

Message From the Dean

Dear Alumni and Friends,

My first semester as Dean of the IU School of Law-Indianapolis is coming to a close. It has been a hectic and exhilarating six months! As I have mentioned before, we have a great school—and the longer I am here, the more convinced I am that we have the potential to be one of the finest institutions of legal education in the country.

As you read the articles in this magazine/dean's report, you will see that our school is involved in some very exciting initiatives. You will read about our LL.M. program creating new campuses in Egypt, and you will learn about our many students, faculty and alumni who are making a significant impact, not just in Indiana, but across the country and around the world.

I hope you will take the time to read about the many programs that have taken place at the school so far this year—such as this fall's Conference on Relations Between Congress and the Federal Courts, which featured U.S. Supreme Court Justice Samuel Alito—the fourth Supreme Court Justice to visit Inlow Hall since its dedication in 2001 and the second in the span of five months.

Recently I spent a fair amount of time comparing our financial status with that of other Big Ten law schools, and I have to tell you that it is quite astonishing that our school has been able to maintain its reputation and high quality of programs given that we rank dead last in virtually every financial metric among Big Ten schools. What I am learning is that we are not going to be able to maintain or improve our reputation or our current levels of achievement without significant financial assistance from you—our alumni and friends. Our alumni giving level is at less than 10%, which is extremely low by any measure. Our annual fund income has averaged just over \$250,000 for the past five years, and our endowment is under \$12 million, both of which are miniscule compared to our peer law schools. I truly hope that you will consider making a year-end gift to the school. If, as you read through this issue of the magazine, you see a program or initiative that you feel is particularly worthwhile, or you simply feel pride in being associated with this fine institution, please use the envelope included in the magazine to support our efforts. We have the potential to be great—but it won't happen without your help.

I also wanted to note that you will find in the magazine a calendar of upcoming events that will take place at the school next semester. I hope that you will take advantage of the opportunity to visit the school and participate in some of these events. I look forward to seeing you at Inlow Hall, and I wish you and yours all the best in 2008!

Very truly yours,

Gary R. Roberts

Hang RRobby

Dean and Gerald L. Bepko Professor of Law

CONTENTS

- **News Briefs**
- **Transcending Personal Glory**
- Justice Alito Speaks at Law School
- Law School Launches LL.M. Program in Egypt
- United States Court of Appeals for the **Armed Forces Hears Oral Argument**
- Professor Craig Haney and Honorable Dan **Coats Speak**
- 12 Wellness and the Law
- **14** Alumna Making a Difference in New Orleans
- 16 Law Students Win Asylum Case
- Alumni and Legal Community Welcome **Dean Roberts**
- 19 USA Today Editor Speaks at Law School
- 19 Jordan H. & Joan R. Leibman Annual Forum
- **Annual Fall CLE Program Boasts Record Attendance**
- 20 Alumnus Spotlight: Merton Stanley, '38
- 21 Annual Report of Private Giving
- **21** Partners in Progress
- 25 Dean's Council
- 26 Law School Associates
- 30 Law Firm and Corporate Campaign
- 33 Spirit of Philanthropy Award
- Klineman and Endsley **Fund Student Scholarships**
- **36** Gifts in Honor and Memory
- 38 Scholarship and Award Recipients
- 45 Faculty News
- 53 Class Notes

IU LAW INDIANAPOLIS

DEAN

Gary R. Roberts

VICE DEAN

Paul N. Cox

ASSOCIATE DEAN FOR GRADUATE STUDIES

Jeffrey W. Grove

ASSOCIATE DEAN FOR STUDENT SERVICES AND **ADMISSIONS**

Angela M. Espada

ASSISTANT DEAN FOR **GRADUATE STUDIES**

Claire J. Grove, '99

SECRETARY

TREASURER

Dennis Bland, '92 Page Gifford, '75

Linda L. Meier, '87 Hon. Margret G. Robb, '78 Julie A. Roe, '74

Scott D. Yonover, '89

ASSISTANT DEAN FOR INSTITUTIONAL **ADVANCEMENT**

Jonna Kane MacDougall, '86

DIRECTOR OF ADMISSIONS

Patricia Kinney, '02

DIRECTOR OF **DEVELOPMENT**

Amanda Kamman

DIRECTOR OF EXTERNAL **AFFAIRS**

Elizabeth Allington

DIRECTOR OF FINANCE AND **ADMINISTRATION**

Virginia Marschand, '04

DIRECTOR OF MAJOR GIFTS

Joyce M. Hertko

DIRECTOR OF PRO BONO PROGRAM & **PUBLIC INTEREST**

LaWanda Ward, '03

DIRECTOR OF **PROFESSIONAL DEVELOPMENT**

Chasity Thompson, '02

DIRECTOR OF TECHNOLOGY SERVICES

Teresa J. Cuellar

School of Law Alumni Association 2007-2008

PRESIDENT

Nathan Feltman, '94

VICE PRESIDENT

Hon. G. Michael Witte, '82

Board of Directors

2005-2008

Adam Arceneaux, '93 Craig Borowski, '00 James Gilday, '86 Frederick Mueller, '76 Mary F. Panszi, '88 Claude M. Warren, Jr., '71 Page Gifford, '75

Jerome Withered, '80

2006-2009

Jimmie "Tic Tac" McMillian, '02

Patrick J. Schauer, '79 Robert W. Wright, '90

EXECUTIVE COUNCIL REPRESENTATIVE

The Hon. Gerald Zore, '68

PAST PRESIDENT

Eric Riegner, '88

2007-2010

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

How To Reach Us Online

Gary Roberts

robertsg@iupui.edu

Paul Cox

pacox@iupui.edu

Jeffrey Grove jgrove@iupui.edu

Angela Espada amespada@iupui.edu Claire Grove cjgrove@iupui.edu

Jonna MacDougall jonmac@iupui.edu

Patricia Kinney pkkinney@iupui.edu

Elizabeth Allington eallingt@iupui.edu

Amanda Kamman akamman@iupui.edu Joyce Hertko ihertko@iupui.edu

LaWanda Ward lwward@iupui.edu

Chasity Thompson chasthom@iupui.edu

Virginia Marschand vmarscha@iupui.edu Teresa Cuellar tcuellar@iupui.edu

On The Web indylaw.indiana.edu

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

FDITOR

Jonna Kane MacDougall

ASSOCIATE EDITOR

Elizabeth Allington

EDITORIAL ASSISTANTS Shaun Ingram Amanda Kamman Angela Rager, '99

Lisa Schrage

WRITERS

Elizabeth Allington Diane Brown Alicia Dean Carlson Anita Day

Jonna Kane MacDougall

PHOTOGRAPHY Sam Scott John Gentry

Danny Kibble Susan Peters

IUPUI Visual Media -David Jaynes Rocky Rothrock Other photos courtesy of Bert Owens, Ron Katz, Sandie McCarthy-Brown, Terence Slywka,

DESIGN

IBJ Custom Publishing

Denise K. LaRue

News Briefs

Slywka Leads Commercial Law Reforms in Former Soviet Republics

TERRANCE SLYWKA. '96 was recently named the Chief of Party (head manager) for the Business Environment Improvement Project in Kazakhstan, the Kyrgyz Republic, and Tajikistan. The four-year project is financed by the United States Agency for International Development (USAID) and implemented by The Pragma Corporation. The team of local and international lawyers and consultants works with national governments and businesses to reform Soviet era commercial laws and support development of businesses and the free market through improved laws, regulations, procedures, and practices. Slywka says, "We anticipate the success stories book will be completed later this month and will highlight project activities that produced over \$146 million in annual cost savings for entrepreneurs through improvements in laws (and administrative process reforms) covering business inspections, foreign investment, government procurement, tax registration, and similar successes at the national and local levels in Kazakhstan, the Kyrgyz Republic, and Tajikistan."

Law School Hosts First Alumni Events in China

THE LAW SCHOOL HOSTED its first alumni events in China in May and June of this year. Alumni reunions for LL.M. graduates, one in Beijing and another in Shanghai, took place on May 26 and June 2, respectively. Professor Jeffrey Grove, Associate Dean for Graduate Studies, hosted the events, which attracted more than 30 people at each location, including alumni, several family members, prospective students, and local professionals. Dean Grove called both events a great success and said, "We have a very loyal corps of alumni in China."

Dean Grove says the school hopes to conduct receptions in China on an annual basis and develop alumni chapters in other countries as the number of alumni increases. The LL.M. program has more than 160 alumni from 36 countries. Anyone interested in learning about the alumni chapters in China may contact Assistant Dean Claire Grove (cjgrove@iupui.edu), Chen Jia in Beijing (jiachenly@yahoo.com), or Cui Jipeng in Shanghai (cuijip@yahoo.con.cn). Ms. Chen, '04, is the first Chinese national to be appointed to a position in the political division of the U.S. Embassy in Beijing. Mr. Cui, '05, is an associate with Lehman, Lee & Xu.

Law School to Collaborate with Korean Faculty in Future

WORKING THROUGH TWO KOREAN ALUMNI of the law school, Da Won Kim, '07 and Hee Won Han, LL.M '07, Professor Jeffrey Grove, Associate Dean for Graduate Studies, entered negotiations with Dongguk University Faculty of Law, located in Seoul, South Korea, and prepared a general Memorandum of Understanding calling for both schools to consider various kinds of cooperation. For example, IU Law-Indianapolis will consider offering Dongguk law graduates scholarship assistance in the LL.M. program, while Dongguk will consider how it might assist in promoting the LL.M. program in Korea. Commitments to specific cooperative measures will be based on future agreements. Dean Sang-Young Lee, of the Dongguk law faculty, traveled to Indianapolis to participate in further discussions and to sign the general MOU. Dean Gary Roberts and Dean Lee met on November 19, 2007, and affixed their signatures. Dean Roberts said, "Dean Lee and I engaged in a useful exchange of ideas that we hope will form the basis for a successful, mutually beneficial partnership at several levels."

Shown in photo, (left to right)

Hee Won Han, LL.M. '07; Assistant Dean Claire Grove, Associate Dean Jeffrey W. Grove, Da Won Kim, '07; Dean Sang-Young Lee of Dongguk University College of Law, and Dean Gary R. Roberts.

News Briefs

Indiana University Inaugurates 18th President

MICHAEL A. MCROBBIE was formally inaugurated as the 18th president of Indiana University on Thursday, October 18.
Thousands of faculty, staff, students, dignitaries, and friends of IU were on hand as McRobbie accepted the jewel and chain of office and offered his vision for the future of Indiana University. He announced several new initiatives, including an extensive building plan. "My goal for Indiana University should neither be surprising nor controversial," he said. "It is to confirm our traditions of excellence in our two fundamental missions of education and research."

The new leader of Indiana University formerly served as interim provost and vice president for academic affairs at IU Bloomington. A senior administrator at IU for 10 years, McRobbie came to the university in January 1997 as vice president for information technology and chief information officer. Six years later, he was given the additional responsibilities of vice president for research. McRobbie, 56, a native of Australia, replaced Adam W. Herbert. The inauguration was the highlight of "Celebrate IU Week," which included numerous activities on IU's campuses.

Law School and Professor López Receive Rabb Emison Awards

INDIANA UNIVERSITY SCHOOL OF LAW -INDIANAPOLIS Professor María Pabón López was honored recently at the Indiana State Bar Association's Annual Meeting as a recipient of the Rabb Emison Award. Sponsored by the ISBA Diversity Committee, the award recognizes a group or individual for "demonstrated commitment to promoting diversity and/or equality in the legal profession." Since June of 2003, Professor López has been an appointed member of the Indiana Supreme Court's Court Interpreter Certification Advisory Board, a project of the Race and Gender Fairness Commission. She is also a member of the Latino Affairs Committee of the Indiana State Bar. The Indiana University School of Law -Indianapolis also received the Rabb Emison Award for the overall efforts of the school and "in recognition of the significant contribution made in advancing opportunities for minority lawyers in legal employment and the legal profession."

Professor López is shown with ISBA 2007 President, Rich Eynon.

Law School Alumni Become Deputy Attorneys General

LAW SCHOOL 2007 GRADUATES

Amber Degenhart, Myron Rahn, and Joseph
Delamater (shown above), became Deputy

Attorneys General for the State of Indiana on
November 5 at a swearing-in ceremony
officiated by Attorney General Steve Carter.

"We're excited to welcome this bright group of young attorneys to the office to work on behalf of the citizens," Carter said. "Indiana University School of Law - Indianapolis is a top notch program that consistently produces talented and skilled minds." Approximately 40% of the attorneys in the Attorney General's office are graduates of IU Law-Indianapolis.

Paul Cox, Vice Dean and Centennial Professor of Law, attended the ceremony. "We are honored by the presence of Indiana Attorney General, Steve Carter, and we are pleased to be able to host the swearing in of these three alumni of our school. These graduates are to be commended for using their legal skills for the greater good of the community—and the state," said Dean Cox.

Delamater works in the Criminal Appeals Section of the office. Degenhart is employed in the Consumer Protection and Tobacco Enforcement Divisions. Rahn serves in the Homeowner Protection Unit and Professional Licensing Division.

Transcending Personal Glory

by Elizabeth Allington

IN THE COURTROOM or on the battlefield, Lt. Col. Bert Owens, '02 believes in, as he puts it, "transcending personal glory" and putting in the time and effort for his clients as well as his country. Owens will soon be putting his legal career as a family law attorney in Indianapolis on hold—for the second time in two years—to serve his country, this time in Iraq.

Owens is one of the 3,400 men and women of the Indiana National Guard mobilized on December 10th and scheduled to ship out to Iraq in March of 2008. This will be the largest guard deployment from Indiana since World War II. Owens admits it is hard being away but says he is blessed with friends and colleagues who look out for his family and his professional

interests while he is away, making it much easier for him to concentrate on the job he has to do overseas. The attorneys with whom he shares office space are once again supporting Owens, as they did in 2005 when he served his first combat mission in Afghanistan, by keeping his office space reserved, as well as helping out with some of his clients while he is away. "That is really a lot to ask," says a grateful Owens.

Balancing his commitment to the law with his obligations to the military are nothing new for Owens. A 28-year veteran of the Army National Guard, he was on active duty the entire time he was an evening student at the law school (1998-2002). While in school, Owens found time not only to work and attend class,

"Fatigue is not an option. You do what you need to do to get the job done—even if you have to stay up all night."

- BERT OWENS

but to participate in the Order of the Barristers (including a competition in New York City), trial advocacy competitions, and the Dean's Advisory Board. Owens says that he "always wanted to go to law school" and that while working as a State Trooper in Northern Indiana he found his occasional appearances in the courtroom intriguing and thought, "I could do that!" His opportunity to pursue a legal education came when he was transferred to Indianapolis, where he was admitted to the law school as a CLEO fellow.

It is clear when talking with Owens that he puts his all into everything he does. That is the way he approached law school, the way he approaches the practice of law now, and the way he has always approached his military service. Of working as a lawyer and as a soldier he says, "Fatigue is not an option. You do what you need to do to get the job done—even if you have to stay up all night." He says it is not uncommon for him to only sleep four hours per night.

Two years ago after returning from Afghanistan where he was wounded in the left hand and arm, he announced plans to retire from the military in 2007. Yet, here he is getting ready to accompany his troops overseas for another tour of duty, this time in a potentially more hostile environment. Owens knows some of what to expect when he gets to Iraq, but he also knows there are some significant differences. The language, customs, and climate are all different, not to mention the political situation on the ground. Not only will he and the other soldiers face a harsher desert climate, but a much more complicated sectarian situation as well.

He says he does not anticipate the same level of cooperation or trust between American troops and Iraqis as he and his soldiers enjoyed while in Afghanistan where they were literally embedded with Afghan troops.

He credits his legal background with helping him negotiate potentially difficult situations he encounters while in combat. He says law school improved his ability to listen, to reason and to communicate, which are all advantages not only in court but "in country" as well. Communicating with his own soldiers, as well as with local people, are major challenges to accomplishing the mission, he says, and "thinking like a lawyer" can help a lot. "Having a law degree has done wonders for my credibility in the military," he says. Plus, he admits, "law is cool" and gives him an intellectual edge when dealing with people.

While Owens is not allowed to divulge exactly where he will be deployed, he says it is an area of Iraq that is well known. He also cannot say exactly what the mission will be this time,

Bert Owens is shown in his law office in downtown Indianapolis.

but he characterizes it as a "robust" one. Luckily, he is going with experienced troops, many of whom have been to Afghanistan, Bosnia or other combat zones in recent years. He says his group is also going well prepared and well equipped.

"You don't get to choose if you come back or not," he says, but his main concern is for the men and women under his command. He says, "They are like my children." And he feels a great responsibility to them.

Unlike his service in Afghanistan, where communication was limited due to the rural setting and lack of infrastructure, this new mission will be in a mature theater and he knows he will most likely be based in a place where he will have daily access to e-mail and phone communication. Owens says he intends to spend a lot of his free time in Iraq online, keeping in touch with family and friends, as well as keeping up with legal developments back home.

The 52-year-old is looking to slow down a bit, however, and plans to retire from the military when he returns from his next tour of duty. Although he admits, "It will be very tempting to stay on if they offer me full Colonel status!"

Yet he looks forward to the time when he can concentrate his considerable efforts on one area and be the best in that area. That's really all he has ever wanted to do, he says, to be the best at whatever he does. Owens knows he has had mentors and role models in the family law field and, he says, "I want other attorneys to look at me some day and say, 'I want to be like Bert Owens, he's the best."

"Both branches have an obligation to try to rise above and to counteract the cynicism about the government that is such a strong feature of our popular culture today."

- U.S. SUPREME COURT JUSTICE, SAMUEL A. ALITO JR.

U.S. Supreme Court Justice Samuel A. Alito, Jr., gave the keynote address at the conference on legislative-judicial relations at the law school in September.

Conference Focuses on Relations Between Congress and the Federal Courts

UNITED STATES SUPREME COURT JUSTICE, Samuel A. Alito, Jr., gave the keynote address at a conference on "Relations Between Congress and the Federal Courts," on September 14 at the law school. His remarks focused on reasons for the tensions between the (federal) judicial and legislative branches and ways to improve communication. Alito said, "It is really important for these two branches to make an effort to try to understand each other." He also suggested, "Both branches have an obligation to try to rise above and to counteract the cynicism about the government that is such a strong feature of our popular culture today."

The one-day event was hosted by the Indiana State Bar Association. In addition to Justice Alito, members of Congress and the judiciary gathered to discuss the topic of improving communication and relations between the two branches of government. An audience of more than 150 attorneys and judges attended the event in the Wynne Courtroom, where IU School

Justice Samuel Alito chats with Associate Dean Jeff Grove after the conference. Dean Grove was one of the conference organizers.

of Law – Indianapolis faculty, Professor Gerard Magliocca and Associate Dean Jeff Grove also spoke, as well as Dean Gary Roberts.

A morning panel included U.S. Representatives Mike Pence, '86, Baron Hill and Brad Ellsworth, who discussed issues from Capital Hill's perspective, such as congressional oversight and the independence of the judiciary. A panel of Federal judges convened in the afternoon session to discuss the issues from the point of view of the bench, including the differing relations the two branches of government have with the media and the influence that has on public perception of judicial actions. The judicial panel included Hon. Randall T. Shepard, Chief Justice of the Indiana Supreme Court; Hon. Larry McKinney, Chief Judge of the U.S. District Court for the Southern District of Indiana; Hon. Robert Miller, Jr., '75, Chief Judge of the U.S. District Court for the Northern District of Indiana; and Hon. Sarah Evans Barker, U.S. District Judge for the Southern District of Indiana and President of the Federal Judges Association.

Hon. Timothy Baker, U.S. District Court for the Southern District of Indiana, presided over the afternoon session of the conference.

DID YOU HOLD A JUDICIAL CLERKSHIP?

If you served as a judicial clerk and would be willing to assist our students who are seeking to obtain clerkships, please contact Chasity Thompson, Director of Professional Development at **317.278.3001**, or **chasthom@iupui.edu**.

Law school delegation representatives visited a market while in Egypt.

