

INDIANA UNIVERSITY
 SCHOOL OF LAW-INDIANAPOLIS
 IUPUI

Constructive Notice

This publication of the student newsletter for the Indiana University School of Law-Indianapolis covers events and activities that will take place throughout the fall semester months of September and October, 2010. The next issue will follow fall break.

Welcome to Indiana University School of Law-Indianapolis!

We wish to welcome all new first-year students, transfer and visiting students, returning students, LL.M. students, and all new and visiting faculty.

Calendar for Fall Semester 2010

Labor Day (no classes).....Mon., Sept. 6
Fall Recess begins.....Mon., Oct. 11
 (no classes)
Classes resume.....Mon., Oct. 18
Thanksgiving Recess begins.....Tues., Nov. 23
 (no classes)
Classes resume.....Mon., Nov. 29
Classes end.....Sat., Dec. 4
Exams begin.....Mon., Dec. 6
Exams end.....Mon., Dec. 20

Welcome!

The School of Law's Admissions Office would like to extend a warm welcome to the incoming class and all returning students! Should you need to speak with someone in the Admissions Office for any reason, please contact (317) 274-2459. The Admissions Office is open from 9:00 a.m. to 5:00 p.m. Monday-Friday.

New!

Student Involvement Opportunity Available

Are you a proud IU-Indianapolis law student? Would you like to promote our school? The Admissions Office is looking for dynamic individuals who would like to participate in student outreach and recruitment activities. Students will assist in the School's recruitment efforts by participating in both on- and off-campus events, such as attending law school fairs, sitting on student panels, and contacting prospective students. Help make the difference for a prospective student! For more information, contact *Amanda Gallaga* at (317) 274-8138 or go to http://indylaw.indiana.edu/admissions/student_recruit.htm.

September & October 2010 Events & Meetings

Please refer to the law school's **Events Calendar** on the web page @ www.indylaw.indiana.edu for daily updates of all events, meetings, and activities scheduled at our law school. You may submit information for the Events Calendar by following the procedures outlined in this newsletter. (See pg. 7.)

Parking on Campus

Valid parking permits are required to park on the IUPUI campus. Parking permits may be purchased online through Parking Services www.parking.iupui.edu. Parking registration forms are also available at the Parking Transportation office located in the southwest corner of the Vermont Street Garage. Fees may be paid by cash, check, credit card, Jagtag, Student Account, or Payroll Deduction. All vehicles parked in a permit lot must properly display a parking permit so that the letter designation and expiration date are clearly visible from the front of the vehicle. Parking regulations are enforced 24 hours a day, 7 days a week, so **PARK CORRECTLY – THEY DO TICKET!**

Parking is available in the open lots west and north of the law school, #83 & #85. There are also 3 parking garages convenient to the law school for "E" permit student parking: one on the corner of Michigan and Blackford Streets; one across from the Track & Field stadium at New York and Barnhill Drive; and the Sports Complex Garage off New York on Blake Street. **Free** shuttle service operates Monday through Friday all year around, except during recognized holidays, complimentary of Parking & Transportation Services and available to anyone in the university community. (See their schedule within this newsletter on pg. 14.) **Free** off-campus parking is also available at the north campus parking lot at 1200 Indiana Avenue for which a permit is also required. Disability permits are also available upon written documentation from a physician.

Refer to the Parking Services website @ www.parking.iupui.edu for all your parking needs.

Student Affairs Office

Student Affairs coordinates a wide range of services for law students, from orientation to graduation, so it is helpful and important to know whom to contact in their office, Rm. 119, with any questions or concerns throughout the school year. The Student Affairs Office will be open **Monday - Friday, 8:00 a.m. - 5:30 p.m.** for general questions or to drop off forms, etc.

Appointments may also be scheduled with *Sonja Rice, Carlota Toledo, or Anthony Masseria* during the following days and times by contacting *Regina Bennett* (rdbennet@iupui.edu or 278-5560.) If you are uncertain with whom you should make your appointment, please explain the nature of your question to Ms. Bennett and she will schedule your appointment with the appropriate person. In addition to these times, they will accommodate students on an as-needed basis in the event of an emergency.

Sonja Rice, Interim Director, is involved with non-academic advising and other student issues, including: student disclosures, disciplinary proceedings, transfer away, transfer credit, distance education credits, etc., final exam administration, and student organizations. Her office hours are: **Monday, 2:00-4:00 p.m.; Tuesday, 3:30 - 6:00 p.m.; Friday, 10:00 a.m. - 12:00 p.m.**

Carlota Toledo, Associate Director, Academic Advisor, is involved with academic support services, including: academic outreach programs with a special focus on advising at-risk students, adaptive services accommodations, and donor scholarships. Her office hours are: **Monday, 9:30 - 11:30 a.m. & 4:00 - 6:00 p.m.; Tuesday, 4:00 - 6:00 p.m.; Wednesday, 1:00 - 4:00 p.m.;**

(Student Affairs Office cont.)

Thursday, 5:30 - 8:30 p.m.; Friday, 1:00 - 3:00 p.m.

Anthony Masseria joined the Office of Student Affairs in July as an Academic Advisor.

