*

Symposium in March 2010, and a chapter on “The Climate Change Regime,” to be published in Handl & Zekoll, eds., *EXTRATERRITORIALITY: TRANSNATIONAL LEGAL AUTHORITY IN AN AGE OF GLOBALIZATION* (2010). Professor Dannenmaier has been asked to Chair a new Working Group on Policy, Economics, and Law for the Richard G. Lugar Center for Renewable Energy, and is working with the Group to produce a white paper on energy security and its implications for Midwestern and Great Plains states. He co-chaired a NATO Advanced Research Workshop for Southern Mediterranean states on “Environmental Security: Workshop on Water Security, Management and Control,” in Marrakech, Morocco, from May 31–June 3, 2010.

JENNIFER DROBAC won the 2010 Indiana University Sylvia E. Bowman Distinguished Teaching Award <http://homepages.indiana.edu/web/page/normal/14042.html> and will be the 2010-2011 Visiting Scholar at the University of California Berkeley Law School, with The Center for the Study of Law and Society (through August 2011).

MAX HUFFMAN presented on the topic, “Behavioral Exploitation and Antitrust” at the Loyola Consumer Antitrust Colloquium, on April 30 in Chicago.

ELEANOR KINNEY received the Jay Healey Award for Excellence in Teaching at the annual *American Society of Law, Medicine and Ethics (ASLME) Conference* in June. Her article, “Realization of the International Human Right to Health in an Economically Integrated North America,” can be found at 37 *JOURNAL OF LAW, MEDICINE & ETHICS* 807 (2009). An editorial that Professor Kinney authored with Heather McCabe, “Medical Legal Partnerships: A Key Strategy for Addressing Social Determinants of Health,” appears in 25 Supplement 2 *JOURNAL OF GENERAL INTERNAL MEDICINE* 200 (2010). Another article, “*Hays v. Sebelius*,” (Kinney, McCabe & Hall) appears in *TOP 20 FOOD AND DRUG CASES 2009 & CASES TO WATCH* (John Reiss ed. FDLI, 2010).

Professor Kinney spoke as part of the *West Virginia Law Review Lecture Series* on the topic, “Beyond Politics: A Discussion on Health Care in America,” at the West Virginia School of Law in Morgantown, West Virginia in February. Also that month, she spoke at a symposium at Boston University School of Law on “Follow the Money: The Impact of Economics on the Delivery of Healthcare,” in honor of Professor Fran Miller, Boston University School of Law in Boston, Massachusetts. Professor Kinney serves as a member of the steering committee, of the Alliance of Distinguished and Titled Professors at Indiana University. She also served as a member of the Administrative Review Committee for the Chancellor of IUPUI, 2008-2009.

ANDREW KLEIN traveled to the University of Chicago in April for a regional “reunion” of academics affiliated with Clare Hall College at Cambridge. He attended a lecture by a University of Cambridge astrophysicist, and met the new president of Clare Hall. Professor Klein has been serving as the Midwest “contact” for Clare Hall life members and alumni and helped to organize the program, which Professor Dan Cole attended as well. Also in April, Professor Klein attended a conference at the Pepperdine University School of Law on the topic *Does the World Still Need United States Tort Law*, where he moderated a panel entitled “Harms from Exposure to Toxic Substances: The Limits of Liability Law.”

In December, **NORMAN LEFSTEIN**, Professor and Dean Emeritus, participated in a U.S. House Judiciary Committee briefing on “Solutions to the Indigent Defense Crisis,” Convened by Rep. John Conyers, Chairman, U.S. House Committee on the Judiciary. Also in December, he testified in Detroit before the Michigan House Judiciary Committee on the subject of indigent defense reform. In February, in Washington, D.C., he addressed “The State of Defense Services Today” at the U.S. Department of Justice National Symposium on Indigent Defense; his remarks were carried live on C-Span. Also in February, he spoke in Orlando at the *Sixth Annual Summit on Indigent Defense Improvement* held during the American Bar Association Midyear Meeting. Near the end of February he spoke in Columbia at a University of Missouri School of Law Symposium on “The Ethical and Professional Battles of Public Defenders.” In May, on behalf of an American Bar Association committee, he was the principal organizer of a *National Symposium Conference: Achieving the Promise of the Sixth Amendment*, held at the University of Tennessee College of Law in Knoxville. During the conference he addressed attendees on the “Persistence of Excessive Caseloads in Public Defense.”

GERARD MAGLIOCCA gave a talk at Emory & Henry College on “Thomas Hart Benton” in April.