Law School Launches LL.M. Program in Egypt

by Diane Brown

WITH CLASSES SCHEDULED TO START IN JANUARY 2008, the IU School of Law-Indianapolis will become the first and only U.S. law school to offer a graduate law degree program in the Middle East. The school will offer the international and comparative law track of its LL.M. program at two law schools in Egypt: Alexandria University—Faculty of Law and Cairo University—Faculty of Law.

"This is a groundbreaking collaboration between an American law school and two of the leading law schools in the Middle East."

- PROFESSOR FRANK EMMERT

As part of its initiative to help Egypt modernize its economy and its legal system, the United States Agency for International Development (USAID) has awarded the Indiana law school a three-year, \$6.7 million grant to operate the U.S. Master of Laws (LL.M.) Program in Egypt.

"This is a groundbreaking collaboration between an American law school and two of the leading law schools in the Middle East," says program director and IU School of Law-Indianapolis Professor Frank Emmert. IU School of Law-Indianapolis was unique in its bid for the USAID grant, said Emmert, who is also executive director of the Center for International and Comparative Law at the Indianapolis law school. "We plan to develop essentially an island of excellence in these universities. And we know we will learn as much from our Egyptian partners as they will from us."

The U.S. Master of Laws Program will target graduates of the four-year bachelor of laws programs at the two Egyptian universities, along with practicing attorneys and judges in Egypt. The program is planned to open with 25 students in each location in January, but will later come under a 70-student cap. "In order to maintain a high quality program with an interactive and intense format, we will need to limit enrollment," Emmert said.

Graduates of the program are anticipated to play a significant role in on-going efforts to improve Egypt's economy and legal system. USAID is working with Egyptian officials to help "rewrite" or modernize that country's legislation and government policies with a view toward the business sector, according to Emmert. To do so, the country needs lawyers who are qualified to handle international business transactions, modern corporate laws and commercial transactions.

Dean Gary Roberts commented, "Through this program, the IU Indianapolis law school will play a central role in building bridges between the Middle East and the U.S. as our graduates become legal, political, and business leaders in Egypt and other countries around the Middle East, a region of the world that has become of critical importance to the United States."

Professor Frank Emmert (center) of the IU School of Law - Indianapolis signs a letter of cooperation with the Dean of Alexandria University Faculty of Law, Dr. Osama El Fouly (right). U.S. Ambassador to Egypt, Francis J. Ricciardone, was also on hand for the signing.

Professor Frank Emmert, executive director of the law school's Center for International and Comparative Law, addressed the audience at the signing ceremony in Egypt in October.

The members of the U.S. Court of Appeals for the Armed Forces are shown with an IU Law-Indianapolis alumnus who argued for the appellant, and student participant, Christopher Eckhart. From left, Lieutenant Commander Eric Eversole, '98, Hon. Scott W. Stucky, Hon. James E. Baker, Hon. Andrew S. Effron (Chief Judge); Hon. Charles E. Erdmann, Hon. Margaret A. Ryan and Christopher Eckhart, 3L.

United States Court of Appeals for the Armed Forces Hears Oral Argument in Wynne Courtroom

ON WEDNESDAY, OCTOBER 24, the United States Court of Appeals for the Armed Forces traveled for the first time to an Indiana law school to hear oral argument as part of its Project Outreach. The case was *United States v. Walter S. Stevenson, Hospitalman Third Class, U.S. Navy (retired)* and was presented in the Wynne Courtroom at the law school. Through Project Outreach, the court travels throughout the country to law schools, military bases and military academies as a way to inform law students and others about the workings of the court.

One facet of Project Outreach is that it provides an opportunity for law students at the hosting schools to participate in the oral argument as student amicus curiae under the supervision of a member of the court's bar. The amicus curiae submit a brief on behalf of the position taken by one of the parties and may move to present oral argument during the formal hearing. The court typically provides 10 minutes for this oral argument. Third-year law student Christopher Eckhart submitted a brief and argued for the appellant. He was assisted in his preparations by Professor Joel Schumm, '98.

Counsel for the appellant was an alumnus of the law school, Lieutenant Commander Eric Eversole, '98, JAGC, U.S. Navy. Derek Butler, lieutenant JAGC, U.S. Navy, represented the government in the case. Following the arguments, the members of the court and the counsel answered questions from the audience. The judges indicated that over the years, the student arguments have been very good. At the conclusion of the question and answer session, the judges presented a lithograph of their courthouse in Washington, D.C. to Vice Dean Paul Cox, who accepted it on behalf of the school.

The U.S. Court of Appeals for the Armed Forces' visit to the law school was the first visit to an Indiana law school in the court's history.

Professor Craig Haney Spoke on 'Supermax' Confinement

THE FIRST LECTURER in the school's Distinguished Speaker Series for 2007-08 was Professor Craig Haney of the University of California, Santa Cruz, who spoke on the topic, "Prisoners of Isolation: The Psychological and Legal Implications of 'Supermax' Confinement," on October 23 in the Wynne Courtroom. One of the principal researchers on the highly publicized "Stanford Prison Experiment" in 1971, Professor Haney has, since that time, studied the psychological effects of living and working in prison environments.

His work has taken him to dozens of maximum security prisons across the United States and in several different countries, where he has evaluated conditions of confinement and interviewed prisoners about the mental health consequences of incarceration. For more than 25 years, he has studied the backgrounds and social histories of persons accused or convicted of serious violent crime. In his lecture, he shared information related to his scholarly writing and empirical research, addressing psychological mechanisms by which prisoners adjust to incarceration, and the adverse effects of prolonged imprisonment, especially under severe conditions of confinement.

His work has been published in a variety of journals, including the *American Psychologist; Psychology, Public Policy, and Law*, and the *Stanford Law Review*. Additionally, Professor

Professor Craig Haney lectured at the school on October 23.

Haney is the author of two books, *Death By Design: Capital Punishment as a Social Psychological System*, and *Reforming Punishment: Psychological Limits to the Pains of Imprisonment*, which was nominated for a National Book Award in 2006. ■

Honorable Dan Coats Speaks of Experiences As Ambassador to Germany

ON NOVEMBER 13, former U.S. Senator Dan Coats, '72, spoke on the topic, "The Changing Role of the U.S. Ambassador to Germany in a Post-9/11 World." In his lecture, Coats talked about his experience as the U.S. Ambassador to Germany, from his first day on the job—September 10, 2001, and through the days, weeks and months that followed the attacks on the United States on September 11. His remarks addressed the delicate issues that arose during that time period and how he and his staff members dealt with them. "We knew that we were the face of America in Germany," he said, and told the story of seeing hundreds of people outside the Embassy, kneeling and praying, following the attacks. Coats explained how originally, they had conceived of a plan to spend four months establishing new processes for dealing with security issues—and how that four-month plan was compressed into four days. He also discussed his personal experience as a father, attempting to assess the safety of his own family from halfway around the world, immediately following the attacks.

An alumnus of the law school, Coats is currently senior counsel for the international law firm, King and Spalding. Prior

Hon. Dan Coats, '72, shared his experiences as U.S. Ambassador to Germany.

to joining the firm, he served as U.S. Ambassador to the Federal Republic of Germany from 2001-2005. He represented Indiana in the U.S. Senate from 1989 to 1999 and in the U.S. House of Representatives from 1981 to 1988.

Wellness and the Law

Program on Law and State Government Fellowship Symposium Focuses on Public Health Crisis

by Jonna Kane MacDougall

OBESITY. SMOKING. SEDENTARY LIFESTYLES. These public health issues are faced by Americans in every state in the country. On October 5, the law school's Program on Law and State Government (PLSG) addressed these problems in its annual Fellowship Symposium. PLSG Student Fellows Sally Hubbard and Samuel Derheimer conceived of the idea and produced the symposium that drew nearly 100 participants to Inlow Hall.

The luncheon keynote speaker, Mary Hill, '94, General Counsel and Deputy Commissioner for the Indiana State Department of Health, brought the problem home. Her talk, "Women, Girls and Smoking: Dispelling the Myths, Countering the Messages," detailed Indiana Department of Health initiatives to combat the effects of smoking on women in Indiana. She stressed that policy change is the most effective way to battle public health problems. According to Hill, smoking is the leading cause of preventable death in Indiana, taking the lives of 9,700 Hoosiers annually. Twenty-two percent of adult women in Indiana are smokers, resulting in \$750.6 million in direct smoking-related healthcare costs in the state. Hill sees tobacco companies and their increased marketing efforts toward women as a significant problem.

"Tobacco companies target women in their advertising," she said. "Smoking is poison. It poisons every organ, every system, every tissue in our bodies. When your product kills your consumers, you need to cultivate new consumers to use your product for your revenue to grow. In this case, tobacco companies cultivate new customers to become smokers because every year approximately 400,000 of their customers die." Hill reviewed the history of marketing cigarettes toward women. She also highlighted current cultural trends that depict smoking as glamorous, making it attractive to young women. In Indiana middle schools, 8.3% of girls smoke, as opposed to 7.1% of boys. She concluded her remarks by pointing out efforts of the Department of Health to fight this trend, such as the "Influence

Mary Hill, '94, General Counsel and Deputy Commissioner for the Indiana State Department of Health, gave the keynote address.

Women's Health Forum," that provides resources for individuals and groups within the state to assist the effort toward smoking prevention.

Other featured speakers at the symposium were Professor Russell Pate, Associate Vice President for Health Sciences at the University of South Carolina; Professor Kevin W. Ryan, Executive Associate Director of the Arkansas Center for Health Improvement at the University of Arkansas for Medical Sciences College of Public Health; Joy Rockenbach, Act 1220 Coordinator, Arkansas Department of Education; Professor Frank Chaloupka, Director of the University of Illinois at Chicago Health Policy Center; Ellen Whitt, Senior Advisor on Health Promotion and Special Projects for Indiana, and Professors Eleanor DeArman Kinney and David Orentlicher, codirectors of the law school's Hall Center for Law and Health.

Mary Hill used a series of advertisements to illustrate how tobacco companies have targeted the female consumer throughout the years.

"Smoking is poison.
It poisons every organ,
every system, every tissue
in our bodies. When your
product kills your consumers,
you need to cultivate new
consumers... for your
revenue to grow. In this case,
tobacco companies cultivate
new customers to become
smokers because every year
approximately 400,000 of
their customers die."

- MARY HILL, Indiana State Department of Health

Speakers for the Fellowship Symposium included Professor Kevin W. Ryan, Joy Rochenbach, Professor Frank Chaloupka, Professor Russell Pate, Mary Hill, '94, 2007 PLSG Fellow Samuel Derkeimer, Professor Cynthia Baker and 2007 PLSG Fellow Sally Hubbard.

Alumna Making a Difference in New Orleans

by Anita Day

AS STATEWIDE VOLUNTEER COORDINATOR for The *Pro Bono* Project in New Orleans, Sandie McCarthy-Brown, '05, oversees six attorneys and 1,500 volunteers. By year's end, the staff's average caseload will have tripled from what it was just over two years ago. Their existing budget doesn't even come close to meeting their expanded needs and there are days when McCarthy-Brown feels besieged. Yet she continues her work, confident that she is helping people rebuild their lives. Welcome to post-Katrina New Orleans.

McCarthy-Brown initially traveled to Louisiana in early 2006 to volunteer as a mediator between insurance companies and insurants following the devastation of Hurricane Katrina. The program through which she volunteered was cancelled so she joined the staff of The *Pro Bono* Project, a nonprofit organization providing free, civil legal services to the poor in several parishes.

Her interest in social justice, however, was evident long before she traveled to New Orleans, even before she entered law school. Her law studies helped foster her strong interest. "My primary influence to work for social justice in the area of poverty law was Professor Florence Roisman," McCarthy-Brown notes. "She focused my attention on the social inequities caused by poverty—more than any other category—of social injustice. This demonstrated for me the complexities and, often unintended, consequences of legislative, administrative, and policy-making action. I felt that IU Law-Indy fostered a general sense of duty to provide services to all members of the community regardless of ability to pay."

Discussing her current workload and need for additional help post-Katrina, she says, "It's a monumental task and we're looking to hire additional staff." The situation following the storm was daunting. "There was an outpouring of out-of-state volunteers, but we weren't even in a position to receive them." There weren't practices or policies put in place to accept, direct, or deploy volunteers for a situation of this magnitude. They started from scratch. First, out-of-state volunteers had to learn Louisiana law. Then lobbying efforts were needed to receive court approval for the Supplemental Emergency *Pro Bono* Civil Legal Assistance Rule. The rule permits non-admitted lawyers to provide limited *pro bono* civil legal services to victims of Hurricane Katrina under restricted circumstances.

As the Project continues to accept support from out-of-state law firms and law schools, it has found itself serving as a national model for dealing with the legal issues that arise in a natural disaster. "We have to be flexible here because every day is different," McCarthy-Brown says. She sees displaced children needing to be reunited with their custodial parents-marriages dissolving because of the stress—people losing their homes because deeds were in their ancestors' names. All of this translates into legal action. McCarthy-Brown and her colleagues continue to need help and have put a program in place for volunteers to work remotely from their own states. "People can come here for a week or two, get a feel for the city, learn to do the case, and then work remotely. Or they can serve as a point person for volunteers who can't get to New Orleans," she says. Even with the daily struggles she faces, McCarthy-Brown is in this for the long haul because she knows she's making a difference. Her conviction to social injustice remains strong. "I'm committed to this forever."

Sandie McCarthy-Brown

"I felt that IU Law-Indy fostered a general sense of duty to provide services to all members of the community regardless of ability to pay."

- SANDIE McCARTHY-BROWN

Sandie McCarthy-Brown trains volunteers in New Orleans.

HOW YOU CAN HELP

The *Pro Bono* Project continues to accept volunteers to perform legal services for victims of Hurricane Katrina. Volunteers may work in New Orleans or remotely from their home states. The need is great. To volunteer your services, please contact Sandie McCarthy-Brown at: Pro Bono Project, 615 Baronne St., Suite 201, New Orleans, LA 70113, 504-581-4043, FAX: 504-566-0518; smbrown@probono-no.org.

Law Students Win Asylum Case On Behalf of Burmese Applicant

by Alicia Dean Carlson

BORN TO AN ETHNIC MINORITY family in Burma, Zar Ni Maw endured the assassinations of her parents, years on the run in the Burmese jungle, and life in a refugee camp.

Finally safe in the United States, Zar Ni started her senior year at Oberlin College facing yet another trauma: her initial application for political asylum had been denied, and removal proceedings had begun. She would have to return to Burma—also known as the Union of

7ar Ni Maw

Myanmar—and to a government hostile to her ethnic background and her family's political activity.

A second attempt to win asylum was scheduled for October 4 in Chicago, where Zar Ni would have to make her appeal to Judge Robert Vinikoor.

The first time Zar Ni had applied, she'd been alone. This time, law students would represent her. Keri Gresk and Lun Kham from the newly created Immigration Law Clinic at the IU School of Law-Indianapolis were supervised by Linda Kelly Hill, the M. Dale Palmer Professor of Law.

For Kham, who is also from Burma, the case hit close to home. Kham had enough personal experience with the lack of freedom in Burma to know that Zar Ni could be in real danger. Kham had come to the United States—and Indianapolis—to attend college in 2001 because she'd been denied that opportunity in Burma.

"I know exactly what she is going through, what her family went through with the government," Kham said. "Our family is Christian, which is a minority ethnic group, and we would be persecuted there. It inspired me to find a new future here.

"But Zar Ni's situation was worse. She grew up in a refugee camp and her parents were murdered by military government

when she was seven or eight," Kham said. "She is a remarkable woman."

Preparing a Case

All three women were nervous as they prepared for the asylum hearing.

While Zar Ni felt comfortable with Kham, she was reluctant to tell her story to most strangers. Gresk felt sure that Zar Ni's guarded emotions would hurt her testimony.

"When I first met with Zar Ni, in all honesty, I was nervous about her case," Gresk said. "Because of everything she had been through, she had an emotional wall up. We had to get her to come across as a believable person, yet there was this cultural barrier. She did not want to seem weak."

Zar Ni acknowledges that she wasn't comfortable talking to many people about her life in Burma.

"I did not feel comfortable discussing my case or my

information," Zar Ni said. "Lun is Burmese, so it is free for me to discuss and say openly. For the first day, Keri and I did not discuss straight about my case but spent time just getting to know her. By the end, I felt like they were on my side."

Eventually, Kham and Gresk were able to help Zar Ni tell her story about being born in the jungle while her family was on the run for their pro-democracy activities, and how, after her parents were murdered, she was sent to a refugee camp. They documented Zar Ni's own political activism including an interview she gave to Radio Free Asia in which she encouraged other young refugees to study and work for a democratic Burma.

"I am sure that if I do not get asylum and am deported back to Burma, I would be arrested," Zar Ni said.

Burma in the Headlines

Despite their preparation, the odds of being granted asylum were not good. Zar Ni's request had been denied once. In 2006, 60 percent of all U.S. asylum cases were denied. Judge Vinikoor's 75 percent denial rate was even higher.

"It was a little terrifying," Gresk confessed.

Coincidentally, at the time of the October hearing, Burma had been making headlines for weeks, as thousands of Buddhist monks led anti-government protests. The government retaliated by arresting and attacking protesters. Official reports counted 10 deaths in a crackdown on September 27, but foreign diplomatic sources have recorded at least twice as many deaths and many wounded, including some brutal incidents of violence against Buddhist monks and pro-democracy activists.

"Given the current events, our hearing, which had been scheduled for more than a year, was exceptional," Professor Kelly

"When I first met with Zar Ni, in all honesty, I was nervous about her case. Because of everything she had been through, she had an emotional wall up. We had to get her to come across as a believable person, yet there was this cultural barrier. She did not want to seem weak."

- KERI GRESK, 3L

Hill said. "Still, winning an asylum case is never an easy task."

But the hearing went smoothly. Zar Ni answered all of Judge Vinikoor's questions, and he never called the five witnesses that Kham and Gresk had located and prepped to testify.

They won. Zar Ni Maw would be allowed to stay in the United States.

"Ms. Kham and Ms. Gresk did an extraordinary job weaving together and documenting our client's life story," Professor Kelly Hill said.

Gresk and Kham agree that the asylum hearing was a great experience for two law students. Both plan to practice law in Indianapolis, and both may incorporate immigration law into their practices.

Zar Ni plans to pursue her undergraduate degree in sociology and hopes to work with the sizable Burmese population in Indiana as a social worker.

"I feel very safe here," Zar Ni said. "I am really happy I got asylum. It is my first time to have legal status in any country, ever."

IMMIGRATION CLINIC

The law school's Immigration Clinic was founded in January, 2006, by Professor Linda Kelly Hill, the M. Dale Palmer Professor of Law. Clinic students represent non-detained immigrants in immigration matters under the supervision of Professor Kelly Hill. In 2007, the clinic received a grant from the Vera Institute of Justice, Inc. to expand its efforts to include implementing and operating a Legal Orientation Program for unaccompanied immigrant children residing in Vincennes, Indiana.

Alumni and Legal Community Welcome Dean Roberts

ON SEPTEMBER 6, the Law Alumni Association sponsored a CLE program featuring the law school's new dean, Gary R. Roberts. The program, "Sports Law: We're Not Just Playing Games," was followed by a reception to welcome Dean Roberts to the school and to the local legal community. Other panelists for the CLE program were Julie

Roe, '04, Director of Enforcement for the NCAA, and Deana Garner, '91, NCAA Associate Director of Agent, Gambling and Amateurism Activities. Hosts for the event were Nate Feltman, '94, president of the Law Alumni Association and Jim Burns, '75, chairperson of the law school's Board of Visitors.

Sports law experts serving as panelists for "Sports Law: We're Not Just Playing Games," included Dean Gary R. Roberts, Deana Garner, '91 and Julie Roe, '04.

Former IU Trustee Cora Breckenridge and Franklin Breckenridge, '68, (left), chatted with Dr. Edwin Marshall, IU Vice President of Diversity, Equity and Multicultural Affairs, at the reception welcoming Dean Roberts to the school.