Anthony's office hours are: **Monday, 2:00 - 5:00 p.m.; Tuesday, 3:00 - 6:00 p.m.; Wednesday, 9:00 a.m. - 12:00 p.m.; Thursday, 11:00 a.m.- 2:00 p.m.; Friday, 1:00 - 4:00 p.m.**

(Access to Inlow Hall cont.)

to the ESG security person at the reception desk upon entering the building. Note: The north entrance doors now lock at 6:30 p.m. to ensure that visitors sign in with ESG security at the reception desk at the New York Street entrance.

2. Persons **without** Jagtags (members of the public, such as members of the bar) may enter the building for proper purposes before 9:00 p.m. through unlocked doors at the New York Street entrance. To enter and remain in the building, such persons must sign in and display photo identification at the reception desk.
3. Between 9 p.m. and library closing, all manually operated exterior doors will be locked. Only persons with Jagtags may enter the building, again displaying their Jagtags at the reception desk. Persons without Jagtags (members of the public) who have previously entered the building may remain until library closing. However, persons without Jagtags may not enter the building after 9:00 p.m.
4. At library closing, ALL persons, except those authorized 24-hour access, must exit the building. (Faculty and staff are authorized 24-hour access.) This will be enforced by ESG security personnel.
5. ESG security personnel will also be present in the building on weekends. The rules stated in paragraph 1 and 2 apply during the period between library opening and 9 p.m. The rules stated in paragraphs 3 and 4 above apply to the period between 9 p.m. and library closing.

Fall 2010 Course Refund Schedule

100% refund Ends Monday, Aug. 30 @ 6:00 p.m.
75% refund Ends Sunday, Sept. 5 @ midnight
50% refund Ends Sunday, Sept. 12 @ midnight
25% refund Ends Sunday, Sept. 19 @ midnight

Classes dropped on or after August 31 will appear on your transcript with a "W." A schedule change fee will be charged for each course added on and after August 31.

Access to Inlow Hall During Evening Hours and Weekends

The following rules and procedures govern access to Inlow Hall from 6:30 p.m. to 1 hour before library opening:

1. Persons **with** Jagtags (students, faculty and staff) may enter the building through doors governed by electronic card readers at any time before library closing. They may also enter through unlocked doors at the New York Street entrance before 9 a.m. However, all such persons must display their Jagtag...

(Access to Inlow Hall cont.)

6. Any incident of theft, violence or disruption should be immediately reported to the ESG security person, when present, or to the campus police. Library patrons should be aware that we have installed emergency phones on the second and third floors of the library. These connect directly to the campus police.
7. These rules and procedures may be modified for law school special events. Faculty, staff, and students planning special events for evening hours must contact the Building Administrator, **Susan Bushue-Russell**, if persons WITHOUT Jagtags are expected to attend. The person planning a special event will be expected to provide ESG Security with necessary instructions for accommodating the event where this is deemed necessary by the Building Administrator.
8. During certain public events in and around Military Park, access to Inlow Hall may be further limited.

These stated measures will be in effect during periods of the year in which classes are in session or in which final examinations are being administered. When classes are not in session and finals are not being administered, the building will be closed to the public during evening hours, and access to the building during evening library hours will be by Jagtag ONLY. It is important that faculty, staff, and students ensure that they have their Jagtags in their possession at all times at which they seek entry to the building. As student access to the building is tied to library hours under these stated rules, students should also ensure that they are aware of these hours. Library hours are posted on the law school's website.

Law School News!

Law School Unveils Strategic Plan for the Future. Following an extensive planning process involving input from alumni, faculty, staff and other stake holders, the IU School of Law-Indianapolis has unveiled a strategic plan that will pave the way for increased programming, faculty and student support, and the commensurate fund-raising efforts to support these changes. The "mission" of this plan is to be a premier public law school that: advances understanding of the law; prepares students to be excellent, ethical professionals and leaders; provides service to society at a local, state, national, and international level; and promotes a diverse, humane, and supportive community of persons engaged in influential scholarship, teaching, and service. The strategic plan focuses on five themes or visions and identifies priorities and goals, including strengthening existing centers of excellence and developing others. To read the Strategic Plan, go to: <http://indylaw.indiana.edu/news/strategicplan.pdf>.

Law School's LARC Program Ranks 5th Nationally. IU School of Law-Indianapolis' legal writing program, known as Legal Analysis, Research and Communications (LARC), is now ranked 5th in the nation by *US News & World Report* for 2010. The publication added legal writing programs to its annual rankings of special law school programs in 2005. The rankings are based on a survey submitted to those law professors across the nation teaching in their schools' legal writing programs. In 2009, the IU-Indianapolis legal writing program ranked 8th. The program has gained national attention through research and writing by faculty on legal writing issues. Faculty members have also given multiple presentations at regional, national, and...

(Law School News cont.)

international conferences, taken on board memberships and chairmanships with national and international committees, and brought the spotlight to the law school by hosting conferences. (The 13th national biennial conference of the Legal Writing Institute, brought more than 600 legal writing faculty members from 13 countries to Inlow Hall.)

Law School Publications Receive Excellence Awards. In May, a Gold Award in the 25th Annual Educational Advertising Awards Competition, sponsored by the *Higher Education Marketing Report*, was received for the school's winter 2009 alumni magazine/dean's report, *IU Law- Indianapolis*. The Educational Advertising Award Competition is the largest educational advertising awards competition in the country. In June, the same publication received a 2010 Hermes Creativity Award from the Association of Marketing and Communications Professionals. The school also received a Gold Award for the 2010 Viewbook, and an Honorable Mention for the Brick Campaign brochure, produced by *Jake Manaloor*, '03, development officer for the Office of External Affairs. Also in June, the school received a 2010 APEX Award for Publication Excellence as part of the APEX 22nd annual awards program recognizing excellence in publications work by professional communicators. And in July, the school won a Magnum Opus Silver "Best Call to Action Copy" Award for "10 Easy Ways to Help the Law School," in the summer *IU Law-Indianapolis Alumni Magazine*.