ALLISON MARTIN’s article with Dr. Kevin L. Rand entitled, “The Future’s So Bright, I Gotta Wear Shades: Law School Through the Lens of Hope,” was published in May 2010 as the lead article in a 360-page, 13-article issue reporting on proceedings at the *First Colonial Frontier Legal Writing Conference* held in December 2009 at Duquesne University School of Law. The article can be found at 48 *Duq. L. Rev.* 203 (2010). Dr. Rand and Professor Martin were the plenary speakers for this conference, which was organized around their article. In addition, they have just completed the second

Faculty News

empirical study about law student hope, optimism, academic performance, and psychological well-being. The participants in this study were students from five different law schools across the country.

In January, **DEBORAH MCGREGOR** presented at the AALS conference on “Using Examinations Not Only to Teach But to Teach Our Students.” The session was a joint program sponsored by the Sections on Legal Writing, Reasoning, and Research and Teaching Methods. She also presented at an international conference held in February at *Facultad Libre de Derecho de Monterrey* in Monterrey, Mexico, where she talked about transitioning ESL students through a legal writing program. Professor McGregor has signed a contract with Aspen Publishers to write a book for entering law students entitled *Start Smart: A Primer for Law Students*. In March, she attended a LexisNexis Law School Advisory Board meeting in Savannah, Georgia, and in June, she presented at the *14th Biennial Conference of the Legal Writing Institute* on “The Art of Communicating with Others: Drafting Client Letters, Demand Letters, and Email Communications.” Finally, Professor McGregor recently was invited to serve a three-year term on the Advisory Board of IUPUI’s Center for Teaching and Learning.

During the winter and spring of 2010, **MICHAEL PITTS** had two articles published in law reviews. “Poll Workers, Election Administration and the Problem of Implicit Bias,” 15 MICH. J. RACE & L. 1 (2009) (with Antony Page) theorized about the possibility of poll workers making unconscious decisions on election day in a manner that might discriminate against voters from racial and ethnic minority groups. “Documenting Disfranchisement: Voter Identification at Indiana’s 2008 General Election” 25 J. L. & POL. ___ (2009) (with Matthew Neumann) empirically analyzed the impact of Indiana’s photo identification law at the November 2008 general election. Professor Pitts also had four speaking engagements: in January, he presented “Redistricting and Discriminatory Purpose” on a panel at the Association of American Law Schools Annual Meeting in New Orleans; in March and April, he presented “Poll Workers, Election Administration and the Problem of Implicit Bias” on a panel at New York University School of Law and at a workshop at the University of Toledo School of Law; in May, he moderated a panel for the Indianapolis chapter of the American Constitution Society on the Supreme Court’s campaign finance decision in *Citizens United v. Federal Election Commission*. In January, Professor Pitts also provided testimony before the Indiana State Senate on a bill related to the state’s administration of

provisional balloting. In addition, Professor Pitts was recently given a Trustee’s Teaching Award, awarded the Black Cane for Best Professor, and served as a hooder at the graduation ceremonies in May.

FRAN QUIGLEY presented on the topic, “International Law and Ethics in America’s ‘War on Terror’: Torture, Renditions, and the Predator Program,” in January at Ohio Northern University, and on the topic, “Is There a Lawyer in the House? What I Learned About Human Rights From Doctors,” at the Indiana University School of Law – Indianapolis Human Rights Day Celebration in December. The Legal Aid Centre of Eldoret (LACE), a human rights legal clinic integrated into the IU School of Medicine-founded and Nobel Peace Prize-nominated AMPATH program in western Kenya, which Quigley co-founded, was selected to make a presentation to the International Aids Conference in Vienna, Austria in July. Professor Quigley’s article, “Torture, Impunity, and the Need for Independent Prosecutorial Oversight of the Executive Branch,” was selected for publication in the CORNELL JOURNAL OF LAW AND PUBLIC POLICY. Professor Quigley continues to publish a twice-monthly column on the editorial page of *The Indianapolis Star* and other publications and to publish articles in Indianapolis’ *NUVO* and national web publications.

In the Spring semester of 2010, **FLORENCE WAGMAN ROISMAN** taught her Civil Rights Movement course (which will be taught also at Georgetown University Law Center next Fall) and Administrative Law, a course she taught before coming to IU and expects to continue teaching in the future. In March, the law school’s Equal Justice Works chapter (to which she is faculty advisor) hosted its Second Annual Public Interest Recognition Dinner, and Professor Roisman introduced one of the honorees, Lisa K. Koop, ‘04, managing attorney at the National Immigrant Justice Center in Chicago, Illinois.

Also in March, Professor Roisman spoke about foreclosures at the *Vulnerable Populations and Economic Realities Poverty Law Teaching Conference* at Golden Gate University School of Law; the conference was co-sponsored by Golden Gate and the Society of American Law Teachers (SALT). In April, she was one of two persons who received the Servant of Justice Award given annually by the Legal Aid Society of the District of Columbia. Her award was “for faithful dedication and remarkable achievement in ensuring that all persons have equal and meaningful access to justice.”