Indiana Supreme Court Justice Theodore Boehm, Judge Jane Magnus-Stinson, '83 and Judge Michael Witte, '82, attended the reception honoring Dean

USA Today Editor Speaks at Law School

Ken Paulson, editor of *USA Today*, spoke at the law school on November 8, addressing First Amendment issues. Since 2004, Paulson has been the editor at *USA Today* and also senior vice president of news at the newspaper and its Web site. Previously, he was executive director of the First Amendment Center at Vanderbilt University. He has served as editor or managing editor of newspapers in five states. He's widely known for his efforts to inform and educate Americans about First Amendment freedoms and for advocating tougher confidential source policies and ethical guidelines in America's newsrooms. Paulson was the host of the Emmy-nominated television program, *Speaking Freely*, seen in more than 60 PBS markets nationwide over five seasons, and is the author of "*Freedom Sings*," a multimedia stage show celebrating the First Amendment that continues to tour the nation's campuses. Paulson, who also is a lawyer, was on the team of journalists who founded *USA Today* in 1982.

Jordan H. & Joan R. Leibman Annual Forum

The fourth Jordan H. and Joan R. Leibman Annual Forum on the Legal and Business Environment of Art took place on Friday, November 9 at the IU Herron School of Art and Design. The featured speaker was **Halima Taha**, a national authority on arts management and African American art. Her lecture was entitled, "The Business of Art and the Art of Business." Taha is shown in the photo to the right with **Joan and Jordan Leibman, '79**. John Thompson, an Indianapolis art collector, provided a local angle on the topic. The Jordan H. and Joan R. Leibman Forum was established at IUPUI in 2004 in honor of former Kelley School of Business professor and IU law alumnus, Jordan H. Leibman, to examine issues on the legal and business environment of the arts. The forum is a joint project of the IU School of Law-Indianapolis, the IU Kelley School of Business in Indianapolis and the IU Herron School of Art and Design.

Annual Fall CLE Program Boasts Record Attendance

One hundred thirty-five attorneys from throughout the country registered for the law school's annual fall CLE program this year. The program took place on October 16 in the Wynne Courtroom and focused on the topic, "Regulating the Health Care Industry." Program presenters included national and international scholars and practitioners. Speakers pictured, from left, **Daniel P. Cooper**, Covington & Burling, London, England; **Professor Ronald Krotoszyinski**, Washington & Lee University School of Law; **Professor Eric Dannenmaier**, IU Law-Indy; **Professor Nicole Huberfeld**, University of Kentucky College of Law; and **Professor María Pabón López**, IU Law-Indy. Not shown is **Daniel E. Troy**, Sidley Austin, Washington, D.C.

Class of 1938 Alumnus is a Class Act

by Anita Day

TO HEAR MERTON STANLEY, '38, talk, you wouldn't necessarily think he had a strong academic start. "I graduated eighteenth from the bottom in my high school class," he says. Then he grins, and adds, "There were 19 in my class." There's no denying, Merton Stanley has a sense of humor. "My teachers in high school said I should be a lawyer. One said, 'You're always talking or arguing. You'd make a good lawyer." So he went to law school. That was in 1935.

Stanley enrolled at the Benjamin Harrison Law School. "It was run by 16 practicing lawyers in a rental space on South Meridian Street," he recalls. "My class was the last one that didn't require you to have preliminary studies. You had to have a high school diploma." He attended classes three nights a week for three years. The school later merged with the Indiana Law School, becoming part of Indiana University in 1944.

Stanley graduated in 1938 and began practicing law in Kokomo, Indiana, close to where he was raised. His law practice was interrupted by World War II. Stanley speaks of the responsibility he felt to defend his country and of his friends who perished in the war. Even now, he becomes emotional. "I'm so very fortunate that I got to come home without ever having seen combat."

Stanley was honorably discharged and returned to his practice in Kokomo. The following years were punctuated with unforgettable experiences—serving as a circuit court judge, director of the Indiana Public Service Commission, and state senator. In 1948, at age 31, he was elected Howard Circuit Court Judge in Howard County, where he served two terms. A copy of his 1949 tax return shows that he made \$6,850 that year. "Times have changed," he laughs.

"The thing I enjoyed the most about being a judge was presiding over adoptions because in a lot of those cases you were taking children who were cast aside and seeing them have a chance—where they might not ever have had a chance before," he says.

Running for a third term as judge, Stanley received seventyeight percent of the vote. He also received a telephone call from then-governor, Matthew Welsh. "He wanted me to take the position as chairman of the Indiana Public Service Commission," Stanley says. Committed to his voters, he initially declined the

governor's offer. "I had just been elected to a third term and didn't feel I should take it." Colleagues changed his mind. Stanley served as chairman from 1961 until 1967. In 1970 he ran for state senator because, as he explains, "I liked public service so much and thought if I was going to do anything else politically, I would run for senator." He won by 46 votes and served in the senate for eight years. "The best part about being in the senate," he says, "was the friendships you formed with both parties."

In his 90 years, Merton Stanley has done well for someone who graduated eighteenth from the bottom in his high school class. While many things have changed during his lifetime, his sense of humor remains intact. "There's more to life than money," he laughs, "You've never seen a Brink's truck trailing behind a hearse, have you?"

■ Annual Report of Private Giving 2006-2007

In January of 2006 we made the decision to change our annual giving year from a calendar year to a fiscal year in order to coordinate with Indiana University's budget process. In order to make the change, we decided to count all gifts received between January 1, 2006 and June 30, 2007 for the donor societies listed in this report. For one year only, we had an 18-month giving calendar. Moving forward, the annual giving calendar will be July 1st through June 30th. We would like to thank those generous alumni and friends whose loyalty and generosity have helped us to achieve so many goals. With your continued support, we can meet tomorrow's challenges and strengthen our educational programs, student body, and faculty.

■ Partners in Progress 2006-2007

Partners in Progress are donors who contributed at one of the four leadership giving levels between January 1, 2006 and June 30, 2007. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between January 1, 2006 and June 30, 2007. We would like to thank the following individuals for their generous support of the law school.

Partners in Progress Landmark Society

The Landmark Society was established to recognize those donors who contribute \$10,000 or more annually to the law school. The name Landmark Society was chosen to represent the impact these gifts have on the future of our law school. These top leadership gifts will provide funding for new initiatives and essential needs of the school. We are pleased to recognize the following loyal alumni and friends who are Partners in Progress at the Landmark Society level.

Kathryn Ryan Booth Alan H. '73 and Linda M. Cohen George E. Edwards J. Patrick '56 and Eleanor Endsley Alan I. '56 and Dorothy C. Klineman Michael C. and Julie E. Lantz Norman Lefstein and Diane Lanman William R. '73 and Carolyn A. Neale Martha J. Whiteman

Partners in Progress Century Society

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

Gerald L. and Jean C. Bepko David B. '90 and Julia A. '90 Boodt James T. '75 and Jean S. Burns Michael D. '72 and Nancie Freeborn
Barton L. and Judy D. Kaufman
Rebecca O. Kendall '75
Irene D. Krahulik
E. Henry Lamkin, Jr. and Martha D. Lamkin '70
Ruth Lilly
Michael D. '80 and Margaret A. McCormick
Eugene C. Miller, Jr. and Florence J. Miller
Malcolm J. Tuesley, Jr. '73 and Kathleen W. Tuesley

Partners in Progress Black Cane Society

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

Jennifer A. Drobac
David W. Hillery '81
John M. '76* and Barbara L. Holt
John E. Marynell '67
David W. Miller '77
Thomas J. '82 and Patricia A. Oberhausen
Randall T. Shepard and Amy W. MacDonell
Curtis E. Shirley '91
N. Kent '81 and Diane L. Smith
Jerome J. '69 and Iris R. Sobel

Partners In Progress 2006-2007

Partners in Progress Maennerchor Society

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

George P. and Susan C. Adinamis

Deborah M. Agard '00

Thomas B. Allington

Jerald I. '68 and Gayle E. Ancel

Joni M. Anderson '92

Adam '93 and Margaret R. Arceneaux

Taylor L. Baker, Jr. '63 and Kay J. Baker

Gerald M. Bishop '76

Thomas D. '77 and Denise A. Blackburn

Ann Kennedy Bolin and Paul Bolin

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

Robert and Mary Beth '81 Braitman

Anita H. Bryson

Timothy H. '04 and Paige T. Button

Mildred L. Calhoun '78 and Joseph U. Schorer

Mary T. Carey

Edward J. '80 and Carla S. Chester

Daniel R. '72 and Marcia A. Coats

Kendall W. Cochran and Mary Moses Cochran

J. Terrence '74 and Peggy P. Cody

Jeffrey O. Cooper

Fred B. Croner, Jr. '55 and Alice J. Croner

Roy S. Dale '61 and Katie Pearson Dale

William J. Dale, Jr. '71 and Jill H. Dale

Anna C. Dillon

William C. Dow and Karen Babyak Dow '79

Stephen J. Dutton '69 and Ellen W. Lee

Lante K. '73 and Jill Earnest

Joseph G. '91 and Florie T. Eaton

Sidney D. and Lois J. Eskenazi

Thomas P. '69 and Alice A. Ewbank

Kathy Kennedy Fairchild and Thom Fairchild

John O. '76 and Margaret Feighner

Paul '76, and Kim Mannweiler attended the 2007 Partners in Progress reception on April 17.

Chancellor Emeritus Gerald Bepko chats with Bob Grand, '82, at the Partners in Progress reception.

Mary A. Findling '86 and John C. Hurt

Craig R. '73 and Pamela K. Finlayson

Michael R. and Kristin G. '75 Fruehwald

Richard M. '51 and Pauline M. Givan

David W. Givens, Sr. '60 and Betty D. Givens

David H. Glaser

Robert T. '82 and Melody G. Grand

Harold Greenberg

E. Sean '94 and Denise R. Griggs

Walter C. Gross, Jr. and Janet M. Gross '78

Partners In Progress 2006-2007

Gretchen K. Gutman '97

John R. Hammond III '91 and Diana H. Hamilton

Marshall S. Hanley '77

Brandt N. '81 and Frances W. '80 Hardy

Russell F. and Nancy J. '80 Harrison

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

Eugene E. '60 and Helene M. Henn

Martha S. Hollingsworth '72

John D. Hoover '80

Brenda S. Horn '81

Harry M. Hubble '68

Lawrence A. Jegen III

Joby D. '03 and Lisa J. Jerrells

Joseph A. '72 and Dorothy A. Jones

Swadesh S. and Sarla S. Kalsi

Leon R. '50 and Norma Lynn Kaminski

John F. Kautzman '84

Fran Kennedy

Pat and Cheryl Kennedy

Gladys Kessler

Andrew R. Klein and Diane Schussel

John L. '76 and Eleanor W.* Krauss

Thomas J. Lantz '72

Stephen W. and Pamela A. Lee

Charles R. Lees '45

Paul F. '76 and Janet R. Lindemann

April A. Luria '84

John R. '88 and Vivian T. Maley

Paul S. '76 and Kimberly W. Mannweiler

William E. and Donna E. Marsh

Mitzi H. Martin '85

Patrick E. '66 and Judith A. McNarny

William J. and Susanah M. '76 Mead

Sharon R. Merriman '75

Franklin I. Miroff '65 and Susan Maisel-Miroff

Marvin H. '63 and Susan Mitchell

Michael A. Mullett '82 and Patricia N. March

Charles R. Oehrle '68 and Lucinda Jackson Oehrle

H. John Okeson '89

Partners in Progress members enjoy some fresh air on the balcony at Dean Mead's home. From Left, Bill and Donna Marsh; Susanna Hartzell-Baird, '07; Patti Briscoe and Harry Hubble. '68: and Jill and Bill Dale. '71.

Judith G. Palmer '74

Charles A. and Jacqueline Pechette

Jeffrey Peek '83

Linda L. Pence '74

W. Stephen '69 and Sheila Perry

Donald J. '75 and Susan Polden

Phillip V. Price '75 and Patricia A. Quinn

John C. Render, Jr. '71 and Diane L. Render

Lawrence M. '73 and Candice A. Reuben

Stephen and Margret G. '78 Robb

William L. '64 and Patricia Robertson

Florence W. Roisman

Kenneth J. Rojc '80

Anthony J. Rose and Marya Mernitz Rose '90

Frank E. Russell, Jr. '51 and Nancy M. Russell

John W. and D. Patricia Ryan

Jeffrey M. '94 and Betsy A. Sajdak

William B. Scanlon '71 and Marguerite Crooks Scanlon

Jon F. '67 and Sandra J. Schmoll

Jack R. '68 and Karen C. Shaw

Peggy Kennedy Shorter and Mark Shorter

Charles V. '80 and Pamela J. Slone

John H. '81 and Mary B. '82 Stanley

Partners In Progress 2006-2007

Robert H. Staton '55

Mary A. Stein

William B. '84 and Carol A. '84 Stephan

Barbara B. Stevens '85

Peter N. Stork '05 and Natalie K. Kime '99

Larry W. Suciu '69

E. Thomas Sullivan '73

Paul C. Sweeney '97

Gregory J. '74 and Melinda R. Utken

James P. and Anna S. White

Jon E. '76 and Daris A. Williams

Robert B. Wingerter, Jr. '83 and Deborah A. Wingerter

Ronald G. and Barbara A. '82 Wolenty

Mary T. Wolf and Ignacio M. Larrinua

R. George Wright '82 and Mary Mullin Wright

Robert W. '90 and Mary Jo Wright

Former Interim Dean Susanah Mead and Dean Gary Roberts chat with Sid Eskenazi at the 2007 Partners in Progress reception at Dean Mead's home.

Partners in Progress

Become a Partner in Progress with IU School of Law-Indianapolis.

With an annual gift of \$1,000 or more, you can be included in this visionary philanthropic group that has a significant impact on the school. Members of this exclusive donor society partner with the law school to support new initiatives, foster creativity in teaching and scholarship, and promote key programs.

Benefits of Becoming a Partner in Progress

- Be a part of initiatives and programs that are paving the way for the next generation of lawyers.
- · Receive special invitations to select events.
- Attend the annual recognition reception for Partners in Progress and join a network of alumni and friends with similar interests.
- Be recognized publicly in the *Indiana Lawyer* and in the law school's annual *Dean's Report*.

For more information, call 317.274.1906 or e-mail give2law@iupui.edu

530 West New York Street, 227C Indianapolis, IN 46202 www.indylaw.indiana.edu

^{*} Posthumous Recognition

■ Dean's Council 2006-2007

Annual contributions of \$500 to \$999 to the Indiana University School of Law – Indianapolis are recognized by membership in the Dean's Council. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between January 1, 2006 and June 30, 2007. Annual contributions from alumni and friends help strengthen and maintain the high standards of legal education provided at the law school. We give special thanks to the following loyal alumni and friends who have contributed at the Dean's Council level.

Richard E. and Marilyn E. Aikman

James H. '81 and Vicki L. Austen

Gary H. '68 and Ann G. Baise

James M. '77 and Lucinda J. Barkley

Richard N. '75 and Nancy D. Bell

Thomas H. '06 and Emily A. Benner

Anthony S. Benton '76

Gil I. Berry, Jr. '63

Dick N. Bishop '56

Charles W. Blau, Jr.

Theodore R. and Peggy S. Boehm

Lawrence M. Borst

Brian C. '84 and Cheryl H. Bosma

David C. '74 and Margaret L. Campbell

Thomas J. '67 and Carolyn M. Carroll

Kunvichet Chea '99

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

Michael M. and Theresa M. Daniel

Alan J. Dansker '77

Michael F. '79 and Lisa J. Drewry

John W. and Janice B. Fisher

Carter Fortune

Marilee M. Frandsen

Anne B. Fritz '76

Nicholas Georgakopoulos

W. Bruce Gillis, Jr. '60 and Roberta Gillis '59

Robert R. Girk '44

L. Richard Gohman '71 and Anne Fox Gohman

Geoffrey P. '79 and Joan K. Gooch

James A. '69 and Susan E. Gothard

Donald J. Graham '80 and Kathleen A. Berry

Jeffrey W. and Claire J. '99 Grove

Phillip E. and Carolyn Gutman

Christopher B. and Emily F. Haile

Scott L. and Amy E. '89 Hamilton

Timothy M. '75 and Cheryl M. Harden

Andrew Jacobs, Jr. '58

Samuel L. Jacobs '76

Russell L. Jones '85

Henry C. and Nancy C. Karlson

James J. Kelley '96 and Jennifer Pack Kelley

Darrell A. Ladd '81

Jon B. Laramore and Janet McCabe

Robert W. Latimer '69

Joe '92 and Stephanie L. Liebeschuetz

Martin C. and Nancy A. '93 Logan

Patrick S. Looney '76

Gerard N. Magliocca, Jr.

Jane E. Magnus-Stinson '83

Deborah B. McGregor

Craig M. '83 and Diann E. McKee

Steven M. and Lynne M. '81 McMahan

Michael T. '02 and Laurel A. McNally

Michael T. '88 and Angela M. McNelis

Heather McPherson '76

David R. '70 and Mary A. Michau

Peggy L. Miller

J. Peter '85 and Lisa C. '85 Miller

Gary W. '68 and Lois Miller

Bernie and Sandra H. '82 Miller

David Morrison

Karl L. '77 and Janet R. Mulvaney

Kevin C. Murray '79 and Lisa Hays Murray '85

David K. Nguyen '06

Richard E. and Christine K. '96 Nichols

Timothy W. '91 and Tessa Oakes

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

Darrow A. Owens '60

Scott D. Pankow '82 and Rebecca A.

Richardson '82

David R. and Mary Elise Papke

John M. '76 and Sally Pellett

Hudnall A. '83 and Diane L. Pfeiffer

Daniel J. '74 and Cynthia D. Pfleging

Beverly K. Phillips

Kenneth D. and Melissa A. '85 Reese

J. Chris Reininga '96

Charles T. Richardson

William R. and Gloria A. Riggs

Jack E. Roebel '78

Paul G. '64 and Sarah F. Roland

James F. '77 and Carolyn M. Roth

Donald A. and Sandra L. '84 Rothbaum

Edward E. Schilling '65

Joel M. Schumm '98

Lawrence E. '71 and Martha A. Shearer

Patrick A. '78 and Lisa L. Shoulders

Shirley A. Siegel

Lisa A. Stone '80 and James S. Cunning

Nancy G. Tinsley '90 and Robert K. Stanley

Kenneth M. and Angela Stroud

James W. and Christine L. Torke

Fred C. Tucker III '73 and Nancy S. Tucker

Brian W. '94 and Amy Upchurch

Blair R. '81 and Elizabeth L. Vandivier

Robert F. '67 and Patricia D. Wagner

William F. Welch

John R. Whitaker '82

Barbara C. Williams '79

Lloyd T. Wilson, Jr.

Jerome L. '80 and Mary J. Withered

Michael J. Woody '98

Sharod J. '06 and Tessie D. '05 Worthen

David Zeglii

Darell E. Zink, Jr. and Mary Ann Zink

HOW YOUR GIFTS ARE SPENT:

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

■ Law School Associates 2006-2007

Annual contributions of \$100 to \$499 to the Indiana University School of Law – Indianapolis are recognized by membership in the Law School Associates. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between January 1, 2006 and June 30, 2007. The entire law school family sincerely appreciates the loyalty of the alumni and friends who contribute annually to the school. We give special thanks to the following alumni and friends who have contributed at the Law School Associates level.

David R. '78 and Marcella J. Abel Jonathan B. '70 and Linda S. Abels Edward L. and Suzanne T. Abrams

Kristen David Adams Ayoade Adewopo '02

Michael C. Adley '79

David L. '85 and Shelley L. Ahlersmeyer

Richard E. Aikman, Jr. '73 and Judith N. Aikman

John R. '77 and Judith M. Aikman

John W. Alexander '79

Michael G. Allen

Elizabeth Allington

Daniel B. '79 and Colleen M. Altman

Aline F. Anderson '70

Joseph J. and Anne S. '83 Andrew

James M. '68 and Geraldine S. Anglin

Stephen E. Arthur '79

John L. '78 and Kimberly Asbury

Margaret S. Ashbridge '82

James S. and Mary Ann Avery

Robert R. '79 and Carolyn S. Aylsworth

Robin L. '80 and Martina H. Babbitt

John C. Babione II '01 and Leslie Smith **Babione**

David H. Badger '64

Nicholas F. Baker '06

Timothy A. and Cynthia A. Baker

John G. Baker and Margaret Paul Baker

Julia Baker

Dean T. '83 and Rosie Barnhard

Clark J. and Agnes P. '64 Barrett

David A. Barta '94

Michael Bartol '97

Raymond A. Basile '99

Lawrence M. Baskir and Marna S.