In the past 18 months, the school has received 10 national awards for its alumni and student recruiting publications. These publications are edited by **Jonna Kane MacDougall**, '86, Assistant Dean for External Affairs and Alumni Relations,

(Law School News cont.)

and **Elizabeth Allington**, Director of Communications and Creative Services. Congrats!

A Celebration of the Life and Work of Professor Mary Harter Mitchell. On Sunday, May 16, the IU law school community, family members, friends and associates of *Professor Mary Harter Mitchell* joined together to celebrate and honor her life. A reception in the atrium followed the program. Professor Mitchell passed away November 4, 2009, at the age of 56. On March 30, she received the 2010 IUPUI Inspirational Woman Award from the Women's Leadership Awards Selection Committee. On April 16, she also posthumously received the 2010 Alvin S. Bynum Award for Excellence in Academic Mentoring by a faculty member at the Chancellor's Honors Convocation. Professor Mitchell was also selected by the graduating Class of 2010 as a J.D. hooder for the law school's commencement ceremony. (She was represented by her friend and colleague *Professor Florence Wagman Roisman*.)

Law School Students Participate in Sino-U.S. Forum in Beijing. On June 6, Students at the IU School of Law-Indianapolis participated in the inaugural Sino-U.S. International Forum for Law School Students 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. During the Forum, eight IU Law-Indianapolis students made presentations concerning various aspects of their

(Law School News cont.)

legal education. These students included: *Erin Albert, Michael Carter, Michael Gabelman, Melinda Mains, Jeremy Parker, William Singer, Mark Shope, and James Zinger*. Other presentations were made by law students from RUC and the U.S. An international panel of experts, which included Professor Wilson and Professor Ding, led discussions relating to each student's presentation. A second Sino-U.S. International Forum for Law School Students is planned for June 5, 2011.

Formation of Joint Center for Asian Law Studies. IU School of Law-Indianapolis has formed a Joint Center for Asian Law Studies in partnership with Renmin University of China School of Law in Beijing. *Dean Gary Roberts* and Renmin University of China School of Law *Dean Han Dayuan* signed an agreement to establish the Joint Center at a ceremony in Beijing on June 17th. The Joint Center will be directed by *Professor Lloyd T. Wilson Jr.*, who also co-directs the law school's Chinese Law Summer Program.

Next Indiana Supreme Court Justice to be an Alumnus of IU School of Law-Indianapolis. The seven-member Indiana Judicial Nominating Commission selected six graduates from IU School of Law-Indianapolis as part of the nine semi-finalists to be considered to fill the upcoming vacancy on the Indiana Supreme Court! Graduates included: Boone Circuit Judge *Steven David*, '82; Johnson Superior Judge *Cynthia Emkes*, '85; Marion Superior Judge *Robyn Moberly*, '78; attorney *Karl Mulvaney*, '77; Hamilton Superior Judge *Steven Nation*, '75; and Senator *Brent Steele*, '72. On Friday, July 30, the Indiana Judicial Nominating Commission selected Boone Circuit Judge *Steven David*, Marion Superior Judge *Robyn Moberly*, and Indianapolis attorney *Karl Mulvaney* as finalists for the...

(Law School News cont.)

upcoming opening on the Indiana Supreme Court. All three finalists share our law school as their *alma mater*! *Governor Mitch Daniels*, who also attended our law school in the 1970's, will make the decision for the next Indiana Supreme Court Justice.

Intellectual Property Center Moves to Canal

The Law School's Center for Intellectual Property Law and Innovation has moved into its new facilities just a block from the law school at **350 Canal Walk, Suite B**. *Professor John Schaibley*, Executive Director of the IP Center, anticipates that the new space will be a great resource for the law school's IP students and the IP community. A date for an open house at the IP Center for students interested in IP will be announced early in the Fall semester.

The IP Center is focused on patent law and the life sciences, but is also active in other IP areas, including trademark, copyright, and right of publicity law. The primary mission of the IP Center is promoting student IP education and scholarship and increasing the number of JD graduates with a strong foundation in intellectual property law. The IP Center's broader goals and objectives include advancing the law of intellectual property, advocating and stimulating reform through scholarship and programs, and providing *meaningful*, non-redundant assistance and support to the numerous constituencies in various areas of intellectual property law.

One early objective of the IP Center is to enhance the already strong patent law program by taking steps to increase the number of students with science and engineering degrees who apply to...

(Intellectual Property Center cont.)

our law school. Other projects under development by the IP Center include: expanding the IP curriculum, creating an IP Certificate and Concentration for students who meet specified requirements, hosting seminars, providing a patent law boot camp for new judges and law clerks, operating formal and informal IP idea exchanges, promoting student participation in IP moot court events, encouraging IP scholarship, and assisting students in locating employment and internship opportunities.

This is an exciting time at the law school for anyone interested in IP law. Interested students are encouraged to contact Professor Schaibley for more information at jrschaib@iupui.edu.