Professor Roisman wrote a *Tribute to Professor Lawrence P. Wilkins* which was published in the INDIANA

LAW REVIEW, 43 IND. L. REV. 279-80 (2010) and chaired the committee that planned the May 16, 2010 Celebration of the Life and Work of Professor Mary Harter Mitchell.

JOEL SCHUMM served as moderator for the *Problem-Solving Courts Symposium: The Pros and Cons of Treatment in the Criminal Justice System*, sponsored by the National Association of Criminal Defense Lawyers and the New York State Bar Association on April 20 in New York, New York. He was a panelist (along with Judge Edward Najam, Judge Margret Robb, and Geoffrey Slaughter), for a panel on *Making Your Case: The Art of Persuading Judges, Indiana Style*, sponsored by the Appellate Practice Section of the Indiana State Bar Association on May 6 in Indianapolis. He also was a presenter on "Recent Developments in Indiana Appellate and Criminal Law," sponsored by the Indiana Public Defender Council on May 14 in Michigan City.

Professor Schumm and students in the Appellate Clinic presented oral argument in two cases, both of which were reversed on appeal. Shannon White argued *Tharp v. State*, 922 N.E.2d 641 (Ind. Ct. App. 2010), in January, and Steve Simcox argued *Hopson v. State* (unpublished) at Oakland City University in April. Finally, Professor Schumm completed briefing in *Termination of I.B.*, 922 N.E.2d 62 (Ind. Ct. App. 2010), vacated, a case involving the right to appointed appellate counsel in termination of parental rights proceedings. The Indiana Supreme Court granted transfer on April 29 and will hear the case.

In January, **JAMES P. WHITE** attended the AALS Annual Meeting and presented a report on ABA foreign programs. He continues to serve as a Trustee of Butler University and chair of the Academic Affairs Committee. At the May annual meeting, he was re-elected as Secretary of the Board and the Butler Foundation. He also serves as Advisor to the Consortium on Innovative Education—a consortium of Independent Law Schools

In May, Professor White served as Consultant to the University of Barcelona and University of Valencia Faculties of Law regarding academic restructuring in accordance with the EU Bologna Agreement. Professor White also served as Consultant to the Peking University School of Transnational Law.

LLOYD T. WILSON concluded his year as Chair of the Real Estate Transactions section of the American Association of Law Schools by moderating and speaking at a joint program sponsored by the Real Estate Transactions Section and the Section on Property Law. The program, held on January 7,

was entitled "Law as Transformative Agent: The Roles of Real Estate and Property Law." The papers presented at that program will be published in a forthcoming symposium issue of the *INDIANA LAW REVIEW*. On May 3, Professor Wilson was selected by the University of Edinburgh School of Law to be a Neil MacCormick Fellow. Wilson will spend the upcoming fall semester in Edinburgh, where he will collaborate with Scottish professors on real estate finance and foreclosure issues. The MacCormick Fellowship is named in honor of Professor Sir Neil MacCormick, Professor Emeritus at Edinburgh Law School, and formerly Regius Professor of Public Law and the Law of Nature and Nations. On May 15, Professor Wilson received a Master of Theological Studies degree from Christian Theological Seminary in Indianapolis. Wilson's studies and thesis focused on social ethics in the context of urban restoration.

Two great reasons to join your IU School of Law - Indianapolis Alumni Association TODAY . . .

1. Member dues will increase
on Sept. 1, 2010.
2. Your member dues are
80% tax deductible as
a charitable contribution.

Join online at alumni.indiana.edu
or call (800) 824-3044.

Class Notes

1967

ROBERT WAGNER of Lewis Wagner, has been selected by Indiana Super Lawyers magazine as a top attorney for 2010.

1976

DONALD DENSBN of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

HEATHER MCPHERSON has joined the firm of Kroger, Gardis & Regas where she will focus her practice on estate planning, trust and estate administration and individual and fiduciary income taxation.

1980

MICHAEL P. BISHOP, a partner at the law firm of Cohen Garelick & Glazier, has received the designation of being named an Indiana Super Lawyer for 2010, for a seventh consecutive year.

FRANK DEVEAU of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

LESLIE SHIVELY, founder of Shively and Associates, P.C., has been appointed by Governor Mitch Daniels to the Ivy Tech Community College Board of Trustees.

1981

ROBERT D. MACGILL was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Litigation: General Commercial, in the state of Indiana.

1982

JARRELL HAMMOND of Lewis Wagner, was chosen for the 2010 Indiana Super Lawyers list.

1983

JACKIE BENNETT of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

MARLENE REICH of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

RICHARD RICHMOND, III of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

1984

JAN M. CARROLL was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Litigation: General Commercial, in the state of Indiana.