Tucker

Linda M. Batten '05

Glen J. Beams '46*

M. Catherine Beck

Thomas M. Beeman '85

Peter S. Beering '86 and Shokrina

Radpour Beering '86

James J. Bell '99

Jay D. Benjamin '88

Bryce H. Bennett, Jr. '78 and Donna Y.

Jackie M. Bennett, Jr. '83 and Cynthia **Bennett**

Susan D. Bennett

John P. '00 and Lila B. Berlon

Jeffrey M. Berzowski '02

Matthew T. Besmer '06

Harold R. '73 and Rosemary Bickham

Michael T. '79 and Joan L. Bindner

Laurie A. Blackmun

A. Richard M. Blaiklock '97

Dennis E. Bland '92

Elias Bloom '76

Timothy J. '78 and Beth A. Bloom

Shirley M. Boardman '88

Reed Bobrick

Donald P. Bogard '71

Dexter L. Bolin, Jr. '73 and Donna J. Bolin

Tonya J. Bond '04

Catherine Borkowski '91

Hilary A. Botein

Howard E. Bowers '02 and Saundra

Michael-Bowers

John M. '99 and Lizabeth Bradshaw

Chad A. Brandenburg '01 and Estacia

Medlen Brandenburg '04

Bruce D. '79 and Karen S. Brattain

James W. '76 and Jean E. Brauer

Karen E. Bravo

Rhonda Y. Breman '02

Webster L. '69 and Patricia E. Brewer

Robert V. '51* and Helen R. Bridwell

Barbara J. Briggs

Kent M. '85 and Debra L. Broach

Terrence L. '81 and Mary Brookie

David M. and Susan W. '85 Brooks

Robert R. Brown '63 and Donna

James W. '71 and Irene F. Brown Alan S. '78 and Tonya L. Brown

Christopher A. '96 and Kristine C.

Brown

Betty A. Browning '87

Robert L. Browning '88

Ronald W. '79 and Cindy Buchmeier

Jack E. '53 and Jane Buckles

Mary E. Bumgardner '92

Gerald A. '74 and Deborah J. Burns

Patricia G. Butsch '68

Courtney C. Cain '04

Joseph D. Calderon '89

Steven P. '93 and Sally S. Caltrider

Edward A. Campbell '65

Thomas J. '75 and Roberta L. Campbell

Thomas A. Cannon, Jr. '73 and Frida A.

Dennis F. Cantrell '86

Francis J. Cardis, Jr. '97

Raymond H. Carlson '81

Drew W. Carlson '05

Ron D. and Julia A. '88 Carpenter

David J. and Sandra S. '85 Carr

Jan M. Carroll '84 and John D. Tinder

Paul J. Carroll '06

Angela S. Cash '95

Ryan H. '02 and Stephanie L. '00

Anthony M. and M. Carolyn '90 Cecere

Larry R. '70 and Victoria L. Champion

Madelynne K. Chandler '82

Michael O. '86 and Sandra Chenoweth

Terry C. Christian '87

Douglas D. Church '70

Mary L. Clark

Robert A. Claycombe '50

Bruce W. Claycombe '74

Peter D. Cleveland '81

John A. Cleveland, Jr. '99 and Christine

M.Cleveland '06

Susan E. Cline '90

Curtis M. and Katrina M. '99

Clingerman

HOW YOUR GIFTS ARE SPENT: STUDENTS

Gifts to the Annual Fund help to defray the high cost of tuition

and other fees and assist student groups and programs with

their initiatives. Gifts also enable student representatives to

attend national and regional conferences and competitions.

Sandra L. Cockerham '98

William S. Coleman, Jr. '72 and Judy

Coleman

Douglas A. '97 and Rebecca L. Collier

Lee T. '72 and Mary L. '81 Comer

Ty H. Conner '00 and Kathryn Ware Conner

Jessie A. Cook

Linda J. Cooley '92

Philip S. Cooper '48

Gordon R. Cooper '57 and Dorothy

Terry L. '74 and Melodie A. Cornelius

Paul J. '69 and Frances K. Corsaro

Carolyn S. Coukos '76

Adam F. Cox '99

Paul N. and Christine A. Cox

Michael B. '73 and Patricia S. Cracraft

Ty M. Craver '98

Steven M. '88 and Amy S. Crell

Kenneth D. and Elizabeth Crews

Clyde H. and Carol L. Crockett

Terry A. Crone

Timothy C. '72 and Paulette Currens

David J. Cutshaw '82 and Deborah C.

Caruso '81

G. Terry '68 and Nancy C. Cutter

Matthew V. Daley

Leone S. Dalrymple

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

Melvin R. '72 and Delynn A. Daniel

Donald L. Daniel '74

Richard J. and Betty J. Darko

John M. '81 and Susan Davis

Jennifer L. Day '98

Victoria A. Deak '00 and Georgette P.

Burvee

Kevin K. and Jody L. '98 DeFord

Stuart Delery

Jason R. '04 and Melissa E. Delk

Timothy L. DeMotte '02

Frederick W. Dennerline III '74

and Jody Dennerline

Donald K. Densborn '76

Duane R. '88 and Barbara B. '88

Denton

Susan L. Derwin '05

Stephen E. DeVoe '65

Franklin N. DeWester '83

Samantha E. DeWester '07

Roy L. Dickinson '67

Brent E. '68 and Jan A. Dickson

C. Dean '72 and Barbara J. Dobbins

Polly J. Dobbs '04

Thomas C. '76 and Judie L. Doehrman

Mary T. Doherty '92

John D. '64 and Betty A. Downer

John B. '85 and Deborah K. Drummy

Ryan G. Duffin '91

Richard W. '81 and Leslie L. Dyar

Thomas V. Easterday '81 and Debra

Scott Easterday '81

Peter B. Edelman

Chad and Lauren V. '05 Edmundson

Charles P. Edwards '93

Deborah C. Edwards '06

Patrick A. Elward '81

Lucy A. Emison '85

Nancy G. Endsley '88 and Vincent O.

Wagner

Lara B. Engelking '96

Thomas H. Engle '96

Mark A. '81 and Nancy L. '81 Englert

Jodie A. English

Mark A. '92 and Molly M. Ervin

Stephen L. '80 and Charlene S. Eslinger

HOW YOUR GIFTS ARE SPENT: FACULTY

A key measure of any law school is the quality of its faculty. In

order to attract and keep superior teachers and scholars, we

need Annual Fund contributions that will support faculty

recruitment, retention, and professional development.

Robert H. '65 and Joan Everitt

Daniel R. '77 and Mary Ann Fagan

Steven M. and Debra A. '75 Falender

Raymond L. Faust

Randall R. '81 and Justine B. Fearnow

Gregory M. Feary '88

Francis J. Feeney, Jr. '59

John M. and Linda J. Ferren

Carmen M. Files '06

Theodore Fillette

Anthony P. Filomena '97

Alvin J. Finklea '00

Mary K. Fleming '90

Frederick R. Folz

Kennard P. '70 and Margaret F. Foster

Mark A. Foster '83

Kent M. Frandsen '75

Marvin J. '66 and Susan J. Frank

Ronald M. Frank and Sarah Myers

Frank '77

Charles D. Frankenberger '80

Eric W. '82 and Jan L. Fredbeck

Steve Fredrickson

Dennis Frick and Crystal Francis

Robert M. Frye '94 and Paula Lull

Norman T. '71 and Sharon S. Funk

Bradley S. '85 and Terri Fuson

Michael C. Galloway '78

William S. '72 and Joan A. Gardiner

Norman R. '73 and Gayla J. Garvin

John R. '87 and Teresa L. Gaskin

Robert L. '93 and J. Christy Gauss

Timothy M. Gelarden and Laura Reed

Gelarden '87

Mark A. and Julia Blackwell Gelinas '78

Steven B. Geller '89

Peter J. '87 and Mary A. Georgeoff

Richard M. Gervase

Mary Margaret Giannini '02

Judith A. Glazier '85

Charles Goodloe, Jr. '71

Michael J. Gould '94

Raymond J. Grahn '45

Raymona 3. Graim 40

Lauren N. Grattenthaler '07

John W. Graub II '75 and Mary B. Graub

Bernard J. Graves, Jr. '88

HOW YOUR GIFTS ARE SPENT: LAW LIBRARY

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

Sally H. Gray '79

Gaile Grele

Doreen J. Gridley '95

Audrey K. Grossman '77

James M. Grubbs '88

LeRoy D. '54 and Kay Gudeman

Robert G. '91 and Melia J. Gulde

James M. Gutting '85 and Sara Zarick

autting

Warren Haas '76 and Karen L. Behnke

Eric K. Habig '99

Gregory F. '74 and Debra T. Hahn

Trenton F. '04 and Anna S. Hahn

Richard M. Hall '81

David R. '71 and Shirley L. Hamer

John W. '75 and Linda '75 Y. Hammel

Robert W. Hammerle '73 and Monica

Foster '83

Jarrell B. Hammond '82

William J. Hancock '82 and Mary K.

Reeder '83

T. Jeffrey '82 and Therese Ann '82 Hannah

Douglas J. '88 and Ann E. '84 Hannoy

James H. Hanson '81

Thomas A. '96 and Cari M. Hardin

Burton M. Harris '84

Taneka S. Harris '02

Beth Harris

Robert D. and Esther C. Harris

James D. Harrison

Kathleen I. Hart '94

Patrick J. Hatfield '86

Joseph P. '05 and Ellen S. Hawkins

R. Scott '72 and Mary J. Hayes

Jeff and Sharon B. '84 Hearn

Michael J. Hebenstreit '77 and Robyn

Lynn Moberly '78

Craig J. Helmreich '00

Rodger K. '75 and Patricia K.

Hendershot

John Q. Herrin, Jr. '72

Marc A. '83 and Rosalie M. Hetzner Daniel K. and Christine H. '93 Hickey

Adam L. Hill '07

John W. and Debra '84 Hinshaw

Robert J. Hoffman '74

Ricki Jo Hoffmann '94

Jeffrey A. Hokanson '89 and Suellen M.

Samson

Frances D. Hollett

Matthew L. Hopp '03

Gary L. '79 and Janis Hostetler

Jim and Zona F. Hostetler

Carla R. Hounshel '96

Brett Y. Hoy '06

Richard D. '69 and Jane E. Hughes

Timothy J. Hulett '82 and Sharon M.

Haley

John R. Humphrey '99 and Laura L.

Clark '98

Richard H. Huston '51

Eric M. Hylton '97 Robert F. Inselberg '04

Victor J. Ippoliti '99 Glenn W. Irwin, Jr. and Marianna A.

Invin

Fred W. Isaacs '72

Jeffrev S. Jackson '05

Susan C. Jebens '85 and Edward Pachapa

John C. Jenkins

Roger E. Jensen '62

Kirk R. '01 and Stephenie S. '01

Jocham

Michele L. Johns '89

Robert V. Johnson '62

Chad and Kelley J. '05 Johnson

William M. Jonelis '81

William IIII Johono C

Tyler J. Kalachnik '06

Amanda K. Kamman Alvin J. '76 and Mariellen '78 Katzman

William B. '71 and Rita J. Keaton

John S. Keeler '77

Thomas C. Keeler and Karen R. Grav-Keeler '81

Roger and Beverly Kellams

Lawrence R. '92 and Maura Kemm Richard A. '87 and Barbara A. '87

Kempf Douglas B. '76 and Susan K. King

Eleanor D. Kinney and Charles M. Clark. Jr.

Douglas M. '96 and Jennifer Kinser

Law School Associates 2006-2007

James E. Kirschner '74

Ramon A. '57 and Doris G. Klitzke

Gary L. '78 and Terri M. Klotz

James A. '71 and Jill W. Knauer

Kevin R. Knight '90

Teresa Knight '04

Elizabeth H. Knotts '91

John T. '98 and Julia J. Koenig

Lisa K. Koop '04

Scott E. '74 and Donna Koves

Samuel D. '01 and Angela P. '01

Krahulik

David R. Krebs '83

Janice E. Kreuscher '84

Sonja A. Kriegsmann '92

Christina L. Kunz '78 and Hassan

Saffouri

Mark C. Ladendorf '80

Gregory L. '84 and Jeanne K. Laker

Kyle A. Lansberry '98

Audrey M. Larman

Matthew and Malissa E. Lash

Jonathan Lash

M. Joan Laskowski

William S. Latz

Lawrence E. '81 and Vivian E. Lawhead

Laura O. Lazarus

Jeffrey J. Leech '74

Ryan L. '87 and Amy L. '88 Leitch

Barbara J. Lembo

Janice L. Lesniak '79 and Robert L.

Smith

Richard A. and Barbara W. '74

Leventhal

Bingham B. Leverich

Irwin B. Levin '78

Robert C. Lewis '57

Claire E. Lewis '82

Lynne D. Lidke '82

Andrew K. Light '80

Cynthia M. Locke '85

Amy R. Loeserman

Stephen Loffredo and Helen M.

Hershkoff

Joseph E. Loftus, Jr. '83 and Susan

Roger L. and Shannon L. '04 Logsdon

Christopher D. '83 and Allison A. Long

Michael D. and Kristyn E. '99 Looney

Kent G. and Ruth R. '91 LoPrete

L. Robert Lowe, Jr. '67

Kathleen G. Lucas '78

James F. Ludlow '87

David C. '84 and Huong C. Lyons

Jonna M. MacDougall '86

Michael S. Macek and Heather Harris Macek '04

Edward S. '56 and Carol J. Mahoney

Richard M. '73 and Robin Malad

Thomas R. Malapit, Jr. '96

James W. '71 and Judy A. Malarney

David A. '63 and Barbara A. Malson

Leah L. Mannweiler '76

John L. Marsh and Mary Young Marsh

Nicholas E. '94 and Marilyn K.

Mathioudakis

Constance Matts '91

W. Tobin McClamroch '80

Robert W. '74 and Margaret A.

McClelland

Michael K. McCrory '79 and Patricia

Polis McCrory '79

Kelly A. McCrosson '05

Lynn A. McDowell '76

William B. and Virginia M. McGee

Patrick J. and Rachel M. '84*

McGeever

Joe '92 and Denise McGonigal

James G. '74 and Brenda M. McIntire

James B. McIntyre '70

James R. McKneight, Jr. '85

Jimmie L. McMillian, Jr. '02 and Tamara

McMillian

R. Scott McNeilly and Sharon Goodman

Richard L. McOmber '83

John S. McPhee '93 and Lynn S.

Waterman '93

James J. and Janet A. '83 McSharar

Napoleon Meadors III and Alyce L.

Meadors '76

Linda K. Meier-Sargent '87

Mary B. Meiners '93

Charles R. Mercer, Jr. '68 and Ruth A.

Mercer

Mark J. Merkle '83 and Sue E. Stemen

Anthony J. Metz III and Carol C. Metz

William T. Metzger '97

Douglas W. '74 and Jane E. Meyer

Donald M. '83 and Kimberly Meyer

Robert J. Milford '83

Carl M. Miller '76

HOW YOUR GIFTS ARE SPENT: ADDITIONAL SUPPORT

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

Gary L. Miller '80 and Tammy J. Meyer

Michael R. and Carol S. Miller

Michael E. '98 and Taya Millikan

Martha L. Minow

Terry R. '82 and Karen Modesitt

Ronald J. Morelock '93

John V. '69 and Martha M. Moriarty

John D. Moriarty '95 and Laura L. Volk

Steven J. '77 and Michelle L. Moss

Thomas N. Mote '65 and Carol A.

Rohrabaugh-Mote

Paul F. Muller

James D. Mundt '74

Sharon F. Murphy '82

Tammy R. Murray '06

John M. and Carolyn Mutz

Peggy J. Naile '89 Wesley Naviaux '95

Brian S. Neale '07

Novella L. Nedeff '83

Mark E. and Lea Ann Neff

Jonathan E. and Hallie Ness

Norman R. '60 and Pauline Newman

Theodore L. Nicholas '86

Gregory D. Nichols '81

Timothy E. '89 and Ann T. Niednagel

Tim and Helen M. '83 O'Connell

Thomas F. '96 and Elizabeth W. '94

O'Gara

Patrick J. Olmstead, Jr. '01 and Julia C.

E. Van '80 and Ruth M. Olson

David Orentlicher and Judith L. Failer

Jeffrey K. Orr '74

Karen R. Orr '89

Gregory A. Ostendorf '80

Dennis H. '98 and Amy L. Otten

Antony G. Page

Mark E. '90 and Kristine K. Patterson

L. Scott '94 and Amy Paynter

Edward A. Pease '77

Ramon S. Perry, Jr. '80 and Barbara A.

John K. '68 and Sandra J. Peters

Nels A. and Ginny L. '97 Peterson

John J. Petr '77

Jon M. Pinnick '90

Gordon L. '77 and Cynthia C. Pittenger

Alexander and Barbara Polikoff

William D. and Gloria Powers

John F. Prescott, Jr. '79 and Elizabeth A.

Randall E. '76 and Pamela S. Price

Raymond L. Prosser '74

Cynthia Purvis '88

Bernard L. '75 and Laurie J. Pylitt

Matthew B. '01 and Stephanie C.

Quigley

Jeremy O. Quirk '90

Kevin L. '02 and Jana Quisenberry

G. Dean '69 and D. Ann Rainbolt

Cynthia L. Ramsey '86 and Steven E. Cala

Paul R. Rauch '94

Marci A. Reddick '84

James A. Reed '83 and Kristina N.

Martin

Julie D. Reed '04

Kenneth P. Reese '77

Charles R. '77 and Carole S. Reeves

Clark G. Rehme '05

Marlene Reich '83 and Andrew Chrapla

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

Gayle A. Reindl '87

David J. Remondini '97 and Lou Ann

Baker Kathryn S. Richards

Richard C. Richmond III '83 and Constance T. Richmond

Mariana Richmond '91

Eric A. '88 and Jennifer S. Riegner Stephen A. Riga '06

David L. Rimstidt '74 and Susan

Philip J. '76 and Carol E. Ripani

Robert E. Robinson '60 Charles F. Robinson, Jr. '66 and Diane

Robinson

Williams

Jay D. Robinson, Jr. '88

Law School Associates 2006-2007

Stephen Rohrbaugh and Tiffany Rider Rohrbaugh '02

John M. '74 and Sharon Ross

Richard L. '90 and Latosha M. Rowley

Leonard S. Rubinowitz

John C. Ruckelshaus II '57 and Patricia C. Ruckelshaus

Thomas L. and Cecelia H. Ryan

Robert and Sloan Sable

Candace L. Sage '95

Ronald G. '71 and Hilary S. Salatich

T. Jeffrey Salb '75

Keith D. Salette '86

Richard E. '59 and Cheri Sallee

John F. Salopek '77

Richard P. '76 and Julia M. Samek

Nathaniel G. Saylor '05

Kelly M. Scanlan '05

John Schaible and Alyson C. Flournoy

Brad A. '98 and Giesla M. Schepers

Jason M. '01 and Lindsey J. Schiesser

Margo Schlanger

Anton and Mary F. '93 Schmid

James J. '76 and Karen A. Schneider

Thomas J. '82 and Esther R. Schneider

John F. Schneider '82

George M. '83 and Laurie S.

Schopmeyer

Thomas E. Schulte '97

Thomas R. Schultz '87

James H. '80 and Sandra E. Schwarz

Bradley W. '99 and Melinda J. Schwer

Jeffrey W. Scripture '87

James P. Seidensticker, Jr. '58 and

Janice B. Seidensticker

Gerald Seifert '67

Christopher D. '79 and Jane A. '79

Seigel

Sumeet K. Sethi '95

David A. Shaheed '84

Thomas F. Shea '94

Chris L. '76 and Pam J. Shelby

David A. Shelton '89

Thomas J. Shields '72

Joseph F. '74 and Colleen M. Shikany

Perry D. '78 and Susan M. Shilts

Steven C. '84 and Cheryl L. Shockley

Gina R. Shockley '04

John D. Short '79

Mark I. Shublak '00

Donald L. and Linda L. Simkin

Scott M. Simmonds '04 and Brenda Jo

Stein Simmonds

Thomas J. '66 and Margaret Simmons

Daniel Singer

Kendrick J. Sinnock '68

William J. '65 and Elaine Skinner

Jerry B. Smith '68

Allison K. Smith '96

Charles W. Smith '96

C. Amy Ng Smith '99

Chad M. Smith '02

Kurt '96 and Deborah Snyder

Mary E. Solada '82

David M. '85 and Sandra J. '80

Sommers

Theodore M. '69 and Judith L. Sosin

Fredrick R. '71 and Lori L. Spencer

Cynthia Springer '97

Nancy E. Stanley

Richard B. '78 and Barbara L.