Procedures for Scheduling Law School Events

Student groups planning events should check the guidelines which are posted on the website: <http://indylaw.indiana.edu/students/eventguidelines.htm>. Please note that all student events should be approved by the Interim Director for Student Affairs and submitted to the web calendar. Please direct any questions you have about this process to the Office for Student Affairs, Room 119, 278-5560. If the event is being planned in conjunction with an outside group, please contact the Office of External Affairs and Alumni Relations, Room 355, or *Shaun Ingram* at slingram@iupui.edu. If you are scheduling a routine meeting, (monthly student organization meeting, etc.) you should use the website's Events Calendar.

Upcoming Events!

10th Annual

Program on Law and State Government

Fellowship Symposium

Friday, October 1, 2010

9:00 a.m. – 3:00 p.m.

Wynne Courtroom 100, Inlow Hall

"Public Entrepreneurship and State Government"

The 2010 Program on Law and State Government Fellows, *Dr. Erin Albert* and *Melissa Stuart*, will examine innovative business models used by state governments in providing public services. Following an assessment of state governments' current systems, the Fellows will identify successful, real-world examples of service coordination and delivery from Indiana and other states. Examples such as privatization, revenue generation beyond taxation, and social entrepreneurship will be explored. State governments' use, or potential to benefit from modern research, including intrinsic motivation and commons research, will also be examined. A broad range of government efforts toward service delivery, from providing services to children with disabilities to education to judicial reform, will be considered. Additionally, the Fellows will consider what changes to Indiana laws and procedures at each level of government would be needed to move toward more successful models for providing public services.

Look for more information and details regarding this event on the PLSG's website at:

http://indylaw.indiana.edu/programs/Law_State_Gov/fellowships.htm.

(Upcoming Events cont.)

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

Tuesday, October 12, 2010

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

Inlow Hall, Wynne Courtroom 100

(Annual Continuing Legal Education Program)

The morning session of this program will focus on pharmaceutical patents and antitrust law, featuring four speakers with a range of experience in the area. IU School of Law-Indianapolis Professors *Max Huffman* and *Emily Morris* will present a view from the academy based on a paper they are co-authoring. *June Im*, counsel at the Federal Trade Commission, will present a view from Washington. *Tom Barnett*, a partner at Covington & Burling in Washington, will present a view from the bar, with a particular emphasis on issues relating to manufacturers of generic pharmaceutical products.

During the afternoon session, speakers will address a range of topics that cater to a broad audience. *Robert Armitage*, Senior Vice President and General Counsel for Eli Lilly & Company, will discuss patent reform legislation. *Ellen Boshkoff*, a partner at Baker & Daniels in Indianapolis, will talk about issues relating to outsourcing. Finally, IU School of Law-Indianapolis Professor *Maria Pabón López* will deliver a lecture on recent developments in professional responsibility.

For more information, go to the Center for Law & Health's website at:

<http://indylaw.indiana.edu/centers/clh/>.

**Faculty, Staff & Students
in the Spotlight !**

Appellate Clinic Goes 3 for 3. During the spring semester, three Appellate Clinic students obtained reversal in their three litigated appeals. Certified intern ***Laura "Katie" Boren*** obtained a new trial for her client because the trial court refused to grant a continuance to allow the defendant's late-disclosed witness to testify. Certified intern ***Steve Simcox*** had his clients conviction reversed by the Court of Appeals after his oral argument, which was heard by Judges Najam, May, and Brown at Oakland City University, arguing that the state failed to prove his client had operated a vehicle while intoxicated. Certified intern ***Jordan Stover*** was able to secure a reversal for his client since the state failed to prove reckless possession of paraphernalia.

Professor Shawn Boyne presented her paper, "The Many Faces of Objectivity: A Look at German Rape Cases." at the Washington & Lee Law School's workshop titled, "Prosecutorial Power: A Transnational Symposium" which took place in April. The workshop brought together experts from both sides of the Atlantic who study the role of the prosecutor from a comparative and international perspective. They addressed common themes such as prosecutorial power, prosecutorial independence, and the role of international and transnational prosecutors. (Professor Boyne's paper is the culmination of research conducted while she was in residence at the Max Planck Institute for Foreign and Criminal Law.)

Professor Boyne has been awarded a fellowship for a Grimes endowment from the Grimes Committee for 2010. Congratulations!

(Spotlight cont.)

Professor Karen Bravo participated in a round-table discussion entitled "Towards an International Law of Black Women: New Theory, New Praxis" held at Florida A&M University College of Law on March 4th. The event was co-sponsored by the American Society of International Law and the Henry J. Richardson III, International Law Student Association. Professor Bravo is a former Chair of the American Association of Law Schools Committee on Recruitment and Retention of Minority Law Teachers (2007-2009), and a former member of the planning committee for the 2008 Workshop for New Law Teachers and 2008 Workshop on Retention of Minority Law School Teachers.

Professor Bravo and **Professor Max Huffman** both signed a professors' amicus brief filed March 24 in the Supreme Court in relation to *British American Tobacco (Investments) Limited v. United States of America, et al.*, with Professor Huffman serving as counsel of record on the brief. They joined other professors in urging the Supreme Court to grant the petition for a writ of certiorari to review a decision by the U.S. Court of Appeals for the D.C. Circuit. That court held that an effect felt in the U.S. is, in and of itself, sufficient to apply the Racketeer Influenced and Corrupt Organizations Act of 1970 to conduct that takes place overseas.