STEVEN SHOCKLEY of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

MICHAEL TERRELL of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

1985

DENNIS A. JOHNSON was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Real Estate in the state of Indiana.

1987

RICHARD KEMPF of Taft Stettinius & Hollister LLP, was chosen for the 2010 Indiana Super Lawyers list.

1988

STEVEN M. CRELL, a partner at Cohen Garelick & Glazier, was named to the Million Dollar Advocates Forum.

JOHN R. MALEY was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Labor & Employment and Litigation: General Commercial, both in the state of Indiana.

DR. TROY D. PAINO has been selected to serve as president of Truman State University (TSU). He was previously the Provost and Vice President for Academic Affairs at TSU. He began his duties as president on May 10. "I am honored to have the opportunity to lead Truman at this important time in the University's history," Paino said. "Now, more than ever, Missouri and the nation need a school like Truman

that represents the principle that a liberal arts and sciences education serves the public good as well as individual aspirations. I look forward to working with the entire University community to build upon Truman's national reputation for academic excellence. My entire family is excited to be members of the Kirksville community and associated with a University known for its dedicated faculty, staff and talented students." Paino had served as provost since 2008.

1990

ANDREW D. DETHERAGE was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Litigation: General Commercial, in the state of Indiana.

RICHARD SHOULZ of Lewis Wagner, was chosen for the 2010 Indiana Super Lawyers list.

ALAN SPEARS received the Ruth J. Wickemeyer Award for Community Service from the Wayne County Foundation.

1992

ANNE HAMILTON has joined the firm of Kroger, Gardis & Regas. She will focus her practice on estate planning, trust and estate administration, charitable planning, guardianships, special needs planning and individual and estate income taxation.

1997

JOHN BAXTER was recognized in the 2010 edition of *Chambers USA* for being a leading lawyer in Real Estate in the state of Indiana.

1999

STEFANIE CRAWFORD of Lewis Wagner, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

JOHN HUMPHREY of Taft Stettinius & Hollister LLP, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

BRADLEY SCHWER of Taft Stettinius & Hollister LLP, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

2000

STEPHANIE CASSMAN of Lewis Wagner, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

VALERIE HUGHS of Lewis Wagner, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

music
art
food
history

SAVE
THE
DATE

WINTER COLLEGE

February 25-27, 2011
Miami, Florida
Biltmore Hotel

An exploration of vibrant Latin culture in intimate, relaxed educational sessions with distinguished IU faculty serving as your guides.

Winter College 2011 in Miami;
A dynamic cultural city –
the ultimate domestic weekend destination.

INDIANA UNIVERSITY
ALUMNI ASSOCIATION

Our Alumni are Truly “Super Lawyers”

The success of our alumni is evident in many ways, one of which is the overwhelming number of our graduates who are named each year as “Super Lawyers” by *Law & Politics* and *Indianapolis Monthly*.

Top 10

Kehoe, D. Bruce, '80
Levin, Irwin B., '78
Maley, John R., '88
Trimble, John C., '81
Voyles, Jr., James H., '68

Top 25 Women

Bishop, MaryEllen, '82
Caruso, Deborah J., '81
Farmer, Deborah, L., '83
Findling, Mary A., '86
Fruehwald, Kristen G., '75
Gelinas, Julia Blackwell, '78
Hickey, Christine H., '93
Horn, Brenda S., '81
Meyer, Tammy, '89
Miller, Debra H., '84
Pence, Linda L., '74
Quay-Smith, Nana M., '87
Schaefer, Paula J., '94
Starkey, Martha T. (Marti), '81
Woods, Judy L., '87

Top 50

Ancel, Jerald I., '68
Blaiklock, A. Richard M., '97
Christie, Lee C., '82
Cline, Lance D., '80
Feighner, John O., '76
Fruehwald, Kristen G., '75
Hewitt, Brian C., '83
Hostettler, Gary L., '79
Hovde, Frederick R., '80
Kehoe, D. Bruce, '80
Ladendorf, Mark C., '80
Levin, Irwin B., '78
Maley, John R., '88
Miller, Debra H., '84
Mulvaney, Karl L., '77
Pence, Linda L., '74
Trimble, John C., '81
Turner, Wayne C., '85
Van Winkle, John R., '70
Voyles Jr., John H., '68
Winingham, Jr., William E., '79
Woods, Judy L., '87
Young, Richard A., '71

Leadership in Law

The *Indiana Lawyer* selected several IU School of Law – Indianapolis Alumni for its “Leadership in Law” issue. Honorees were judged on their leadership in both their professional and community activities.