Steedman

R. Lawrence Steele, Jr. '74

Ronald E. and Kate L. Steele

Paul C. Steinhardt '82

Amy L. Stewart '99

Judith A. Stewart '82 Michael P. Fulton

Mark J. Stewart '98

Marvin D. '64 and Barbara J. Stratton

Steven J. '73 and Janet A. Strawbridge

Donald and Anita G. Strumpf

Frank E. Sullivan, Jr. and Cheryl Gibson

Sullivan

Carolyn R. Sutton '80

Keith J. Swedo '95

Anthony A. Tanoos '81

Bernard L. Tetreault

Mark A. Thiros '87

Timothy N. Thomas '90

Chasity Q. Thompson '02

Gary M. '03 and Tricia M. Timpe

Harry F. '84 and M. Elizabeth Todd

Jeffrey S. Toole '96

David F. Truitt '79

Alfred K. '73 and Blossom V. Tsang

Steven L. Tuchman '71

Lisa D. Updike '06

Steven R. Valentine '82

Pat K. '72 and Beverly A.* Van Valer

Thomas Vandenabeele '03

Thomas W. Vander Luitgaren '97

John Vanderstar

David C. Vladeck

MaCharri R. Vorndran-Jones '92 and

Tony Jones

James H. Voyles, Jr. '68 and

Joan A. Voyles

Bernard M. Wagman

Christopher N. Wahl '03

Gregg M. '93 and Cynthia J. Wallander

John D. '93 and Dena M. Waller

D. Michael '77 and Norma B. Wallman

Michael J. '76 and Ann M. Walro

Joseph A. Walsh, Jr. '74 and Deborah A.

Walsh

Philip R. Walters '69

Robert J. '63 and Karen A. Wampler

Richard A. Waples '84

LaWanda W. Ward '03

Claude M. Warren, Jr. '71 and Nancy

Warren

Steven E. Wedding and Mary Jo Hunter

Wedding '88

Robert G. Weddle'72

Brian W. '78 and Susan A. Welch

Gary R. Welsh '93

Laurel A. Wendt '78

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

Sean T. '97 and Stephanie D. White

Anderson R. White '99

Charles A. '61 and Jeanne P. Wiles

Lawrence P. and Sharon L. Wilkins

Michael E. '82 and Teresa C. '84

Williams

Bradley L. and Anne F. Williams

K. B. Wilson '61

William L. '91 and Catherine L. Wilson

Timothy W. Wiseman '93

Mark E. '92 and Michelle L. Witmer William H. Wolf '50

Richard D. '79 and Carol S. Wood

Judy L. Woods '87

David E. '77 and Linda S. Wright

Vicki J. Wright '98

Chad D. Wuertz '04

Richard W. Yarling '49 Matthew A. '90 and Julie A. Yeakey

Robert W. '73 and Donna J. York

John R. Zeiner '79

Stephen E. '77 and Elizabeth A. '87

Zlatos

Brian K. Zoeller '96

Sally F. Zweig '86

* Posthumous Recognition

HOW CAN I MAKE A GIFT?

- Make your check payable to the Indiana University Foundation and write "Law Indianapolis" on the memo line. Send your check to the Indiana University School of Law Indianapolis c/o Indiana University Foundation PO Box 663802 Indianapolis, IN 46266-3802.
- Give a gift online at www.indylaw.indiana.edu/alum
- Electronic Funds Transfer is a convenient, easy way to support the law school. When you enroll, your gift will automatically transfer from your checking account or be billed to your credit card. All gifts are processed around the 15th of each month and will appear on your checking account or credit card statement. You may change or cancel gifts at any time by notifying us of the change in writing. EFT forms can be found at www.indylaw.indiana.edu/alum/support.htm
- To give a gift of **securities** or make a **planned gift**, contact us at 317-274-1906 and a member of the Development Department will be happy to assist you.

The Annual Law Firm and Corporate Campaign 2006

Each year alumni in a number of law firms and corporations participate in the Annual Law Firm and Corporate Campaign. A volunteer chair is recruited from each firm or corporation, and they are asked to solicit contributions from fellow alumni in their office. This annual campaign is vital to the law school's annual fund and is by far our most successful fund raising drive of the year. Thank you to the 2006 Campaign Chairs and everyone who participated in the 2006 Law Firm and Corporate Campaign. We would especially like to recognize the firms with the highest percentage of participation as well as the firms and corporations who are recognized for their total dollars contributed in the 2006 campaign.

The Indiana University School of Law – Indianapolis salutes the 40 firms and corporations and the 420 alumni who participated in the 2006 Law Firm and Corporate Campaign. Highlighted below are the top firms and corporations.

Top Ten Firms by Percentage of Alumni Contributing

Firm or Corporation	% of Alumni Contribution	
Cohen & Malad, LLP	100%	
Harrison & Moberly, LLP	100%	
Hollingsworth Jocham and Zivitz, LLC	100%	
Hoover Hull LLP	100%	
Lewis Wagner, LLP	100%	
Riley Bennett & Egloff, LLP	100%	
Schultz & Pogue	100%	
Scopelitis, Garvin, Light & Hanson, P.C.	100%	
Tabbert Hahn Earnest & Weddle, LLP	100%	
Yarling & Robinson	100%	

Top Ten Firms by Dollar Amount Contributed

Firm or Corporation	Dollar Amount Contributed		
Krieg DeVault LLP	\$35,305.96		
Barnes & Thornburg LLP	\$16,237.28		
Ice Miller LLP	\$9,988.00		
Bingham McHale LLP	\$6,710.00		
Sommer Barnard PC	\$6,050.00		
Baker & Daniels LLP	\$5,860.00		
Hall Render Killian Heath & Lyman, P.C.	\$5,425.00		
Bose McKinney & Evans LLP	\$3,245.00		
Riley Bennett & Egloff, LLP	\$2,840.00		
Scopelitis, Garvin, Light & Hanson, P.C.	\$2,600.00		

2006 Law Firm and Corporate Campaign Results

Firm	% of Participation	Total
Baker & Daniels LLP	26%	\$5,860.00
Barnes & Thornburg LLP	43%	\$16,237.28
Bingham McHale LLP	52%	\$6,710.00
Bose McKinney & Evans LLP	46%	\$3,245.00
Cohen & Malad, LLP	100%	\$1,770.00
Cohen Garelick & Glazier	63%	\$1,150.00
Dann Pecar Newman & Kleiman, P.C.	40%	\$900.00
Dow AgroSciences	30%	\$640.00
Drewry Simmons Vornehm, LLP	13%	\$700.00
Eli Lilly and Company	19%	\$2,125.00
Ernst & Young	33%	\$1,000.00
Hackman Hulett & Cracraft, LLP	14%	\$250.00
Hall Render Killian Heath & Lyman, P.C.	19%	\$5,425.00
Harrison & Moberly, LLP	100%	\$1,400.00
Hill Fulwider McDowell Funk & Matthews, P.C.	83%	\$575.00
Hollingsworth Jocham and Zivitz, LLC	100%	\$300.00
Hoover Hull LLP	100%	\$1,285.00
Hostetler & Kowalik, P.C.	60%	\$1,050.00
Ice Miller LLP	43%	\$9,988.00
Kightlinger & Gray, LLP	33%	\$625.00
Krieg DeVault LLP	39%	\$35,305.96
Kroger Gardis & Regas, LLP	27%	\$1,000.00
Landman & Beatty	50%	\$600.00
Lewis Wagner, LLP	100%	\$2,245.00
Locke Reynolds LLP	62%	\$2,030.00
Norris Choplin & Schroeder	11%	\$100.00
Parr Richey Obremskey & Morton	11%	\$250.00
Plews Shadley Racher & Braun	8%	\$300.00
Riley Bennett & Egloff, LLP	100%	\$2,840.00
Ruckelshaus Roland Kautzman Blackwell & Hasbrook	67%	\$2,200.00
Schultz & Pogue	100%	\$400.00
Scopelitis, Garvin, Light & Hanson, P.C.	100%	\$2,600.00
Sommer Barnard PC	53%	\$6,050.00
Stewart & Irwin, P.C.	60%	\$1,070.00
Stuart & Branigin LLP	22%	\$800.00
Tabbert Hahn Earnest & Weddle, LLP	100%	\$1,780.00
Woodard, Emhardt, Moriarty, McNett & Henry LLP	53%	\$1,325.00
Wooden & McLaughlin LLP	53%	\$700.00
Yarling & Robinson	100%	\$350.00

Firms, Foundations, Corporations and Organizations 2006-2007

Community support from firms, foundations, corporations, and organizations provides a critical extra dimension to the school's programming that will make it stand apart from other law schools. Giving totals include gifts and pledge payments received by the IU Foundation between January 1, 2006 and June 30, 2007. Matching gifts are not included in these totals. We would like to recognize the following entities for their support.

LANDMARK SOCIETY-\$10,000 AND ABOVE

Bose McKinney & Evans LLP Boston Scientific Corporation

Cohen & Malad, LLP

Eli Lilly and Company

Guidant Foundation, Inc.

IU Indianapolis Law Alumni Association Jewish Federation of Greater Indianapolis

LQ Performance Strategies

Lumina Foundation for Education

United Student Aid Funds, Inc.

Woodard, Emhardt, Moriarty, McNett & Henry LLP

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

Bessemer Trust Company Equal Justice Works Indiana Bar Foundation, Inc.

- -

Ruth Lilly Philanthropic Foundation

BLACK CANE SOCIETY-\$2,500-\$4,999

Ernst & Young Foundation Indianapolis Bar Foundation KPMG Foundation LLP Miller Scholarship Trust

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

Ayco Charitable Foundation Barnes & Thornburg LLP

Bingham McHale LLP

Mary T. Carey Trust

Hall, Render, Killian, Heath & Lyman, P.C.

Hoover Hull LLP Johnson & Johnson Kaiser Family Foundation

Kennedy Tank and Manufacturing Company, Inc.

Landman & Beatty

Phi Delta Phi

Scopelitis Garvin Light & Hanson PC Vanguard Charitable Endowment Program

Women's Caucus

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

AT&T Foundation Ball Corporation

Brinks Hofer Gilson and Lione

The Brooks Trust

Dow AgroSciences LLC

Eskenazi Family Foundation, Inc.

Hazel Acquisitions LLC

Indianapolis Bar Association

Katz & Korin, PC

Miller & Company

Morgan Stanley

0 & G Enterprises, LLC

Phillips Communications Group LLC

Rothberg Logan & Warsco LLP

SBC Foundation

Stewart & Irwin, P.C.

The Dow Chemical Company Foundation

Zink Family Foundations, Inc.

LAW SCHOOL ASSOCIATES-\$100-\$499

Alliance for Justice

Arnstein & Lehr LLP

Baker & Daniels LLP

Barrett & McNagny LLP

BLT Consulting, Inc.

Bristol-Myers Squibb Foundation, Inc.

Cambridge Housing Authority

Cinergy Foundation, Inc.

Donaldson Andreoli & Truitt

Fidelity Investments Charitable Gift Fund

Foster & O'Daniel LLP

GE Foundation

Hall Koehler P.C.

Indiana Civil Liberties Union Foundation, Inc.

Indiana Judges Association

Indiana State Bar Association

Krieg DeVault LLP

Kumar Investments

Locke Reynolds LLP

McTurnan & Turner

National Attorneys' Title Assurance Fund, Inc.

OneAmerica Financial Partners

Skadden, Arps, Slate, Meagher & Flom LLP

Takeda San Diego

Waples & Hanger

Wellpoint Foundation

Wooden & McLaughlin LLP

Matching Gift Companies 2006-2007

AT&T FOUNDATION

AXA FOUNDATION

BALL CORPORATION

BRISTOL-MYERS SQUIBB FOUNDATION, INC.

DELOITTE FOUNDATION

DUKE ENERGY FOUNDATION

ELI LILLY AND COMPANY

ERNST & YOUNG FOUNDATION

GE FOUNDATION

GENERAL MOTORS FOUNDATION

HARRIS BANK FOUNDATION

JOHNSON & JOHNSON

KAISER FAMILY FOUNDATION

KPMG FOUNDATION LLP

LUMINA FOUNDATION FOR EDUCATION

MILLER & COMPANY

MORGAN STANLEY

ONEAMERICA FINANCIAL PARTNERS

TAKEDA SAN DIEGO

THE DOW CHEMICAL COMPANY FOUNDATION

UNITED STUDENT AID FUNDS, INC.

WELLPOINT FOUNDATION

Includes matching gifts received from 01/01/06 to 06/30/07

How can I double my gift?

\$x2=\$\$

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

Spirit of Philanthropy Award

THE NINETEENTH ANNUAL IUPUI SPIRIT OF PHILANTHROPY LUNCHEON, sponsored jointly by The Center on Philanthropy at Indiana University, the IU Foundation, and the IUPUI campus, took place on Thursday, April 26, 2007 at the Scottish Rite Cathedral-Grand Ballroom in Indianapolis. Each school on the Indianapolis campus honored individuals or entities that provided exemplary voluntary service or financial support to the school. The event was attended by several hundred civic and community leaders, as well as IUPUI Chancellor Charles R. Bantz. The law school's honorees were **Hon. J. Patrick Endsley, '56** and **Alan I. Klineman, '56.**

The law school honored Judge Pat Endsley for his long-term support of the school. His impressive career in public service includes more than 15 years as a U.S. Magistrate Judge. He also

served as Lawrence clerk/treasurer; Marion County deputy prosecutor; Indianapolis assistant city prosecutor; Marion Circuit Court judge and chief deputy attorney general for the State of Indiana. In 1990, Judge Endsley received the Distinguished Alumni Service Award from the law school.

The law school also honored Alan I. Klineman for his long-standing commitment to the school. Klineman attended law school after serving in the U.S. Army Reserves. Only a few years out of school, he co-founded the firm of Klineman, Rose, Wolf and Wallack, where he worked for 33 years before retiring in 1992. His community activities are numerous and include, most notably, serving on several state and local planning and zoning groups, and an impressive list of local cultural and philanthropic causes. He received the law school's Distinguished Alumni Service Award in 1996.

Previous Law School Spirit of Philanthropy Award Recipients

2006

Clara Woodard
Eli Lilly and Company Foundation

2005

Bose McKinney & Evans LLP James T. Burns '75

2004

Hon. Brent E. Dickson '68

2003

William R. Neale '73

2002

Alan H. '73 and Linda Cohen L. Steven '73 and Cathy Miller

2001

William '74 and Jennifer Conour John '63 and Barbara Wynne

2000

Anita Inlow

1999

Frederick R. Hovde '80 Michael D. McCormick '80

1998

David W. Givens '60 Rebecca O. Kendall '75

1997

Thomas Q. Henry '75 Dale '60 and Kay Palmer

1996

Henry B. Blackwell, Jr. '56 and Nancy Blackwell '56

1995

Hall Render Killian Heath & Lyman

1994

Robert F. Wisehart '54 Barry L. Meadow '75

1993

Hon. Samuel R. Rosen

1992

Jack F. Holmes '71

1991

John M. Holt '56 Sidney D. Eskenazi

1990

James V. Donadio '28

1989

Lante Earnest '73 Harold R. Woodard

Friends To Each Other and the Law School

Hon. J. Patrick Endsley, '56, and Alan I. Klineman, '56, established endowed scholarships at the law school.

"We have to train new lawyers who will take care of the poor and middle class, not just those who need estate planning,"

- HON. J. PATRICK ENDSLEY

Klineman and Endsley Fund Student Scholarships

by Alicia Dean Carlson

IT'S NOT EASY for J. Patrick Endsley, '56, and Alan I. Klineman, '56, to get through an interview without laughter.

The jokes begin as a photographer asks them to pose for a photo and continue nonstop through reminisces of law school and jests about politics and personalities.

"I got through law school and at graduation someone said something about the law library," Endsley says. "'Law library?' I asked. "Is that what that room was?""

Klineman, of course, laughs along.

It's familiar fare at the Indianapolis restaurant where they regularly meet with fellow members of ODADY (Old Democrats Aren't Dead Yet), a group of their retired cronies.

Both men have endless fodder for such stories, thanks to fascinating careers. Endsley is a retired United States Magistrate Judge for the Southern District of Indiana and former Marion County Circuit Court Judge. Klineman, founder and former senior partner of Klineman, Rose, Wolf and Wallack, served as an Indiana state senator from Marion County, as a deputy prosecutor, and as chairman of the Indiana Gaming Commission.

But Endsley and Klineman are serious about at least one thing: their recent gifts to the IU School of Law-Indianapolis.

Klineman and his wife, Dorothy, established the Alan I. Klineman Scholarship in 2007 for an incoming law student and resident of Indiana.

The J. Patrick and Eleanor L. Endsley Scholarship was established in 2007 by Endsley and his wife, Eleanor, to be awarded to a part-time working student who is a resident of Indiana, based on financial need.

Endsley and Klineman hope their scholarships inspire a generation of attorneys committed to public service. They hope law school students and faculty remember the legacy of alumni who have made government work honorable. They have special empathy for students who, as they did, struggle to work full-time jobs during the day while they muddle through law school classes at night.

"We have to train new lawyers who will take care of the poor and middle class, not just those who need estate planning," Endsley says.

"The people whose estate planning consists of getting to the next paycheck," Klineman interjects.

In April, the law school thanked them for their

Dean Gary Roberts met Hon. J. Patrick Endsley and Alan Klineman at the Partners in Progress reception in April.

Lante Earnest, '73, visits with Alan Klineman and Pat Endsley at the Partners in Progress reception.

generosity—for their leadership as alumni, gifts to the law school over the years, and the new scholarships—by naming Endsley and Klineman recipients of the Spirit of Philanthropy awards at IUPUI.

"They ran out of eligible candidates," Endsley jokes. They both laugh. ■

Gifts in Honor and Memory 2006-2007

We give special thanks to the following alumni and friends who, between January 1, 2006 and June 30, 2007, chose to contribute to the school by giving a gift in honor or memory of a friend, alumnus or parent. A gift in honor or in memory is a special way to pay tribute to those individuals.

Gifts in Memory of Alumni and Friends

Taylor Baker, Sr.

GIVEN BY Franklin I. Miroff '65

David B. Bryson

GIVEN BY Anita H. Bryson

Robert R. Hockensmith '71

GIVEN BY Indiana Judges Association

John M. Holt '56

GIVEN BY

J. Patrick Endsley '56

John C. Jenkins

Norman Lefstein

Jonna M. MacDougall '86

Mary Young Marsh '74

Franklin I. Miroff '65

Jon D. Krahulik '69

GIVEN BY

Richard J. Darko

Norman T. Funk '71

Irene D. Krahulik

Darell E. Zink, Jr. and Mary Ann Zink

Thomas F. Marshall '71

GIVEN BY Indiana Judges Association

Virginia Dill McCarty '50

GIVEN BY

John G. Baker

Baker & Daniels LLP

Sarah Evans Barker

Donald L. Beckerich '55

Charles W. Blau, Jr.