Professor Daniel 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.

Professor Eric Dannenmaier participated in a workshop, "Environmental Security: Workshop on Water Security, Management and Control," which took place in Marrakech, Morocco, May 31 – June 3. Professor Dannenmaier has worked with...

(Spotlight cont.)

Italy's National Research Council, Institute of Geosciences and Earth Resources as part of the Scientific Committee responsible for designing and moderating the Workshop. His longstanding research in the area of natural resource scarcity and environmental security led to his participation. He has taught and written about water scarcity and water law in particular, which is central to countries in the Southern Mediterranean. Professor Dannenmaier was also invited to review his research at a lecture sponsored by the Richard G. Lugar Center for Renewable Energy in April. His lecture, "Natural Resources and National Security," examined the increasing relevance of environmental security for the United States. (For more information, go to the law school website under "News Archive.")

Professor Dannenmaier has also been awarded a fellowship for a Grimes endowment for 2010 by the Grimes Committee. Congratulations!

Professor Jennifer Drobac received the Sylvia E. Bowman Award, which honors exemplary IU faculty members in areas related to American civilization, by IU President Michael McRobbie at the Founders Day dinner in April on the IU Bloomington campus. Congratulations!

Professor George Edwards has been awarded a Teaching Assistance/Instructional Development Grant for 2010 by the IU School of Law-Indianapolis Alumni Association Board's Faculty Grants Committee. The grant will be used for introducing international law to our first-year students to help prepare them for practice in the global legal environment. Congratulations!

Professor John Hill's book, *The Political Centrist* (2009 Vanderbilt University Press), which was released in hard cover last year and re-released in paperback this summer, was...

(Spotlight cont.)

featured on C-SPAN's Book TV on several occasions in May and June. C-SPAN covered his talk in April at Georgetown University on "The Paradox of Liberalism, The Dilemma of Conservatism," which is based on his latest book. Professor Hill has also been featured recently on local talk radio for review of his book. The book examines the decline of "liberal" and "conservative" ideology and the growth of a "centrist" approach to contentious contemporary political and social issues.

Professor Hill has also been awarded a fellowship from the Grimes Committee for a Grimes endowment for 2010. Congratulations!

The Indiana Law Review hosted "The Law of Democracy," a Symposium focused on election law, on April 8– 9 at our law school. The keynote speech was given by *Professor Heather Gerken* of Yale Law School. Three panels over the two days featured leading election law scholars discussing campaign finance, election administration, and voting rights.

The International Human Rights Law Society at our law school filed a "Shadow Report" with the United Nations Human Rights Council detailing how the United States of America violates international law by permitting juveniles to be sentenced to life without the possibility of parole (JLWOP). The Shadow Report was submitted as part of the Council's mandatory review of the U.S. in a process known as "Universal Periodic Review" (UPR), in which the Council will hold hearings on human rights law compliance in each country of the world. The U.S. hearings will be held in Geneva in November or December 2010. Students from our law school's International Human Rights Program may travel to the Geneva hearings and may present their arguments orally to the Human Rights Council. A list of the

(Spotlight cont.)

law school's Shadow Reports can be found at <http://indylaw.indiana.edu/humanrights/UNshadow.html>. Students interested in working on upcoming Shadow Reports or seeking additional information should contact *Perfecto Boyet Caparas* at pcaparas@iupui.edu.

Professor Eleanor Kinney, one of the nation's leading experts on health law and founder of our law school's Hall Center for Law and Health received the Jay Healey Award for Excellence in Teaching at the 33rd Annual Health Law Professors Conference of the American Society for Law, Medicine and Ethics in Austin, Texas, June 3– 5. *Professor & Dr. David Orentlicher*, who co-directs the law school's Hall Center for Law and Health with Professor Kinney, gave a presentation about her work. Professor Kinney was also featured in the Member Spotlight on the American Society of Law, Medicine & Ethics website: http://www.aslm.org/Member_Spotlight.

Professor Andy Klein was quoted in *Herald de Paris* on July 7th in an article that addressed compensation for personal injury claims stemming from the BP oil disaster in the Gulf of Mexico. <http://www.heralddeparis.com/for-claims-of-bodily-injury-no-payments-from-bp-yet-2/97339>.

Professor Larry Landis, adjunct professor at IU School of Law-Indianapolis, teaching Trial Practice for 28 years, was honored at this year's Founder's Day Teaching Award Ceremony at IU Bloomington with the presentation of the Part-time Teaching Award. Professor Landis is a two-time winner of the Distinguished Teacher Award on the merits of his Saturday morning class. (Go to the law school website in News Archive to learn more about Professor Landis and his contributions to our students, law profession and community. Congratulations!

(Spotlight cont.)

Catherine Lemmer has joined the law library faculty as Head of Information Services. She will teach legal research and provide reference and research support services to all law library users. Prior to joining the law library, she was the Project Manager for *Evergreen Indiana*, a corporate lawyer with a Chicago law firm, and an assistant director and reference librarian at a public library. She holds a B.A. from Lawrence University, an M.S. from the University of Illinois, and a J.D. from the University of Wisconsin. Welcome!