Distinguished Barristers

Blomquist, Kerry H., '90
Goldstein, Alan, '69
Reddick, Marci, '84

Up & Coming

Baker, Robert M., '05
Durnell, Erin, '05
Eckerle, Stephanie, '07
Jackson, Shelly, '07
Mayes, Jonathan, '05
Mroz, Susannah, '06
Nie, David, '07
Raynor, Elizabeth J., '06

Forty Under 40

The *Indianapolis Business Journal* named five alumni to their coveted “Forty Under 40” recognition list of young individuals in Indianapolis who have made significant achievements thus far in their careers. We are proud to recognize the following outstanding alumni:

Alerding, Michael J., '97
Bell, Tanya, '00
Roe Lach, Julie A., '04
Ruby, Jennifer G., '99
Ryden, Todd R., '97

2001

KRISTEN CARROLL has been promoted to partner at Kightlinger & Gray, LLP. Ms. Carroll was also selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

CHAD WALKER has been named a partner at Tabbert Hahn Earnest & Weddle, LLP.

2002

RODNEY MICHAEL, JR. of Taft Stettinius & Hollister LLP, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

2003

JEFFREY CROMER of Taft Stettinius & Hollister LLP, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

JANET GONGOLA was named Attorney of the Year for 2009 at the U.S. Patent and Trademark Office (USPTO), U.S. Department of Commerce. In 2009, she personally argued and won six appeals before the U.S. Court of Appeals for the Federal Circuit; led several complex litigation teams for the USPTO; and was instrumental in the agency's efforts on patent reform legislation. Ms. Gongola has been an Associate Solicitor in the USPTO's Office of the Solicitor since 2006.

2004

KAMEELAH SHAHEED-DIALLO has been appointed to the Board of Waterworks by Indianapolis Mayor Gregory A. Ballard. She is an associate with Lewis Wagner, LLP where she represents corporations and business ventures in medical device litigation and in the defense of product liability actions.

2005

JAYNA CACIOPPO of Taft Stettinius & Hollister LLP, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

2006

JASON LEE of Lewis Wagner, was selected for inclusion in the Rising Stars list published in 2010 Indiana Super Lawyers.

INDIANA UNIVERSITY
SCHOOL OF LAW-INDIANAPOLIS
Alumni Association

Chicago White Sox
vs.
Detroit Tigers
at U.S. Cellular Field
Saturday, August 14, 2010
Private Club Level

Pre-game meal and
drinks at 4:00 p.m.,
first pitch at 6:05 p.m. CDT
To reserve your tickets (limit four per alumnus),
contact Mike Halliburton at mchallib@iupui.edu,
(317) 274-5060 or toll-free (866) 267-3104.

Paul Fredrick's Career Path Evolved From Original Plan

IT WAS DURING MEETINGS IN ASHGABAT, TURKMENISTAN JUST OVER TEN YEARS AGO THAT PAUL FREDRICK, '87, (now Senior Counsel in Singapore with Chevron Global Gas) realized his career had evolved quite differently than he expected during law school. At that time, in late 1999, as General Counsel of a Japanese energy company working on an 800 mile gas pipeline project from Turkmenistan, he was meeting in Ashgabat with representatives from Japanese, Korean and Saudi Arabian companies along with the Turkmenistan energy ministry. Fredrick recalls thinking that he should have taken the one elective course, Oil & Gas Law, which was now the cornerstone of his practice.

"My original plan was to be a litigator," he recalls, "and I had enjoyed civil procedure with Professor Bill Harvey, evidence with Professor Ken Stroud and legal writing with Professor Joan Ruhtenberg." During law school, Fredrick interned with the Hon. Sarah Evans Barker, U.S. District Court, Southern District of Indiana, and spent one summer doing research for state trial judges at the Indiana Judicial Center under the guidance of Professor W. Andy Kerr.

After graduating cum laude and serving as an associate editor of the INDIANA LAW REVIEW, Fredrick clerked for the Hon. William E. Steckler of the Southern District of Indiana. He declined an offer to clerk for a judge on the Seventh Circuit Court of Appeals in order to remain a second year with Judge Steckler. While an associate with McCutchen Doyle Brown & Enersen (now Bingham McCutchen) in San Francisco and later Ashford & Wriston in Honolulu, he concentrated on commercial litigation matters in state and federal courts.

In August 1995, however, his career took a turn and his practice changed to corporate with an international focus. "My Hawaii law firm assigned me to work inside the legal department in the Tokyo headquarters of ITOCHU Corporation, a major Japanese trading company. I worked on real estate and other projects of ITOCHU in Hawaii and throughout the U.S." he said.