Theodore R. and Peggy Boehm

Robert V. '51* and Helen R. Bridwell

Barbara J. Briggs

David M. and Susan W. '85 Brooks

Joseph W. '53 and Suellen J. Carey

Bruce W. Claycombe '74

Robert A. Claycombe '50

Gordon R. Cooper '57

Terry A. Crone

Anna C. Dillon

J. Patrick Endsley '56

Francis J. Feeney, Jr. '59

Kennard P. '70 and Margaret F. Foster

Ezra H. Friedlander

Richard M. '51 and Pauline M. Givan

Charles T. Gleason '52 and Sue E. Fackler Gleason

Charles Goodloe, Jr. '71

Reed E. Halliday

Robert W. Hammerle '73 and Monica Foster '83

John M. Holt '56*

Richard H. Huston '51

Indianapolis Bar Association

Indianapolis Bar Association Women in Law Division

Andrew Jacobs, Jr. '58

Leon R. '50 and Norma L. Kaminski

Alan I. '56 and Dorothy C. Klineman

Landman & Beatty

Irwin B. Levin '78

Robert C. Lewis '57

Mary Young Marsh '74

Ray Miller, Jr. '50 and Joyce P. Miller

Becky Pierson-Treacy

Dixon W. Prentice '50

John P. Price, Jr. '54 and Joy G. Price

Bernard L. '75 and Laurie J. Pylitt

David L. Rimstidt '74 and Susan Williams

Frank E. Russell, Jr. '51 and Nancy M. Russell

Richard E. Sallee '59

James P. Seidensticker, Jr. '58 and Janice

B. Seidensticker

Randall T. Shepard

Robert C. Sprague '50

Perry F. Stump, Jr. '58

James H. Voyles, Jr. '68 and Joan A. Voyles

Robert F. Wagner '67

Charles A. Wiles '61

Bradley L. Williams

Barbara Williamson

Willian H. Wolf '50

John M. Ryan, Sr.

GIVEN BY

James S. and Mary Ann Avery

Julia Baker

Ann Kennedy Bolin and Paul Bolin

Kathryn Ryan Booth

Lawrence M. Borst

Jan M. Carroll '84 and John D. Tinder

Thomas J. '67 and Carolyn M. Carroll

Kendall W. Cochran and Mary Moses Cochran

Terry A. Crone

Kathy Kennedy Fairchild and Thom Fairchild

John W. Fisher

Carter Fortune

David H. Glaser

Robert T. '82 and Melody G. Grand

Gretchen K. Gutman '97

Phillip E. and Carolyn Gutman

John R. Hammond III '91

Frances D. Hollett

Kennedy Tank and Manufacturing Company, Inc.

Fran Kennedy

Pat and Cheryl Kennedy

Audrey M. Larman

Stephen W. and Pamela A. Lee

Anthony J. Metz III

Paul F. Muller

John M. Mutz

Timothy W. '91 and Tessa Oakes

Judith G. Palmer '74

Charles A. Pechette

Charles T. Richardson

John W. Ryan

Thomas L. Ryan

Randall T. Shepard

Peggy Kennedy Shorter and Mark Shorter

Theodore M. Sosin '69

William F. Welch

John R. Whitaker '82

David Zeglii

Merlin P. Whiteman '82

GIVEN BY

Margaret S. Ashbridge '82

Robert T. '82 and Melody G. Grand

T. Jeffrey '82 and Therese Ann '82 Hannah

Sandra H. Miller '82

Miriam I. Petit '82

Thomas J. Schneider '82

Martha J. Whiteman

G. Michael Witte '82

Gifts in Honor of Alumni and Friends

Cynthia A. Baker

GIVEN BY John R. '88 and Vivian T. Maley

Jennifer Ann Drobac

GIVEN BY James Hurd

Sidney D. Eskenazi

GIVEN BY Robert D. and Esther C. Harris

Frank E. Gilkison, Jr.

GIVEN BY Jack E. '53 and Jane Buckles

Associate Dean Jeffrey W. Grove

GIVEN BY Andrew K. Light '80

Professor Emeritus William F. Harvey

GIVEN BY

John R. '88 and Vivian T. Maley Stephen and Margret G. '78 Robb

Lawrence A. Jegen III

GIVEN BY

Barton L. Kaufman Andrew K. Light '80

John R. '88 and Vivian T. Maley

Philip R. Walters '69

Andrew R. Klein

GIVEN BY Florence W. Roisman

Dean Emeritus and Professor Norman Lefstein

GIVEN BY John R. '88 and Vivian T. Maley

Interim Dean Susanah M. Mead

GIVEN BY

Thomas B. Allington Kerry H. Blomquist '90 Susan W. Brooks '85 Robert P. Carithers '76 Debra A. Falender '75 Nathan J. Feltman '94

Mary A. Findling '86 and John C. Hurt

Sonia J. Leerkamp '75 Jonna M. MacDougall '86 John R. '88 and Vivian T. Maley J. Peter '85 and Lisa C. '85 Miller

Ellen S. Podgor '76 Florence W. Roisman Ronald E. and Kate L. Steele James P. and Anna S. White R. George Wright '82

Gerald S. Zore '68

Professor Florence Wagman Roisman

GIVEN BY

Edward L. and Suzanne T. Abrams

Kristen David Adams Michael G. Allen Alliance for Justice Margalynne Armstrong Hulett H. Askew Sylvia A. Bacon Lawrence M. Baskir and Marna S. Tucker

Emily A. Benfer '05

Thomas H. '06 and Emily A. Benner

Susan D. Bennett

John P. '00 and Lila B. Berlon

BLT Consulting, Inc., Bernard L. Tetreault

Theodore R. and Peggy S. Boehm

Hilary A. Botein Anita H. Bryson

Timothy H. '04 and Paige T. Button Cambridge Housing Authority

Mary L. Clark
Liz Ryan Cole
Luke Cole
Daniel M. Cook
Lynn E. Cunningham

Michael M. and Theresa M. Daniel

Victoria A. Deak '00 and Georgette P. Burvee

Stuart Delery Susan L. Derwin '05 Peter B. Edelman George E. Edwards

John M. and Linda J. Ferren

Theodore Fillette Steve Fredrickson

Dennis K. Frick and Crystal L. Francis

Richard M. Gervase Susan Goering Michael J. Goldberg Leonard M. Goldstein

George Gould Gaile Grele Frank Hagaman

Christopher B. and Emily F. Haile

Beth Harris

Chester W. Hartman and Amy E. Fine

Louise L. Hill Phyllis J. Holmen Wythe W. Holt

Jim and Zona F. Hostetler Paul L. Jefferson '02 Ayeshah F. Johnson Barclay T. Johnson '02

Alan P. Kemp Gladys Kessler

Andrew R. Klein and Diane Schussel

Mishell B. Kneeland Lisa K. Koop '04 Janice E. Kreuscher '84

Jon B. Laramore and Janet McCabe

Emily F. Lash Jonathan Lash

Mattew and Malissa E. Lash

M. Joan Laskowski Laura O. Lazarus Bingham B. Leverich

Christopher S. and Linda Linn

Amy Ross Loeserman

Stephen Loffredo and Helen M. Hershkoff

Gerard N. Magliocca, Jr.

Dan Manning

Wataru Matsuyasu and Karla J. Armenoff

Demetria Lynn McCain Mary Ellen McCarthy

R. Scott McNeilly and Sharon Goodman

Michael R. and Carol S. Miller

Martha L. Minow David Morrison Patricia B. Nemore

Jonathan E. and Hallie Ness

D. Arthur Owens '60 Connie M. Pascale Beth Pepper

Alexander and Barbara Polikoff

John B. Pollock

William D. and Gloria Powers

Francis P. '87 and Ellen M. '88 Quigley Kevin L. '02 and Jana Quisenberry

Michael Rawson

Stephen Rohrbaugh and Tiffany Rider Rohrbaugh '02

Louis F. and Sheila C. '77 Rosenberg

Leonard S. Rubinowitz
Robert and Sloan Sable

John Schaible and Alyson C. Flournoy

Lois J. Schiffer Margo Schlanger

Roberta D. Schonemann Alan R. and Joyce B. Siegel

Shirley A. Siegel Daniel Singer Nancy E. Stanley Mary Ann Stein Susan L. Stern

Donald and Anita G. Strumpf Allan D. and Lyn N. Thomas

John Vanderstar David C. Vladeck Bernard M. Wagman James E. Wilkinson III Michael J. Woody '98 Sally F. Zweig '86

Professor James W. Torke

GIVEN BY John R. '88 and Vivian T. Maley

Professor Lawrence P. Wilkins

GIVEN BY John R. '88 and Vivian T. Maley

^{*} Posthumous Recognition

BARBARA ABRAMS SCHOLARSHIP

This scholarship was established in 2005 by Jerome, Jeffrey, '81, and John Abrams in memory of Barbara Abrams. The scholarship supports graduate students with both exceptional academic performance and financial need. Each year, one scholarship is given to a student at the law school, the IU School of Medicine, and the IU School of Optometry.

Trezanay M. Atkins

ANNUAL CLE SCHOLARSHIP

The law school sponors an annual Continuing Legal Education (CLE) program. The proceeds of this program are used to award scholarships to deserving students.

Deidra N. Grigsby Taffie N. Jones

EDWARD P. ARCHER LABOR LAW AWARD

This award is presented to the top students in Labor Law or Labor Arbitration. The award is funded by gifts from Gregory J. Utken, '74, and David W. Miller, '77, partners in the Indianapolis law firm of Baker & Daniels LLP.

Alphonso R. Atkins Carrie A. Grace

LLOYD G. BALFOUR SCHOLARSHIP

Funded by a bequest from Lloyd G. Balfour, this scholarship recognizes one student annually for academic achievement with a preference given to members of Phi Delta Phi Legal Fraternity.

Trina K. Kissel

DAVID D. BANTA MEMORIAL FELLOWSHIP

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

Cathy A. Hewitt

BETTY ANNE BARTEAU SCHOLARSHIP

This scholarship was established in 1998 to honor Hon. Betty Barteau, former judge of the Indiana Court of Appeals, Fifth District, who has served as a judicial advisor in Russia.

Elizabeth M. Ellis

MOLLIE E. BENNETT FELLOWSHIP

Established in 1975 by the estate of Mollie E. Bennett, this fellowship is awarded annually to deserving students who demonstrate a need for financial assistance.

Valery K. Slosman

BINGHAM MCHALE LLP TAX AWARD

One annual award of \$500, given to one student who has demonstrated outstanding ability in the subject of taxation. This award is granted by the law firm of Bingham McHale LLP, of Indianapolis, Indiana.

Joshua R. Cook

HENRY B. BLACKWELL II PRIZE

This award, established in 1991, is named for Hank Blackwell, '56, a past chair of the International Law Section of the Indiana State Bar Association. The award is given for the best student note or article on an

international law topic in the Indiana International & Comparative Law Review.

Adam B. Brower

CHARLES C. CAREY MEMORIAL SCHOLARSHIP

This scholarship was established in 1987 by Mary T. Carey and friends to honor the memory of her husband, Charles C. Carey, '75, a trial attorney with Dow Chemical Company.

Meredith A. Devlin

OTTO W. AND JESSIE A. COX MEMORIAL SCHOLARSHIP

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

Robert N. Sahr

JOHN J. DILLON MEMORIAL SCHOLARSHIP

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

Lea C. Brustkern Erin L. Connell Justin W. Evans Sarah K. Hancock Timothy D. Hesler Hillary L. Knipstein Amanda G. Koziura Mark W. Nicholson

VELMA DOBBINS SCHOLARSHIP

This scholarship was established in 1994 in honor of Velma Dobbins, who retired after seventeen years of service as the law school recorder. Scholarships are awarded to students with a record of academic excellence and financial need.

Bradley A. Keffer

JAMES V. DONADIO SCHOLARSHIP

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

Briana L. Kovac

EQUAL JUSTICE WORKS SUMMER SCHOLARSHIP

These scholarships are sponsored by Equal Justice Works, a student-run organization dedicated to public service through law and justice. Students awarded these scholarships must have a tentative job offer in an area of Public Interest Law.

Matthew K. Phillips Dawn M. White

EQUAL JUSTICE WORKS PROFESSOR FLORENCE WAGMAN ROISMAN SUMMER SCHOLARSHIP

Equal Justice Works, a studentrun organization dedicated to public service through law and justice, sponsor these scholarships. They are given in honor of Professor Florence Wagman Roisman in recognition of her receiving the Outstanding Law Faculty Award from the national Equal Justice Works organization. Students awarded these scholarships must have a tentative job offer in an area of Public Interest Law.

Tiffany K. Girard Monica C. Magnusson

T.M. ENGLEHART, JR. MEMORIAL FELLOWSHIP

This fellowship was established in 1980 in memory of Theodore M. Englehart, Jr., son of T. M. Englehart, Sr. and the late Nancy C. Englehart. Two fellowships are awarded annually based on academic record, evidence of exceptional talent, financial need, and high moral character.

Holly A. Handlin Christopher J. Koschnitzky

SIDNEY D. ESKENAZI SCHOLARSHIP

Established in 1970 by a gift from Sidney D. Eskenazi, this scholarship is awarded to deserving students who are residents of Indiana and have demonstrated a reasonable expectation of devoting their time and energy to making a contribution to the State of Indiana.

Michael D. Bivens

G. KENT FRANDSEN SCHOLARSHIP

This scholarship was established to honor the late Associate Dean G. Kent Frandsen, '65, and was made possible by contributions from friends, colleagues, family, and former recipients. The scholarship supports incoming students and is based on demonstrated leadership ability, undergraduate extracurricular activity and grade point average, financial need, and community involvement, with a preference for Indiana residents. The scholarship is renewable if academic performance is excellent and financial need continues.

Arthur D. Fisher Stephanie L. Thielen David Thompson

NANCY GOODMAN SCHOLARSHIP

This scholarship is made possible by the Indiana Bar Foundation, and it was established to rotate annually among the four Indiana law schools. It is awarded to a student demonstrating academic excellence and financial need with a preference for a female recipient.

Bradley A. Keffer

HALL RENDER KILLIAN HEATH & LYMAN HEALTH LAW AWARD

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

Jennifer A. Girod

HALL RENDER KILLIAN HEATH & LYMAN STATE AND LOCAL TAX AWARDS

One annual award of \$500, given to a student who has demonstrated exceptional ability in the area of state and local taxation law. This award is granted by the law firm of Hall Render Killian Heath & Lyman, of Indianapolis, Indiana.

Logan P. Harrison

JUDGE RALPH HAMILL MEMORIAL AWARD

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

Jacqueline B. Haydock

WILLIAM F. HARVEY ENDOWED SCHOLARSHIP

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

Marcus F. Selig

HENDRICKSON SCHOLARSHIP

This scholarship was established in 2004 by the estate of Dorothy Hendrickson Leggett, '49. It also honors Harry C. Hendrickson, Harry H. Hendrickson, and Richard E. Hendrickson, '82. It is given to worthy law students.

Henry Maxwell Kelln

CALE J. HOLDER SCHOLARSHIP

This scholarship was established in 1984 in memory of Judge Cale J. Holder, '45. It is awarded annually to students based on dedication to the administration of law, financial need, desire to be a practicing trial lawyer, capacity for leadership, academic achievement, and military service record. Recipients are chosen by the Holder Scholarship Committee.

Bradley A. Keffer Eric T. Thieme

IBA TAXATION SECTION SCHOLARSHIP

Established in 2005 by the Executive Council of the Taxation Section of the Indianapolis Bar Association, this scholarship goes to a student who has excelled in one or more tax classes, with a preference given to students with an interest in pursuing a career in Indiana in tax or a tax-related field.

Kimberly W. Chowning

INDIANA BAR FOUNDATION SCHOLARSHIP

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

Kiamesha-Sylvia G. Colom Shelley M. Jackson

INDIANA STATE BAR ASSOCIATION HEALTH LAW SECTION DISTINGUISHED WRITING AWARD

This award, established in 2004, is sponsored by the Health Law Section of the Indiana State Bar Association. The award is given to a student member of the Indiana Health Law Review at the end of the student's first year of membership for demonstrated excellence in writing a note of publishable quality. Criteria considered include overall quality of writing, timeliness, uniqueness, thoroughness of research, analysis, and contribution to the field of health law. The student's name will also be placed on a plaque that hangs in the Indiana Health Law Review Office.

Robert R. Elder

INDIANA STATE BAR ASSOCIATION TAXATION SECTION AWARD

One award of \$500 and a certificate are given each year to one outstanding tax law student. This award is granted by the Taxation Section of the Indiana State Bar Association of Indianapolis, Indiana.

Jason L. Karmire

INDIANA STATE BAR ASSOCIATION UTILITY LAW SECTION SCHOLARSHIP

This scholarship is provided by the Indiana State Bar Association Utility Law Section and is awarded to two recipients at any of the four Indiana law schools. The scholarships are given to students who work (or have worked) in the utility law area including both paid and unpaid positions in the field of Utility Law, including internships.

Erin E. Borissov Veronica Davis-Smith

INDIANA UNIVERSITY SCHOOL OF LAW -INDIANAPOLIS FACULTY PRIZE

This prize, funded by contributions from the law school's faculty, is given to a graduating student on the basis of scholarship, service, and demonstrated capacity for leadership.

Tonya L. Combs

INDIANAPOLIS BAR FOUNDATION DILLIN-NOLAND-STECKLER SCHOLARSHIP

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

Krysten M. Lester

INDIANAPOLIS BAR FOUNDATION JAMES LAWRENCE MILLER SCHOLARSHIP

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

Amanda G. Koziura

INDIANAPOLIS BAR FOUNDATION NEIL E. SHOOK SCHOLARSHIP

The Indianapolis Bar Foundation awards this scholarship in honor and in memory of Neil E. Shook, '75, a past president of the Indianapolis Bar Association. It is awarded to a second- or third-year law student based on academic proficiency, interest in creditor's rights and bankruptcy law, financial need, exceptional leadership skills, commitment to excellence, and a proponent of civility in the legal profession.

Lea C. Brustkern

INDIANAPOLIS LAW ALUMNI SCHOLARSHIP

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

Lea C. Brustkern Brian N. Dunkel Amir D. Hayat Douglas R. Healey Timothy D. Hesler Krysten M. Lester David H.K. Nguyen Jonathon D. Wright

CAROLE FIELDS JOHNSON MEMORIAL SCHOLARSHIP

This scholarship was established in 2005 by Beverly Phillips in memory of her colleague and friend, Carole Fields Johnson, '80. The scholarship supports women who mirror Ms. Johnson's efforts as an adult to attain a law degree, while balancing the demands of family and children.

Trezanay M. Atkins

FORREST E. JUMP MEMORIAL SCHOLARSHIP

This scholarship was established in 1980 by a generous gift from the estate of Frieda E. Jump in loving memory of her late husband, a former judge of the Howard County Circuit Court in Kokomo, Indiana, and a 1908 graduate of the Indiana Law School. The scholarships are given to students based on academic credentials, financial need, well-rounded interests and activities, professional qualities and attitudes, and high moral character.

Raegan M. Gibson Briana L. Kovac Anne E. McDonald Blake C. Reed Oni N. Sharp Andrew M. Taylor

KATZ & KORIN ESTATE AND BUSINESS TAX AWARD

One annual award of \$500, given to one student who has demonstrated outstanding ability in both estate and business taxation law. This award is granted by the law firm of Katz & Korin, of Indianapolis Indiana.

Karl F. Horlander

KATZ, SAPPER & MILLER LLP TAX AWARDS

Two annual awards of \$1,000 each, given to two students who have demonstrated outstanding ability in the subject of taxation and who are interested in a career in taxation with a CPA firm. These awards are granted by the CPA firm of Katz, Sapper & Miller, LLP, with headquarters in Indianapolis, Indiana.

Meredith A. Devlin Abbi S. Pinegar

STEPHEN W. KELLAMS MEMORIAL SCHOLARSHIP

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

Anthony J. Hornbach

KIME STORK MOOT COURT AWARDS

The Kime Stork Moot Court Awards were established in 2005 by Natalie Kime, '99, and Peter Stork, '05. The awards recognize the top advocate in the Intramural Moot Court Competition, the top advocate in the Barrister Tournament Final, and the top two legal writing briefs in the spring Moot Court competitions.

Samuel F. Derheimer Meredith A. Devlin Kalin P. Schlueter Amy C. Thurston

CLARA LEE KITTLE SCHOLARSHIP

James Louis Kittle, Jr., '69, and John Lee Kittle established this scholarship in 1994 in memory of their mother. The scholarship is given to students who participate in extracurricular activities and have potential to make a contribution to society.

Amy O. Carson

KRIEG DEVAULT EXCELLENCE IN EDITING AWARD

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

Louis J. Britton

LEFSTEIN LEGACY SCHOLARSHIP

This scholarship was established in 2003 to honor Norman Lefstein on his retirement of 14 years of outstanding service to the law school as Dean. A scholarship is awarded to a returning student who has demonstrated a commitment to public service, including especially a willingness to assist persons who are economically disadvantaged, and a scholarship is also awarded to an incoming minority student in an effort to promote diversity within the student body.