Professor Maria Pabón López was quoted in *USA TODAY* on July 27th in an article written by Alan Gomez, "Fate of New Immigration Laws in Play." Go to their website to review the entire article at:

http://www.usatoday.com/news/nation/2010-07-27-immigration27_ST_N.htm. **Professor López** also was a guest speaker at the 22nd Cafe Inquiry on August 12th, speaking on "Immigration in Indiana and the Law." She discussed immigration into Indiana and the influence here of legal restrictions in other regions.

Professor Gerard Magliocca has been awarded a fellowship from the Grimes Committee for a Grimes endowment for 2010. Congratulations!

Anthony Masseria has joined the Office of Student Affairs to serve as Academic Advisor and to provide other administrative support. He earned a B.A. in Spanish and Theological Studies from Hanover College in 2003; from 2004– 2006, he attended IUPUI School of Liberal Arts studying Anthropology; and he earned a M.S.Ed in Student Affairs Administration from IU Bloomington in 2009. Since 2004, Anthony has held various positions in academic support and first-year undergraduate programs with IUPUI. Welcome!

(Spotlight cont.)

Heather McCabe and **Professor Eleanor Kinney** explored the topic of medical legal partnerships in a recent article in the *Journal of General Medicine*. Their article "Medical Legal Partnerships: A Key Strategy for Addressing Social Determinants of Health" can be read online. Professor Kinney is co-director of the Hall Center for Law & Health and Heather is Executive Director for the Center.

Professor Deborah McGregor has been awarded a Teaching Assistance/Instructional Development Grant for 2010 by the IU School of Law-Indianapolis Alumni Association Board's Faculty Grants Committee. The grant will be used for development of an online course for students in advanced rhetoric. Congratulations!

Detra Mills, 2L, recently became a Fellow of the American College of Healthcare Executives, the leading professional society for healthcare leaders. Fellow status represents achievement of the highest standard of professional development with only 7,500 healthcare executives holding this distinction; candidates must fulfill multiple requirements and then ongoing professional development and re-certification every three years. Detra is a 20 year veteran in the healthcare sector. She holds baccalaureate degrees from both IU and Purdue University, a masters degree in business administration from Indiana Wesleyan University, and a professional certification in project management. Prior to beginning law school in 2009, Detra spent seven years working for Roche Diagnostics in Indianapolis.

Professor Michael Pitts participated in the symposium entitled "Helping America Vote: The Past, Present, and Future of Election..."

(Spotlight cont.)

Administration," hosted by the New York University School of Law on April 1, 2010. The symposium focused on legislative reforms to improve the current system of election administration, including voter registration, voting technology, ballot design, voter ID laws, and the selection of election officials. Professor Pitts participated in the panel on the "Mechanics of Election." His scholarly work focuses on the law of democracy, particularly voting rights and election administration, and his work has been published in a variety of law reviews and journals. Professor Pitts frequently provides commentary about election law issues to the media and has been quoted by *The American Press* and *The New York Times*, and has appeared on *CNN*.

Dean Gary Roberts delivered a lecture, while attending the signing of an agreement establishing the Joint Center for Asian Law Studies, at a three-day Sino-U.S. Conference on Real Estate Law held at Renmin University of China Law School in Beijing, China. The Center will provide a unique opportunity for IU Law-Indianapolis professors to engage in scholarly activities with professors at RUC and benefit law students as the two schools will hold student-to-student forums via video conferencing.

Professor Florence Roisman spoke at a conference co-sponsored by Golden Gate University School of Law and the Society of American Law Teachers on March 19– 20. The conference was entitled *Vulnerable Populations and Economic Realities: An Interdisciplinary Approach to Law Teaching*. Professor Roisman's topic was "Teaching about Foreclosure Prevention for Homeowners and Tenants."

(Spotlight cont.)

Professor Roisman was honored as a "Servant of Justice" at the Legal Aid Society of the District of Columbia's 21st Annual Servant of Justice Dinner on April 27th. The award is given and inscribed "for faithful dedication and remarkable achievement in ensuring that all persons have equal and meaningful access to justice." A major focus of Professor Roisman's practice, teaching, and writing has been on low-income housing, homelessness, and housing discrimination and segregation. Congratulations!

Professor Roisman spoke at the Association of American Law Schools (AALS) meeting which took place in New York City on June 8– 12. She spoke at the *Workshop on "Post Racial" Civil Rights Law, Politics & Legal Education: New and Old Color Lines in the Age of Obama.* She also discussed housing issues during the plenary session entitled "The Legal (Re)production of Inequality." Professor Roisman also participated in the AALS *Workshop on Property Law* on June 12th focusing her remarks on "Tenants and the Foreclosure Crisis."

Professor Roisman has been awarded a Teaching Assistance/Instructional Development Grant for 2010 by the IU School of Law-Indianapolis Alumni Association Board's Faculty Grants Committee. The grant will be used for part-time student hiring for assistance in creating teaching materials related to her new course on Foreclosure Prevention and Alleviation for Homelessness and Renters.