After completing the assignment in Tokyo in early 1997, Fredrick accepted a position with Anderson Mori, one of the

His loyalty and continuing service to IU does not surprise former Dean and Chancellor Gerald Bepko, who recalled that from August 1985 to February 1986, Fredrick acted as the student liaison to the first visiting scholar, Professor Wang Qun, from the East China University of Political Science & Law in Shanghai, which helped to facilitate the school's Chinese Law Summer Program that commenced in 1987.

largest Japanese law firms, instead of returning to Honolulu. He has practiced outside the U.S. ever since. In mid-1998, ITOCHU named him the first General Counsel of its energy subsidiary, ITOCHU Oil Exploration Co., and for the next seven years, he worked on oil and gas projects in Algeria, Australia, Azerbaijan, Gabon, Georgia, Indonesia, Oman, Russia, Qatar, Turkmenistan, Turkey and the U.K.

"That was a challenging and special time, both professionally and personally. The work was corporate and Mergers & Acquisitions supporting the significant expansion of the business of ITOCHU Oil. I worked with wonderful Japanese colleagues who valued a combination of legal and commercial advice on their global energy projects. In calendar year 2000, I travelled to six different continents for work and other matters," he recalled.

In mid-2005, Fredrick returned to private practice in the Tokyo office of Vinson & Elkins and then later joined DLA Piper in Tokyo to continue his energy work for major Asian and international companies. He spoke on LNG topics at energy conferences in Korea and Thailand and on U.S. litigation matters at a Japanese law school and during an ABA-sponsored conference in

Tokyo. Fredrick was admitted in Japan as a Gaikokuho Jimu Bengoshi (a registered foreign law attorney), in addition to his membership in the State Bars of Indiana, California and Hawaii.

Fredrick's many years of work in Asia earned him recognition as an AsiaLaw Leading Lawyer for general corporate practice; corporate governance; M&A; energy & natural resources and project finance in 2006 through 2008. He was also listed in the Euromoney's 2007 Expert Guide to the World's Leading Energy Lawyers, the 2007 edition of Asia Pacific Legal 500, as a "Leading Individual" for projects work, and the 2008 Yearbook of the PLC: Which Lawyer? as a "Recommended Individual" for energy work.

Fredrick stayed connected with Indiana University by serving as a Graduate Programs Advisor for Japan and Korea and a Director of the IU Alumni Club of Japan. Professor Emeritus Jeff Grove noted that Paul's advice, guidance and extensive connections in the international and Japanese legal communities were invaluable for two events in Tokyo that the law school hosted to increase the enrollment of mid-level Japanese bengoshi attorneys into the school's LL.M program.

His loyalty and continuing service to IU does not surprise former Dean and Chancellor Gerald Bepko, who recalled that from August 1985 to February 1986 Fredrick acted as the student liaison to the first visiting scholar, Professor Wang Qun, from the East China University of Political Science & Law in Shanghai, which helped to facilitate the school's Chinese Law Summer Program that commenced in 1987.

"After graduating with a B.A. in English Composition from DePauw University in 1983, Paul deferred admission to law school for a year so he could teach in Taiwan. Having learned to speak some Chinese, Paul greatly helped Prof. Qun during his time in residence at the law school," Dean Bepko explained, adding: "I might have realized then that Paul would spend some part of his career working in Asia."

In his current position as Senior Counsel in Singapore with Chevron Global Gas, Fredrick handles a variety of work related to Chevron's gas and power projects throughout the Asia-Pacific region.

He stated, "Through my legal training, in-house experience and private practice at law firms in the U.S. and Japan, I have learned a few things about effectively progressing commercial transactions and managing projects that involve diverse companies. I am fortunate now to be supporting Chevron on its world-class energy projects." ■

TADD MILLER has founded the Indianapolis-based company Milhaus Development, a real estate development firm to focus on residential mixed-use and urban infill projects.

2009

ANDREA SCHMIDT has been hired by Tonkon Torp LLP as a new associate in the Business department.

EDWARD D. THOMAS joined Lewis Wagner as an associate after spending six years on active duty as a paralegal with the U.S. Army Judge Advocate General Corps. While assigned to the 25th Infantry Division, Thomas cleared a database backlog of international damage claims against the U.S. government dating back to 2001. Additionally, he ensured quick accessibility of opinions by interfacing seven years of legal files into an electronic database while deployed with NATO's Stabilization Force Headquarters, Bosnia-Herzegovina.

2010

EMILY MUNSON was invited to present a paper on "Assisted Reproductive Technology and Genetic Disability" as part of a panel at the conference on "Disability and Ethics Through the Life Cycle: Cases, Controversies and Finding Common Ground" at Union College in New York in May.

Board of Visitors 2009-2010

JAMES M. BARKLEY

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

FRANKLIN E. BRECKENRIDGE, SR.