Hongbin Bao Morgan A. Decker Shelley M. Jackson

ELI LILLY AND COMPANY LAW ALUMNI SCHOLARSHIP

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

Lauren N. Grattenthaler Amir D. Hayat Eric T. Thieme

LLOYD LITTELL MEMORIAL SCHOLARSHIP

This scholarship, established by a generous gift from the estate of Marjorie W. Littell of West Lafayette, Indiana, is given in memory of her husband, Lloyd W. Littell, '42.

Timothy D. Hesler Sally R. Hubbard

THE LOVEJOY AWARDS

The Lovejoy Awards were established in 2004 by Joby Jerrells, '03. They are awarded annually to the students submitting the best briefs in the third semester of legal writing as a component of moot court participation. Elijah Lovejoy was a publisher and avid abolitionist during the antebellum era who died defending his printing press. An angry mob murdered Lovejoy in 1837 on the frontier of the American west in Alton, Illinois. Many consider Lovejoy to be the first martyr to freedom of the press in the United States. Lovejoy was a contemporary of Abraham Lincoln, who later selected Lovejoy's younger brother John to serve as U.S. counsel to Peru. Another brother, Owen, served and died in the U.S. Congress during Lincoln's presidency. Upon hearing the news of Owen's death, Lincoln said: "Lovejoy was the only friend I had in Congress." The Lovejov Award for best brief was established to honor this generation of brothers who dedicated their lives to a greater purpose and through the power of their words, writings, and advocacy changed a nation.

Ellen F. Hurley Daniel P. Kensinger

LUMINA FOUNDATION FOR EDUCATION SCHOLARSHIP

This scholarship is funded by the Lumina Foundation for Education at the direction of William R., '73, and Carolyn A. Neale. The recipients are chosen based on need.

Christopher A. Baca Erin E. Casper

Carolyn and William R. Neale, '73 met 2006 Lumina Foundation for Education Scholarship recipient Erin E. Casper at the Donor-Scholar Brunch.

CHRISTOPHER M. MAINE ADVOCACY AWARD

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

Jasmine T. Parson

CHRISTOPHER M. MAINE MEMORIAL SCHOLARSHIP

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

Wei Zhang

MITZI H. MARTIN MOOT COURT AWARD

This award is funded annually by a gift from Mitzi H. Martin, '85, a partner at Baker & Daniels. It is given to the top advocate in the preliminary rounds of the law school intramural moot court competition.

Jeremy R. Buchanan

JOHN E. MARYNELL SCHOLARSHIP

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

Emma L. Conlin

MCPHEE-WATERMAN AWARD

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

Kelli M. Block

NATIONAL ATTORNEYS' TITLE ASSURANCE FUND AWARD

This award is made possible by the National Attorneys' Title Assurance Fund. An award is made annually to a student receiving the highest grade in real property law class.

Keith R. Berlin

C.S. OBER ENDOWED SCHOLARSHIP

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

Angela N. Sanchez

CHARLES R. OEHRLE SCHOLARSHIP

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

Cathy A. Hewitt Jason W. Howard

THE PAPKE PRIZE

This prize was established in 2001 and is named in honor of David R. Papke, former R. Bruce Townsend Professor of Law and faculty advisor to the *Indiana Law Review*. The award is given annually to the student who has written the best note in the *Indiana Law Review*.

Rasha Alzahabi

WOODROW W. PENCE MEMORIAL SCHOLARSHIP

This scholarship fund was established in memory of Woodrow W. Pence. Mr. Pence served as Chief United States Probation Officer in the Southern District of Indiana. He later spent several years serving as the law school's Placement Director. Woody's daughter, Linda L. Pence, '74, and son, Michael '79, both graduated from this law school. The scholarship is given to students based on financial need combined with academic achievement and evident leadership qualities.

Amy O. Carson

PHELPS AND FARA ENDOWED SCHOLARSHIP

This scholarship was established in 2003 and is made possible by the Phelps and Fara law firm through the Indiana Bar Foundation. The scholarship is given to one student annually based primarily on need and merit. The recipient should through past experience, education, or volunteer work exhibit a desire to pursue family law as a career.

Bradley A. Keffer

RONALD W. POLSTON SCHOLARSHIP

This scholarship was established in 2002 by Yi Zhang, '96, in honor of Ronald W. Polston, Professor of Law Emeritus. It is awarded to one or more students enrolled in the J.D., LL.B., or LL.M. program with preference given to Chinese students.

Guo Bao Huang

JOAN M. RUHTENBERG SCHOLARSHIP FOR ACHIEVEMENT IN LIFE AND LEGAL WRITING

This scholarship was established in 1997 by Michael A. Mullett, '82, and his wife, Patricia N. March, in honor of Professor Joan Ruhtenberg, '80, the Director of Legal Analysis, Research, and Communication at the school. The award is given to a student who demonstrates excellence in legal writing, qualifies for financial need, and overcame obstacles in order to be admitted to the law school.

Darlene J. Phillips

MICHAEL J. SACOPULOS TAX AWARDS

Ten annual awards of \$100 each, given to ten students who have demonstrated the ability to do quality legal tax work in two or more tax courses. These awards are granted by Michael J. Sacopulos, attorney at law, of Terre Haute, Indiana.

Kinsey L. Arnett
Renee S. Congdon
Lawrence J. Des Jardines
Craig M. Fugate
Daniel J. Gibson
Teresa A. Griffin
Cassandra A. Kruse
Sean Eric Obermeyer
Zhenfeng Yan
Wei Zhang

SHIRLEY A. SHIDELER SCHOLARSHIP

This scholarship was established in 2003 by Gail Frye in memory

of her mother, Shirley A. Shideler, '64. Ms. Shideler made history by becoming the first woman partner of a large Indiana law firm in 1971 and the first woman president of the Indiana Bar Foundation. Her contributions to the legal profession were numerous as she acted as an outstanding role model for female attorneys. Ms. Shideler was named Outstanding Alumna of the Year in 2001 by the IU School of Law -Indianapolis, and in 1995, she received the Antoinette Dakin Leach Award from the Indianapolis Bar Association. She was truly a pioneer for women in the legal profession.

Patrick K. Bennett

CURTIS E. SHIRLEY TAX AWARDS

Two annual awards of \$500 each, given to two students who have

demonstrated excellent ability in the area of federal and/or state tax procedure. These awards are granted by Curtis E. Shirley, attorney at law, of Indianapolis, Indiana and a member of the graduating class of 1991.

Renee S. Congdon Steven J. Kasyjanski

BEN F. SMALL MEMORIAL FELLOWSHIP

This endowed fund was established in memory of Ben F. Small by his family and friends. He was a former Dean of the law school and distinguished member of the faculty.

Deidra N. Grigsby Taffie N. Jones

Charles R. Oehrle, '68 is shown with one of the 2006 Oehrle Scholarship recipients, Jason W. Howard, at the 2006 Donor-Scholar Brunch.

Clara Woodard is shown with two of the 2006 Woodard Scholarship recipients, Keith Berlin and Chris Eckhart.

BENJAMIN F. SMALL SCHOLARSHIP

The Benjamin F. Small Scholarship Fund was endowed in 2002 by a gift from the Evelyn H. Blanford Trust to honor former Dean Benjamin F. Small. The scholarship supports law students with a preference for Indiana residents and financial need.

Michelle R. Maslowski Marcus F. Selig

ROBERT S. SMITH MEMORIAL SCHOLARSHIP

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

demonstrate financial need and academic achievement.

Steven P. Frank Douglas R. Healey Jason O. Howard

HAROLD W. STARR SCHOLARSHIP

This scholarship was established in 1999 by the estate of Martha Johnson Starr in honor of her late husband, Harold W. Starr, to provide scholarship funds for deserving law students.

Rasha Alzahabi

LARRY W. SUCIU WINDFALL AWARD

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

Patrick K. Bennett Elizabeth M. Ellis Earl E. Knight Monica S. Morariu Sudeep Paudel Ersell V. Reid Angela N. Sanchez April F. Shaw Jamshid Usanov Andre T. Young

FRANKLIN D. AND SUSIE H. TALLY SCHOLARSHIP

This scholarship is funded by a generous bequest to Indiana University from the estate of Franklin D. Tally. Recipients are selected from the Indiana University Schools of Law and Medicine in alternating years.

Rasha Alzahabi

USA FUNDS SCHOLARSHIP

This scholarship is funded by United Student Aid Funds, Inc. at the direction of David B., '90, and Julia A., '90, Boodt. The recipients are chosen based on need.

Morgan A. Decker

WOMEN'S CAUCUS AWARD

The Women's Caucus provides an annual award to a student who has demonstrated a high potential for outstanding future contributions to the advancement of women in the legal community.

Adithhi Chandrashekar

HAROLD R. WOODARD SCHOLARSHIP

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

Keith R. Berlin Joshua W. Casselman Christopher J. Eckhart Jonathan D. Wright

DREW YOUNG FELLOWSHIP

This fellowship was established in 1987 by Eleanor M. Weaver in honor of Drew Young, '71, a current member of the Indianapolis Bar and past president of the Indiana Trial Lawyers Association. It is given to a deserving, upper class students with demonstrable financial need and a preference to students who have family responsibilities.

Krysten M. Lester

■ Faculty News

JUDITH ANSPACH presented "Moving from the Traditional to the Virtual Classroom" at the American Association of Law Libraries Annual Meeting in New Orleans on July 16. Her presentation focused on teaching advanced legal research as an online course.

Professor KAREN E. BRAVO presented her work on modern trafficking in humans and the trans-Atlantic slave trade at the American Association of Law Schools/American Society of International Law Joint Mid-Year Meeting, What is Wrong with the Way We Teach International Law?, in Vancouver, Canada on June 17-20; at the Second Annual Big Ten Aspiring Scholars Conference at Indiana University School of Law – Bloomington, on August 5-7; and the NEPOC (Northeast People of Color Legal Scholarship Conference) 2007 at The Southern New England School of Law, North Dartmouth, Massachusetts on September 14-15. Additionally, Professor Bravo was the moderator and a panelist for "'Seeing Through Other Eyes': Teaching and Experiencing Diversity in an Interdisciplinary Manner in the Higher Education Curriculum" at the Twelfth Annual LatCrit Conference held at the Florida International University, in Miami, Florida in October. The panel was organized by Professor Bravo, together with Professor Maria Pabon Lopez.

Professor Bravo discussed her innovative course, "Illicit International Markets," as a moderator and panelist at the second annual Protection Project Symposium, Incorporating Trafficking in Persons into Human Rights Curricula in Universities in the United States and Abroad, held on November 27 at the Johns Hopkins University School of Advanced International Studies in Washington, D.C. Participants in the symposium included academics, policy makers, advocates and other practitioners representing a variety of disciplines and a number of countries.

Professor Bravo's article "Smoke, Mirrors and the Joker in the Pack: On Transitioning to Democracy and the Rule of Law in Post-Soviet Armenia," was published as lead article in the Houston Joural of International Law, 29 Hous. J. Int'l L. 489 (2007). Her article "Exploring the Analogy between Modern Trafficking in Humans and the Trans-Atlantic Slave Trade" appears in volume 25 of the Boston University International Law Journal (2007).

In her capacity as a member of the Association of American Law Schools Planning Committee for the 2008 Workshop for New Law Teachers, One-Day Workshop for New Clinical Teachers, and Workshop on Retention of Minority Law School Teachers, in June Professor Bravo attended the 2007 Workshop for New Law Teachers, One-Day Workshop on Thriving and Surviving in the Academy: Steps for People of Color and Their Law Schools, and the planning meeting for the 2008 Workshops in Washington, D.C.

Professor Bravo has been selected from among a worldwide pool of applicants to make a New Voices panel presentation at the April 2008 102nd Annual Meeting of the American Society of International Law in Washington, D.C. Professor Bravo also has been selected by the AALS Section on International Human Rights to make a New Voices presentation at the January 2008 annual meeting of the association.

In July, **KENNETH D. CHESTEK** attended the *Applied Legal Storytelling Conference* in London, England, where he presented his paper "The Plot Thickens: The Appellate Brief as Story." The premise of the article is that appellate briefs can be made more persuasive if the brief writer thinks consciously about the client's story, using the techniques of the fiction writer: character, theme, conflict, plot, etc. The conference was co-sponsored by The Legal Writing Institute and the City University of London. It was held in historic Gray's Inn, one of the four Inns of Court. Professor Chestek's article will appear in Legal Writing—The Journal Of The Legal Writing Institute. A peer-edited journal, its editors are all law professors and they select articles based on a blind review process.

Professor **KENNETH CREWS** has received a commission from the World Intellectual Property Organization, an agency of the United Nations based in Geneva, to prepare a study of copyright statutes from more than 180 countries addressing the issues of copying of works by or for libraries. Many countries have statutes permitting libraries to make copies of works for purposes such as research or preservation. The statutes vary widely in their scope and complexity, and they manifest the tension between owners of copyrights and the public's interest in using those works. That tension underlies much of copyright law. The study already has received wide attention, and it has the potential of establishing a policy framework for the enactment or revision of such statutes around the world.

In recent months, Professor Crews has participated in conferences and has led workshops at DePaul University College of Law, at Carnegie Mellon University, and at other locations. He was a guest speaker on issues of fair use in copyright to launch a major research initiative at the American University College of Law in Washington, D.C. In October, Crews returned to Germany to teach a seminar as part of the LL.M. program offered at the Munich Intellectual Property Law Center. Professor Crews has been a member of the law faculty in Indianapolis since 1994, and with mixed feelings he will be making a major career move in January of 2008. He was recruited by Columbia University to establish a new office that will address copyright issues at Columbia and in national and international policy. Professor Crews will be moving to New York City, but he looks forward to continuing his work with many good colleagues in the Indianapolis area.

Faculty News

On September 8, JAMES D. DIMITRI, gave a presentation entitled "Preparing Persuasive Writing and Oral Advocacy Assignments" at the Southeast Legal Writing Conference at Nova Southeastern University's Shepard Broad Law Center in Fort Lauderdale, Florida. This two-day conference was attended by legal writing professionals and academics from around the country.

JENNIFER DROBAC was invited to present "Foley's Philandering: The Sexual Harassment of Working Teens in Washington, D. C." at the ICASH (International Coalition Against Sexual Harassment) Conference, in New York on August 13. She also presented "I Can't to I Kant: The Sexual Harassment of Working Adolescents, Competing Theories, and Ethical Dilemmas," for a panel entitled "Atypical Workers in a Different Key: Young, Old, Female and the Law of Work," at the Law and Society Association 2007 Conference in Berlin, Germany on July 28. Professor Drobac was elected to serve as vice chair on the Board of Trustees for the Henry J. Kaiser Family Foundation.

GEORGE E. EDWARDS has accepted an invitation to become a member of the Titled Professors Committee of IUPUI. This Committee provides advice and recommendations for titled professor appointments. The term of service is generally expected to be three years. Professor Edwards is the Carl M. Gray Professor of Law, and is a member of Indiana University's Alliance of Distinguished and Titled Professors.

For 20 years, JEFF GROVE has been traveling to China on behalf of the law school: in 1987 he created and inaugurated the law school's first program abroad in Shanghai; most recently, in June, he hosted receptions in Beijing and Shanghai for Chinese alumni of the school's Master of Laws (LL.M.) Program, begun under his leadership as Associate Dean for Graduate Studies in 2002. He also served as Resident Professor for the first half of the summer law program, which he established in 1998 at Renmin (People's) University of China School of Law in Beijing, where he is designated Honorary Professor.

Professor Grove has been named Senior Associate at Indiana University's new Research Center for Chinese Politics & Business (RCCPB), which focuses on issues that intersect China's political system and the business world, promoting academic research and fostering discussion among the academic, policy, and business communities. Grove is particularly interested in the role of the Chinese Communist Party (CCP) in determining the future of Rule of Law in China. In September he participated in the Center's first Fall event—a luncheon at which Robert Kapp, former president of the US-China Business Council, was the featured speaker.

A member of the Indiana State Bar Association (ISBA) Federal Judiciary Committee, Professor Grove was a member of the planning group for the "Conference on Relations between Congress and the Federal Courts," held in the Wynne Courtroom,

Inlow Hall, on September 14, 2007. This conference brought together academic lawyers, legislators, and judges for presentations and discussions before an audience of 200 persons from the legal community and beyond. Grove moderated the legislative panel and, with Judge Ruggero J. Aldisert, for whom he clerked, and Hon. Dan Coats, an alumnus of the school, was instrumental in arranging for Justice Samuel Alito to deliver the Keynote Address.

Also in September, Representative Brian C. Bosma appointed Professor Grove to the four- member Indiana Lobby Registration Commission: "The commission plays a vital role in assuring public confidence in the government process, and Professor Grove will continue to ensure that lobbying in Indiana is transparent and closely regulated," said Bosma.

Professor Grove, who has held administrative appointments as Academic Affairs Dean, Acting Dean, and Graduate Studies Dean for a third of his nearly 36 years as a member of the law faculty, will take Emeritus status at the end of the 2007 calendar year.

FRANCES W. HARDY presented a workshop on "Legal Challenges in Forensic Analysis" on June 4, at the 55th ASMS Conference on Mass Spectrometry and Allied Topics at the Indiana Convention Center. Professor Hardy also participated on a panel discussing the New ABA Skills Requirement at the Indiana Legal Indiana Conclave, in Indianapolis on June 9, 2007.

HENRY KARLSON gave a lecture on "Evidence: What's Hot and What's Not," for an Indiana Public Defender Council conference in June. In September, he lectured on Evidence at the ICLEF Indiana Law Update program. In October, Professor Karlson presented a lecture on "The Right of Confrontation" for an online CLE program sponsored by the Indiana Public Defender Council.

ROB KATZ is researching the legal and ethical issues raised when nonprofit tissue banks compete for donated human tissue for use in transplantation. He presented a work-in-progress on this topic, entitled "When Tissue Banks Compete for Transplant Tissue, Who Wins?" at the Midwestern Law and Economics Association's fall conference, held at the University of Minnesota Law School on October 13, and at the annual conference of ARNOVA (Association for Research on Nonprofit Organizations and Voluntary Action), held in Atlanta, Georgia, on November 15, 2007.

In October 2007, Professor Katz was cited in a major charity law case in New Jersey state court that pitted Princeton
University against the heirs of donors of a gift currently valued at \$800 million. The New Jersey court quoted extensively from
Professor Katz's article "Let Charitable Directors Direct: Why
Trust Law Should Not Curb Board Discretion over a Charitable
Corporation's Mission and Unrestricted Assets", to support its
refusal to impose stricter trust law standards on the University's
use of the gift, opting instead (as Professor Katz argued) for the
"more flexible and adaptable principles of corporate law."

Faculty News

Professor Kinney Inducted as Section Fellow of ABA Section on Administrative Law and Regulatory Practice

On October 26th, the ABA Section on Administrative Law and Regulatory Practice inducted Professor Eleanor DeArman Kinney as a Section Fellow at its dinner celebrating the United States Court of Appeals for the District of Columbia Circuit. Kinney is Hall Render Professor of Law and Co-Director of the Hall Center for Law and Health. Pictured: Judge Merrick Garland, Judge Harry Edwards, Professor Eleanor Kinney, Judge Ray Randolph, Judge Janice Rogers Brown, Judge Brett Kavanaugh and Professor Michael Asimow, Section Chair and Professor Emeritus at UCLA.

ELEANOR DEARMAN KINNEY has been appointed Co-Director for the Consortium for Health Policy, Law & Bioethics, an IUPUI Signature Center, 2007-2010 and Co-Director of the Indiana University Health Care Reform Faculty Study Group, 2007-2008. She has also been appointed as a Technical Consultant to the Department of Health and Human Services, Office of Medicare Hearing and Appeals on its project entitled: "Improving Internal and External Web-based Information for the Office of Medicare Hearings and Appeals," 2007. Professor Kinney served on the Search Committee for the Vice Chancellor of IUPUI for Research in 2007.