Professor Carlton Waterhouse has joined the law school faculty with tenure from the Florida International School of Law. He will be teaching Property and Seminar in Law & Justice this semester. Professor Waterhouse attended college at the Pennsylvania State University and received

(Spotlight cont.)

his J.D. from Howard University School of Law where he was admitted as a distinctive Merit Fellow. During law school, he was selected for an internship with the Lawyers' Committee for Civil Rights Under Law where he participated in the preliminary formation and development of the Civil Rights Act of 1992. After law school, he began his career as an attorney with the U.S. Environmental Protection Agency where he served in the Office of Regional Counsel in Atlanta, GA, and the Office of General Counsel in Washington, D.C. Following a successful nine year career with the EPA, Professor Waterhouse enrolled in a Ph.D. program at the Emory University Graduate School of Arts and Sciences as one of the select George W. Woodruff Fellows earning his Ph.D. in Social Ethics in 2006. Prior to this time, he graduated with honors from the Candler School of Theology at Emory University with a Master of Theological Studies degree. Welcome!

Professor Lloyd "Tom" Wilson Jr. organized and lead an international conference at Renmin University of China School of Law in Beijing. The three-day Sino-U.S. Conference on Real Estate Law featured two days of lectures by real estate law professors from the U.S. followed by a day of lectures by Chinese professors, finance officials, and government regulators. The conference was sponsored by the Joint Center for Asian Law Studies, a partnership of the IU School of Law-Indianapolis and the Renmin University of China School of Law.

Mark Wunder joined our law school in early June as the new Assistant Dean for Development. He has a long career in academic fund raising and comes from Rockhurst University in Kansas City where he was a Senior Director of Development. He also served as the Director and then Assistant Dean of Development at the University of Iowa College of Law from 1999-2006. Welcome!

Get to Know IU-Indy Law...

Join the Law School's

Running/Walking Club!

Want to make new friends in an informal, friendly environment while learning about the law school? Looking for a way to stay active during the upcoming school year? Join the Indiana University School of Law-Indianapolis Running/Walking Club! Runners and walkers at all ability levels are welcome.

Group events will begin at 4:15 p.m. on Mondays and 5:30 p.m. on Wednesdays in the law school atrium and will last between 1/2 – 1 hour. Our goal is to build a permanent club consisting of students, faculty, staff, alumni and other friends of the law school who enjoy running or walking for fun, for fitness, or for competition. We're focusing on the current law school community for now, but once the club is established, we plan to recruit alumni and other friends of the law school in the legal community. May 2011 and August 2011 grads, we expect the club to continue during the summer months when you are studying for the bar exam and we hope that you will stay involved after Commencement.

For more information, check the club's Facebook page or contact Peter Prescott at papresco@iupui.edu.

Call the Law School Hot line for daily updates on classes, events, and other information.

317-274-8611

Financial Aid Hours

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

The main Financial Aid office is located in the Campus Center, 420 University Blvd., on the second floor in Rm. CE 250A. When Ms. Vines is not available, you may stop by and meet with a counselor or make a personal payment. Walk-in Advising Hours are: Mon. - Thurs.: 8 a.m. - 6 p.m., Fri.: 9 a.m. - 5 p.m. Additional contact information: Phone: 317-274-4162; Fax: 317-274-5930; E-mail: finaid@iupui.edu. A drop box is available for your convenience in the north hallway outside the Student Financial Services area to collect documents and/or payments. Make sure your name and university ID number appear on every page of the forms.

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

317-274-4027

IUPUI Shuttle Service

It's a FREE ride!

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

Campus route information and operational hours include:

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

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

www.parking.iupui.edu/shuttle.old.htm.

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

Students: Get your IndyGo S Pass for FREE IndyGo Bus Rides from the Parking Services Office or Campus Center JagTag Office. Also check out Red Line bus stops to downtown Indy every 15 minutes @ [IndyGo](#).

EMERGENCY PREPAREDNESS INFORMATION

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

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

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

TORNADO WARNING: Three blasts of an air horn in the Atrium will indicate **evacuation is necessary.** Evacuate **immediately** to the parking garage and use only the NW and SOUTH stairwells which have direct garage access. Remain in the garage until an "all clear" is given.

(Note: Procedures are posted in all classrooms.)

SAFETY at IUPUI

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

CAMPUS POLICE ESCORTS

Police escorts are available to students and employees 24 hours a day. Please call **274-SAFE or 274-7233 between 6:00 p.m. and 2:00 a.m.** A special vehicle is provided for this service through Parking Services. At all other times, IUPUI police and security officers provide escorts on foot and by vehicle for persons concerned about their personal safety.

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

IUPUI Mail Services

If you need to mail a package, have a letter weighed, or buy stamps, go to the campus Post Office located at 536 Barnhill Drive. Hours are: M - F (except major campus holidays) 8:00 a.m. to 4:00 p.m. For additional information, go to: <http://mail.iupui.edu>.

Remember to Donate...

Your hotel samples of lotion, shampoo, conditioner, etc., to Kyle Galster, faculty assistant on the 3rd floor. She will be glad to take your donations throughout the year for the Indiana Women's Prison Sister Heart Project. Thank you!

Bike Theft Prevention Tips

The increasing popularity of biking as a sport and as a means of transportation has made bicycles an easy target for thieves. Theft prevention tips include:

1. Lock your bike to a bike rack **ONLY** and avoid locking items that can be easily cut, broken, or removed. (Bike racks are located in the law school underground garage for extra security.)
2. Use a steel U-shaped lock or even two locks. Lightweight cable or chain locks no longer provide adequate security in most areas.
3. Locking your bike on rails, trees, signs, etc., can be a hazard to campus safety, campus property, and your personal property. Bikes found to be a hazard will be removed by campus officials.
4. Bikes not locked to anything may be removed by thieves. Buy a good lock and use it. Cable bike locks that secure both frame and front and rear wheels to a bike rack are best.