Breckenridge Law Firm
Elkhart, IN

SUSAN W. BROOKS

General Counsel & V.P.
of Economic Development
Ivy Tech Central Indiana
Indianapolis, IN

JAMES T. BURNS

Senior Counsel
Ice Miller LLP
Indianapolis, IN

PAMELA L. CARTER

President
Cummins Distribution Business
Franklin, TN

RICHARD W. FIELDS

Chairman & Chief Executive Officer
Juridica Capital Management, Ltd.
New York, NY

MICHAEL D. FREEBORN

Partner
Freeborn & Peters
Chicago, IL

KRISTIN G. FRUEHWALD

Partner
Barnes & Thornburg LLP
Indianapolis, IN

ROBERT T. GRAND

Managing Partner
Barnes & Thornburg LLP
Indianapolis, IN

LACY M. JOHNSON

Partner
Ice Miller LLP
Indianapolis, IN

JOHN F. KAUTZMAN

Partner
Ruckelshaus Kautzman Blackwell
Bemis & Hasbrook
Indianapolis, IN

HONORABLE JANE E. MAGNUS-STINSON

Judge
U.S. District Court
Southern District of Indiana
Indianapolis, IN

PAUL S. MANNWEILER

Principal
Bose Public Affairs Group LLC
Indianapolis, IN

BARRY L. MEADOW

Law Offices of Barry L. Meadow
Miami, FL

L. STEVEN MILLER

Chief Executive Officer
Griffin Enterprises LLC
Indianapolis, IN

ALAN K. MILLS

Partner
Barnes & Thornburg LLP
Indianapolis, IN

WILLIAM R. NEALE

Partner
Krieg DeVault LLP
Indianapolis, IN

DOUGLAS K. NORMAN

General Patent Counsel
Eli Lilly and Company
Indianapolis, IN

REED S. OSLAN

Partner
Kirkland & Ellis LLP
Chicago, IL

LINDA L. PENCE

Partner
Pence Hensel LLC
Indianapolis, IN

MICHAEL K. PHILLIPS

Partner
Phillips & Phillips
Boonville, IN

JOHN C. RENDER, JR.

Chief Executive Officer
Hall Render Killian Heath & Lyman
Indianapolis, IN

MARK A. ROESLER

Chairman & Chief Executive Officer
CMG Worldwide
Indianapolis, IN

HONORABLE GREGORY KELLAM SCOTT

Assistant to the President for
Diversity and Community Relations
Ivy Tech Community College
Indianapolis, IN

WILLIAM B. STEPHAN

Vice President for Engagement
Indiana University
Indianapolis, IN

STEPHEN A. STITLE

President/Indiana
PNC Financial Services Group
Indianapolis, IN

JOHN C. TRIMBLE

Managing Partner
Lewis Wagner LLP
Indianapolis, IN

STEVEN L. TUCHMAN

Director
Lewis & Kappes PC
Indianapolis, IN

GREGORY J. UTKEN

Partner
Baker & Daniels LLP
Indianapolis, IN

STEVEN R. "RICK" VALENTINE

Partner
K&L Gates
Washington, DC

JAMES H. VOYLES, JR.

Partner
Voyles Zahn Paul Hogan & Merriman
Indianapolis, IN

Alumni Association 2009-2010

EX-OFFICIO MEMBERS

JEROME L. WITHERED

President
IU Law-Indianapolis Alumni Association
Withered Burns & Person LLP
Lafayette, IN

RODERICK H. MORGAN

President
Indiana State Bar Association
Bingham McHale LLP
Indianapolis, IN

JEFFRY A. LIND

President-Elect
Indiana State Bar Association
Fleschner Stark Tanoos & Newlin
Terre Haute IN

CHRISTINE H. HICKEY

President
Indianapolis Bar Association
Rubin & Levin, P.C.
Indianapolis, IN

MICHAEL J. HEBENSTREIT

President-Elect
Indianapolis Bar Association
Whitham Hebenstreit & Zubeck
Indianapolis, IN

HONORABLE RANDALL T. SHEPARD

Chief Justice
Indiana Supreme Court
Indianapolis, IN

PRESIDENT

Jerome Withered, '80

VICE-PRESIDENT

Julie Roe Lach '04

SECRETARY

Linda K. Meier, '87

TREASURER

James K. Gilday, '86

EXECUTIVE COUNCIL REPRESENTATIVE

Richard N. Bell '75

IMMEDIATE PAST PRESIDENT

G. Michael Witte, '82

BOARD OF DIRECTORS

2009-2012

Dennis Bland, '92
Kathy L. Kolger, '84
Julie Roe Lach, '04
Jimmie "Tic Tac" McMillian, '02
Linda K. Meier, '87
Hon. Robyn L. Moberly, '78
Eric A. Riegner, '88
Hon. Margret G. Robb, '78
Patrick J. Schauer, '79