NOTE: For personal safety, wear a helmet every time you ride.

Visit "The Docket" law school cafe

Monday - Thursday

8:00 a.m. - 6:00 p.m.

Friday, 8:00 a.m. - 1:30 p.m.

Phone: 278-2245

Student Health Services

IUPUI Health Services provides high quality, low cost routine and acute health care services for the student population of the IUPUI campus.

Please call 274-8214 to schedule an appointment. Hours: M, T, W, F - 7:30 am - 5 pm. Th. - 9 am - 5 pm. For more information, go to: <http://health.iupui.edu/>.

NOTE: If you are having difficulty dealing with personal problems related to anxiety, depression, stress, etc., please be advised that there is help available through IUPUI Counseling and Psychological Services – CAPS. Please call 317-274-2548.

IUPUI is committed to being a tobacco free campus. IUPUI Tobacco Policy states that tobacco use or sale, including but not limited to smoking, is prohibited on University-owned, operated or leased property.

NOTE: Law students who choose to smoke must do so on the sidewalk south of the law school building on New York St. and **NOT** at the main entrance! To obtain information on the IUPUI tobacco policies or help with cessation programs, go online to <http://tobaccofree.iupui>.

E-Mail Addresses and Phone Numbers

You May Wish to Use:

Dean Roberts: robertsg@iupui.edu	274-2581
Dean Cox: pacox@iupui.edu	274-1950
Sonja Rice: sorice@iupui.edu	274-8113
Carlota Toledo: ctoledo@iupui.edu	274-7662
Patricia Kinney: pkkinney@iupui.edu	274-2459
Dean MacDougall: jonmac@iupui.edu	278-4789
Professor Anspach: juanspac@iupui.edu	274-3411
Dean Thompson: chasthom@iupui.edu	278-3001
LaWanda Ward: lward@iupui.edu	278-9241
Susie Agnew: sagnew@iupui.edu	274-2423
Dean Grove: cjgrove@iupui.edu	278-4736

Faculty Assistants

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

Kristin Brockett - 278-1960, Rm. 206, Asst. to:
Gerald Bepko

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

Mary Deer - 274-1909, Rm. 399V, Asst. to:
Shawn Boyne, Robert Katz, Andrew Klein,
James Nehf, Florence Roisman

Kyle Galster - 274-1916, Rm. 399T, Asst. to:
Nicholas Georgakopoulos, Norman Lefstein,
Maria Pabón López, Susanah Mead,
John Schaibley

Richard Griffin - 274-8008, Rm. 399D, Asst. to:
Robert Brookins, Emily Morris,
Peter Prescott, Lloyd T. Wilson

(Faculty Assistants cont.)

Carsandra Knight - 274-1912, Rm. 136E, Asst. to:
Ralph Hall, Eleanor Kinney,
Heather McCabe, David Orentlicher

Faith Long - 274-1913, Rm. 325, Asst. to:
Cynthia Baker, Daniel Cole, Max Huffman,
George Wright

Tracy Marbley - 274-1911, Rm. 111, Asst. to:
Carrie Hagan, Novella Nedeff, Joanne Orr,
Frances Watson, Mary Wolf

Brooke Merry - 278-7918, Rm. 399S, Asst. to:
Mark Adams, Frank Emmert,
Carlton Waterhouse, Victoria Saker Woeste

Sylvia Regalado - 274-1914, Rm. 211B, Asst. to:
Jennifer Drobac, Linda Kelly Hill,
John Krauss, Gerard Magliocca

Laurie Turner - 274-9428, Rm. 399U, Asst. to:
Eric Dannenmaier, John Hill, Michael Pitts,
Fran Quigley

Janice White - 274-1915, Rm. 210, Asst. to:
Cynthia Adams, Kenneth Chestek,
Jim Dimitri, Allison Martin,
Deborah McGregor, Joan Ruhtenberg,
Joel Schumm

**Call the Law School Hot Line
for daily updates on classes,
events, and other information**

317-274-8611

Office Hours:

Office of Professional Development & Pro Bono

Program: Room 115

Chasity Thompson, Assistant Dean of OPD;

LaWanda Ward, Director of Pro Bono &

Public Interest; Room 115, Ph. 274-2484

M, W, Th: 9 a.m. - 5:30 p.m.; T: 9 a.m. - 6 p.m.;

F: 9 a.m. - 5 p.m.

Office for Student Affairs: Room 119

Ph. 278-5560

M - F: 8 a.m. - 5:30 p.m.

Sonja Rice, Interim Director

Carlota Toledo, Assoc. Director, Academic Advisor

Anthony Masseria, Academic Advisor

Susie Agnew, Asst. Director & Recorder

Ph. 274-2423

M, W, Th: 8 a.m. - 5:30 p.m.;

F: 8 a.m. - 5 p.m.

Ruth Lilly Law Library:

Professor Judith Anspach, Director, Rm. 131L

Ph. 274-4028

Info. Line: 274-4027

M - Th: 8 a.m. - midnight; F: 8 a.m. - 11 p.m.;

Sat: 9 a.m. - 9 p.m.; Sun: 10 a.m. - midnight

Closed on special holidays.

LL.M. Office: Room 357E

Mel Yildiz, Graduate Studies Admissions

Phone: 278-4701

M - F: 9 a.m. - 5 p.m.