2007-2010

Hon. Cynthia Ayers, '82
Richard N. Bell, '75
A. Scott Chinn, '94
Sara Cobb, '90
Nathan Feltman, '94
James Hernandez, '85
Tammy J. Meyer, '89
Gary L. Miller, '80
Hon. Patricia Riley, '74
Sally F. Zweig, '86

2008-2011

Adam Arceneaux, '93
Craig Borowski, '00
Allyson R. Breeden, '01
James Gilday, '86
David A. Haist, '77
Frederick Mueller, '76
Thomas J. Oberhausen, '82
Mary F. Panszi, '88
Claude M. Warren, Jr., '71
Scott D. Yonover, '89

SBA PRESIDENT

Jenai S. Mehra

FRIEND OF THE BOARD REP

Hon. Gerald S. Zore, '68

EX-OFFICIO MEMBERS

Dean Gary R. Roberts
Vice Dean Paul N. Cox
Elizabeth Allington
Joyce M. Hertko
Amanda K. Kamman
Jonna Kane MacDougall, '86
Chasity Q. Thompson, '02
Stefan S. Davis
Danial J. Kibble

In Memoriam

RITA J. MCGUIRE BECKER, '48
January 26, 2010

THOMAS CULLER BRYANT, '69
June 17, 2009

JOHN THOMAS COOK, '54
March 8, 2010

**JAME S. HARNDEN
GOLDSTEIN, '92**
March 2010

LESHAN GRIFFITH, '82
March 16, 2010

JAY BYRON HAGGERTY, '55
March 16, 2010

RONALD STEPHEN HANSELL, '79
February 20, 2010

JAMES RALPH HUFFER, '73
April 1, 2010

WILLIAM GORDON ILER, '57
January 26, 2010

LEO KAPLAN, '63
January 5, 2010

JOHN E. KELLER, '63
March 19, 2010

JAN JORDAN KINZIE, '85
February 27, 2010

JOHN ALVIN KITLEY, '54
March 3, 2010

WILLIAM HENRY KUNTZ, '89
May 15, 2010

**CHRISTOPHER C.
LEVANDOSKI, '88**
November 11, 2009

GARY R. LOTT, '89
March 15, 2010

**BRUCE DOUGLAS
MCDONALD, '74**
March 31, 2010

WILLIAM J. MOORE, '65
September 5, 2009

THOMAS G. PLANT, '92
December 2, 2009

JOHN OBER, '52
December 14, 2009

ROBERT RALPH PRICKETT, '88
November 19, 2009

DARROLYN ANNE ROSS, '85
December 8, 2009

**NICHOLAS JOHN
SCHROEDER, '00**
April 20, 2010

GORDON RICHARD SMITH, '59
March 22, 2010

VERNON KEITH SMITH, '71
December 23, 2009

WILLIAM EDWIN SUESS, '59
April 2, 2010

JERRY LEE SUSONG, '73
March 10, 2010

STEVEN KEITH TESMER, '91
February 17, 2010

ALFRED K.B. TSANG, '73
March 10, 2010

LAWRENCE EVANS WEBBER, '75
April 11, 2010

MARY ELIZABETH WOOD, '77
November 14, 2009

INDIANA UNIVERSITY

SCHOOL OF LAW-INDIANAPOLIS
IUPUI

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

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

Upcoming Events

FRIDAY, OCTOBER 1, 2010

Program on Law and State Government 10th Annual Fellowship Symposium

Public Entrepreneurship and State Government

Time: 9:00 a.m. - 3:00 p.m.

Location: Wynne Courtroom, Inlow Hall,
530 West New York Street, Indianapolis

CLE Credit: 5.5 hours (pending approval)

For more information contact Faith Long at 317-274-1913
or fallong@iupui.edu or Arika Bell at arbell@umail.iu.edu

TUESDAY, OCTOBER 12, 2010

Annual Fall Semester CLE Program

Confronting Change in a New Healthcare
Economy: Patents, Antitrust and the Workplace

Speaker: Practitioners, academics and government
officials give their views on this timely topic.

Time: 8:45 a.m. - 4:30 p.m.

Location: Wynne Courtroom, Inlow Hall,
530 West New York Street, Indianapolis

CLE Credit: 6.0 hours of Indiana CLE credit,
including 1 hour of ethics credit (pending approval)

For more information, call 317-278-4789 or email
slingram@iupui.edu

TUESDAY, OCTOBER 19, 2010

Annual Indiana Supreme Court Lecture

Speaker: Frank Gilbert, National Trust for Historic Preservation

Time: 5:00 p.m. (lecture); 6:00 p.m. (reception)

Location: Wynne Courtroom, Inlow Hall,
530 West New York Street, Indianapolis

For more information, call 317-278-4789 or e-mail
slingram@iupui.edu

*The law school thanks the Indiana Supreme Court
for sponsoring this program.*