ANDY KLEIN has spent the fall semester as a visiting fellow at Clare Hall College at the University of Cambridge, where he also is a visiting scholar in the Faculty of Law. During his time overseas, Professor Klein is working on an article about how developments in the world of genetics might impact toxic tort litigation. In November, he presented his work at Clare Hall's Arts, Social Science, and Humanities (ASH) colloquium series. During the summer, Professor Klein presented a paper on the topic of forum non conveniens during a conference on international law at the University of Athens in Greece.

Professor Lefstein Assumes Responsibility for National Projects Related to Legal Representation for the Indigent

Norman Lefstein, Professor and Dean Emeritus, has agreed to serve as a reporter for the National Right to Counsel Committee of which he is also a member. The committee has been organized by The Constitution Project and the National Legal Aid and Defender Association, both of Washington, D.C. The honorary co-chairs of the of the committee are Walter Mondale, former Vice President of the United States, and William Sessions, former director of the Federal Bureau of Investigation.

As a reporter, Professor Lefstein will be responsible, in association with a consulting firm, for preparing a national report about the state of defense services for the poor in criminal prosecutions and juvenile delinquency cases, as well as formulating recommendations for improvements. The importance of effective legal representation for the indigent has been heightened in recent years due to exonerations of innocent persons based upon DNA evidence. The report is expected to be released in the fall of 2008.

Professor Lefstein also has agreed, at the request of the American Bar Association (ABA) Standing Committee on Legal Aid and Indigent Defendants, to prepare a comprehensive guidebook and recommendations to assist public defenders and other lawyers dealing with excessive caseloads in representing the indigent. The guidebook, which is part of a three-year project, is

prompted by an ABA legal ethics opinion published in 2006, which made clear that all lawyers have a duty to avoid caseloads in which they are prevented from providing "competent" representation as required by rules of professional conduct. During the project's third year, when the guidebook is expected to be completed, a national conference will be held dealing with defender caseloads and related indigent defense issues.

Among Professor Lefstein's prior positions are service as director of the D.C. Public Defender Service in the 1970's and reporter for the second edition of ABA Standards Related to Providing Defense Services and The Defense Function. He also chaired the Task Force that oversaw the preparation of the ABA's current edition of these standards. During 1997-1998, Professor Lefstein served as chief consultant to the Subcommittee on Federal Death Penalty cases of the United States Judicial Conference and in this capacity directed preparation of a report dealing with the cost and quality of defense services in federal death penalty cases. More recently, in 2004, Professor Lefstein co-authored the ABA's 2004 report on indigent defense, "Gideon's Broken Promise: America's Continuing Quest for Equal Justice." Until July 2007, Professor Lefstein chaired the Indiana Public Defender Commission, a position that he held for 17 years.

Welcome to Our New Faculty

Eric R. Dannenmaier joined the law school this summer as Associate Professor of Law. He teaches environmental law, international environmental law, property, and administrative law. Prior to joining the faculty, Professor Dannenmaier was a Visiting Professor at Tulane Law School and a Bretzfelder Fellow at Columbia Law School. He served as Director of Tulane Law School's Institute for Environmental Law and Policy from 2001 to 2005, and as

a Legal Advisor for the Environment to the US Agency for International Development from 1996 to 2000. He was the Visiting Chair of Natural Resources Law at the University of Calgary in Canada in 2001.

Professor Dannenmaier spent the early part of his career as a litigator in the Boston office of McDermott, Will and Emery and in the environmental practice group in the Washington, DC office of Bryan, Cave, LLP. He has served as an advisor to governments and international organizations in the reform of environment and natural resource laws and in the design of legal frameworks and processes for public participation in development decision-making. In 2004-05, for example, he served on the Expert Advisory Group to the United Nations Economic Commission for Europe (UNECE) concerning Public Participation in International Fora under the Aarhus Convention. He also served as a senior advisor to the Organization of American States (OAS) on the development of an Inter-American Strategy for Public Participation in Sustainable Development Decision-making, which was approved by the OAS General Assembly in 2000. In 2005, he participated in the public review of citizen access mechanisms under the North American Free Trade Agreement (NAFTA), producing a study commissioned by the NAFTA Commission for Environmental Cooperation entitled "A Ten-Year Review of the

Joint Public Advisory Commission of the North American Free Trade Agreement." Professor Dannenmaier holds a B.A. from Drury College, a J.D. from Boston University, and an LL.M. from Columbia University. He is also a candidate for a M.St. from Oxford University.

Steven Robert Miller joined the faculty of the law school's library as Reference Librarian this summer. He teaches LARC I, II, & III; Legal Research for LL.M.s; and Advanced Legal Research. Prior to joining IU he was collections development and research services librarian and associate professor at Ohio Northern University. Before that, he was a lecturer and the reference librarian for research instruction at the Northwestern University School of Law.

He has been involved in academic law libraries, legal education, and legal research since 1985. Over the years, Professor Miller has taught a variety of legal research topics and two law courses. He has a special interest in electronic research and information technology. In law school, he served as an editor of the SOFTWARE LAW JOURNAL, 1989-90. He has been active in local and national law library and bar organizations. He gave two presentations on electronic legal research and web browser technology at two national conferences in Chicago and Philadelphia in July of 2000. Additionally, Miller has published several articles in various newsletters including the official newsletter of the Government Documents Special Interest Section of the American Association of Law Libraries and one notable journal on teaching legal research and writing. Professor Miller holds a B.S. from Lebanon Valley College, a J.D. from The John Marshall Law School, an M.A. from Dominican University, and an M.S. from Northwestern University.

Faculty News

IU Trustee, Pat Shoulders, '78, greeted Dean Gary Roberts and Chancellor Emeritus Gerald L. Bepko at an alumni association reception in Evansville in October.

ROBERT LANCASTER traveled to China this summer and spoke at the Chayong District Procurators Office in Beijing. He also gave presentations on adversarial trial skills at the Yanbian University School of Law in the Yanbian Autonomous Prefecture on the border of the Democratic Peoples Republic of Korea. Additionally, he spoke at the Dongbei University of Finance and Economics in Dalian, Liaoning Province. Professor Lancaster was also reelected to the Board of Governors for the Society of American Law Teachers, the largest membership organization of law teachers in the United States.

Recently, Professor and Dean Emeritus, NORMAN LEFSTEIN, was asked to serve as a reporter for the National Right to Counsel Committee, which has been organized by The Constitution Project of Washington D.C. and the National Legal Aid and Defender Association. In this capacity Professor Lefstein will be engaged during the next year in preparing a comprehensive report on the state of public defense in criminal and juvenile cases in the United States. In September, Professor Lefstein spoke on "The Ethics of Excessive Caseloads" at the South Carolina Public Defender Conference in Myrtle Beach. In November, he participated in a program at the Library of Congress in Washington dealing with the Sixth Amendment's requirement of effective assistance of counsel. Also in November, Professor Lefstein spoke at the annual meeting of the National Legal Aid and Defender Association in Tucson.

MARÍA PABÓN LÓPEZ presented her work in progress on the Fourth Amendment rights of noncitizens at the Second Annual Big Ten Aspiring Scholars Conference at Indiana University School of Law – Bloomington, in August. She also participated in the Annual Judicial Conference in Fort Wayne, presenting on the topic of legal aspects of court interpretation. Professor López is the 2007 individual recipient of the Indiana State Bar Rabb Emison Award. This award recognizes an individual that has "demonstrated commitment to promote diversity and/or equality in the legal profession and in the membership of the Indiana State Bar Association." Past individual recipients of this award have included Indiana Chief Justice Randall Shepard and Justice Frank Sullivan, Jr, as well as Angela Espada and Chasity Quiana Thompson, from the law school. Professor Lopez has published, "Perspectiva sobre situación precaria del trabajador indocumentado en los Estados Unidos y posibles soluciones en el derecho internacional público," 15 Rev. Der. Migratiorio Y EXTRANJERIA 61 (2007) and "Immigration Law Spanish Style: A Study of the Normalización of Undocumented Workers in Spain," 21 Georgetown Immingration L. J. 571 (2007). Additionally, Professors Karen Bravo and Maria Pabón López were presenters at the Twelfth Annual Latcrit Conference sponsored by Florida International University on October 6. 2007. They organized and spoke at an interdisciplinary panel entitled "Seeing Through Other Eyes: Teaching and Experiencing Diversity in an Inter Disciplinary Manner in the Higher Education Curriculum."

GERARD MAGLIOCCA served, along with Jeff Grove, as the Resident Professor for the law school's Chinese Law Summer Program in Beijing for the summer of 2007. Professor Magliocca recently published "Blackberries and Barnyards: Patent Trolls and the Perils of Innovation," 82 Notre Dame L. Rev. 1809 (2007). He presented a paper on "Huey Long and the Guarantee Clause: Transformation by Assassination" at the University of Utah Law School, and in September, gave a talk on "The Chief Justice on Capitol Hill: Opening a Dialogue Between the Branches" at the Conference on Relations Between Congress and the Federal Courts at the law school.

SUSANAH MEAD has been asked by IU President Michael McRobbie to be a member of the All-University Committee on Names. This committee has historically been "charged with the recognition of individuals who have made a very significant impact throughout the university." Additionally, she was chosen by Rich Eynon, 2007 president of the ISBA, to receive a Presidential Citation for "service to the Bar that is exceptionally outstanding and meritorious," for her work as co-chair with IU Bloomington law dean Lauren Robel of the Conclave on Legal Education, which took place in June. The Citation was presented at the ISBA annual meeting in October.

Faculty News

JIM NEHF spent the summer as the on-site director of the law school's European Law Summer Program in Strasbourg and London. In addition to coordinating travel arrangements and field trips in Brussels, Luxembourg, London, and Paris, he taught courses in the European Legal System and European Human Rights. In August, he advised the Central Bank of the Republic of Armenia on the drafting of several consumer credit laws. The work was part of a project funded by the United States Agency for International Development (USAID) and administered by Emerging Markets Group in Washington, D.C. Following a Spring conference in Cape Town on comparative consumer rights law, Professor Nehf agreed to edit a book that will include several papers that were presented at the conference. The book is tentatively titled The Future Of Consumer Credit Regulation: CREATIVE APPROACHES TO EMERGING PROBLEMS (J. Nehf, P. Rott, M. Kelly-Louw, eds.). In addition, he published a book chapter in a leading treatise on secured transactions, "Second Lien Financing," in Secured Transactions Under The Uniform COMMERCIAL CODE, ch. 35 (J. B. McDonnell, ed. 2007), and an article in a multi-disciplinary journal that focuses on consumer policy, "Shopping for Privacy on the Internet," 41 J. Cons. Affairs 351-65 (2007). The latter article was featured in the September 28 edition of the Chronicle of Higher Education. Professor Nehf also published an essay titled "Protecting the Privacy of Consumer Telephone Records," Int'l Yearbook Of Consumer Law 2008, and two book reviews, "Fair Trading Law: The Unfair Commercial Practices Directive," 9 Eur. J. L. Reform 147-50 (2007), and "Harmonizing Trade Practices in the EU: Sweet Sounds or Sour Notes for European Consumers?," 35 INT'L J. LEGAL INFO. (2007).

DAVID ORENTLICHER spoke on "New Models for Health Care Reform" at the 2007 Health Law Professors Conference in Boston on June 1. On October 6, he gave a keynote address on "Health Care Reform in the Indiana General Assembly and Congress," at the 2007 Annual Meeting of the American College of Physicians–Indiana Chapter in Indianapolis. On October 18, he gave a keynote address on "Freedom and Responsibility of the Press," at the 2007 State Convention of the Indiana High School Press Association at Franklin College. Also in October, the 7th edition of his co-authored casebook, HEALTH CARE LAW AND ETHICS, was released by Aspen Publishers. On November 1, Professor Orentlicher spoke on "Ethics at the End of Life," at the 2007 Great Lakes Hospice Conference in Indianapolis.

MICHAEL PITTS has been named a Dean's Fellow for the 2007-2008 academic year. In August, he spoke about partisan law enforcement on a panel at the Southeastern Association of Law Schools.

FLORENCE WAGMAN ROISMAN is chairing the Faculty Recruitment Committee this academic year. She has been appointed to the Board of the American Civil Liberties Union of Indiana (on which she served previously) and continues to serve on the National Board of the ACLU and the boards of the Society of American Law Teachers, the Poverty and Race Research Action Council, and the Inclusive Communities Project. In the Fall semester, she taught a new course, Comparative Housing Law. On October 12, she spoke at a conference entitled One People, One Nation? Housing and Social Justice: The Intersection of Race, Place, and Opportunity, at the UNC School of Law. The conference honored UNC Professor John Otis Calmore. Professor Roisman also has prepared an article for a symposium issue of the NC Law Review, which is publishing a special issue in honor of Professor Calmore. The article, "The Right to Remain: Common Law Protections for Security of Tenure," appears in volume 86 of the NC Law Review.

JAMES P. WHITE, professor emeritus, published an article, "A Look at Legal Education: The Globalization of American Legal Education," 62 IND. L. J. 1285 (2007). In June, he visited Prague as the Consultant to the Consortium of Independent Law School Programs Abroad and to the ABA CEELI Prague Institute. He also visited Venice as a Consultant for Summer Programs of the New England School of Law.

In July, he taught Comparative Legal Education at Paris II, and in August, Professor White chaired a Program of the Section of Legal Education and Admission to Bar at the ABA annual meeting on "The Internationalization of Legal Education." He serves as chair of the ABA Committee on International Legal Education of ABA, and as Chair of the Academic Affairs Committee of the Butler University Board of Trustees. He also served as a member of Butler's Provost Search Committee.

In Dubai, United Arab Emirates, he served as Consultant to the government of Dubai on the establishment of a new Dubai Law School. In December, Professor White spoke on recent developments in American legal education in Istanbul, Turkey.

LLOYD "TOM" WILSON published two articles, "Sometimes Less is More: Utility, Preemption & Hermeneutical Criticisms of Proposals for Federal Regulation of Mortgage Brokers," 59 SOUTH CAROLINA L. Rev. 61 (2007), and "The Beloved Community: The Influence and Legacy of Personalism in the Quest for Housing and Tenants' Rights," 40 John Marshall L. Rev. 513 (2007). Professor Wilson was quoted in the *Wall Street Journal* on June 10 in an article about contractual, regulatory, and common law bases for terminating a lease. He also served as a consultant to the *Los Angeles Times* for an August 11 editorial on the rising number of foreclosures on subprime mortgage loans.

New Faces at the Law School

The law school welcomed several new administrators during the summer and fall of 2007.

Joyce Hertko joined the Office of Advancement as the Director of Major Gifts. Before joining the law school she worked for the IU School of Medicine as director of corporate and foundation relations.

Michelle Werner is the law school's new Web Developer. She comes to the law school from the IUPUI External Affairs' Office of Communications and Marketing.

Jacob (Jake) Manaloor, '03 joined the Office of Advancement as Assistant Director of Grant Administration. Previously, he worked for both Purdue University and IUPUI in grant management and administration.

Administration News

ANGELA M. ESPADA, associate dean for student services and admissions was selected as a 2007 participant in the HERS (Higher Education Resource Services) Bryn Mawr Summer Institute for Women in Higher Education Administration. Participants in the program gain knowledge, skills and perspectives for leading in the challenging environment of higher education today. The curriculum includes analysis of political and economic trends affecting higher education, skills in managing change and conflict resolution, as well as strategic planning for academic excellence and effective resource management. Dean Espada is the second law school administrator to complete the program. Dean Jonna MacDougall was a member of the 1993 HERS/Bryn Mawr Summer Institute class.

JONNA KANE MACDOUGALL, '86, assistant dean for institutional advancement, received the inaugural Nan Bohan Community Engagement Award from IUPUI for her work with Outrun the Sun, Inc.

MacDougall is a co-founder and president of Outrun the Sun, which supports melanoma education and research. The Bohan award is presented for "ongoing promotion of a philanthropic culture at IUPUI, deep dedication to the ideals of an engaged university, and demonstration of a strong personal commitment to serving campus and community."

HEATHER MCCABE, '03, director of the Public Health Law Program in the law school's Hall Center for Law and Health, was elected a Fellow of the Institute for Action Research in Community Health (IARCH) at the Indiana University School of Nursing. IARCH promotes multi-disciplinary research efforts and works in partnership with community organizations to improve health and quality of life. McCabe has also been asked to be a mentor for the Mid-America Public Health Leadership Institute (MARPHLI), sponsored by the Centers for Disease Control and Prevention (CDC) and the University of Illinois Chicago School of Public Health.

TAMARA L. MCMILLIAN, associate director of professional development, published an article in the November issue of the NALP Bulletin. Her article, "Help, I Didn't Get an Offer," includes tips for job seekers who don't receive offers from the firms where they clerk. The Bulletin is published by the National Association for Law Placement. McMillian joined the law school in the Fall of 2006.

CHASITY THOMPSON, '02, director of professional development, served as cochair (with Juval Scott, '02) of the Inaugural Diversity in Practice Conference sponsored by the Marion County Bar Association and the Indiana Lawyer. Thompson is also a member of the Indianapolis Bar Leaders Series and was recently named to "Who's Who in Black Indianapolis."

IU School of Law-Indianapolis Alumni Spotlight

MaryEllen Kiley Bishop

BS'79, Kelley School of Business JD'82, IU School of Law–Indianapolis

Of Counsel

Bose McKinney & Evans LLP Indianapolis

Mother, gardener, volunteer, IU Alumni Association chairwoman, IUAA life member

www.alumni.indiana.edu

Why I chose IU

When I decided to go to law school, I specifically chose to apply only to IU School of Law—Indianapolis. I needed to support myself while attending school, and IU afforded me with that opportunity. The environment for learning in Indianapolis is unsurpassed. Being in the center of state government opens innumerable opportunities to learn and flourish as a law student.

Favorite memories of IU

As an undergraduate in Bloomington, I loved the comfy leather chairs at the Indiana Memorial Union, Special K cookies, the people, the gorgeous campus, IU winning the NCAA basketball championship, Greek life, Nick's, Little 500, trike races, and all of my classes. In my graduate studies at the IU School of Law–Indianapolis, I have memories of late-night study sessions, study desks by the windows in the library, Dean Frandsen fighting our causes, Professor Jegen keeping us on the edge of our seats and entertaining us with Merry Minstrels dancers, the Bonfire, and Professor (Uncle Wally) Krieger.

Advice to students

Make the most of what will be the most memorable time of your life. This is a time for learning, exploring, and growing personally. Absorb everything that you can, meet as many people as possible, forge lifetime relationships, and take some classes in areas that afford you the opportunity to experience something new or different — but don't forget to strive to do the best you can. The number of applicants to IU graduate programs grows annually and is becoming more competitive. A strong grade-point average will help you stand out in the crowd.

Why the Alumni Association is important to me

As a Kelley School of Business graduate, I learned the power of networking. As an IU School of Law—Indianapolis graduate, I learned that networking is a key element to success. Each and every day hundreds of opportunities arise for involvement with a cause or a group. It is my belief, however, that in order to establish meaningful relationships, you need to focus your attention on organizations that you feel an attachment or connection with. The IU Alumni Association is my organization of choice. The IUAA has so much going on, in so many places around the world, that the opportunities are virtually limitless. The people have one thing in common — they love IU.

Membership Matters

1960s

JAMES H. VOYLES, JR. '68 is a partner at the law firm of Voyles Zahn Paul Hogan & Merriman in Indianapolis. He is first vice president of the Indianapolis Bar Association.

PAUL J. CORSARO '69 has successfully passed the Estate Planning and Administration Certification examination administered by the Estate Planning and Specialty Certification Board for the State of Indiana. An attorney with the firm of Bingham McHale LLP, Corsaro is also a Certified Public Accountant (CPA). He is a member in the American College of Trust and Estate Council. He is also a frequent speaker on taxation subjects.

1970s

DOUG CHURCH '70 was elected president of the Indiana State Bar Association in October. He is a senior partner with Church Church Hittle & Antrim in Noblesville.

MARTHA SCHMIDT HOLLINGSWORTH '72 is the recipient of the Indianapolis Bar Association's 2007 Hon. Paul H. Buchanan Jr. Award of Excellence. Hollingsworth was also inducted as a Charter Fellow of the Litigation Counsel of America during its conference in New York City in June, 2007. Hollingsworth concentrates her practice in the areas of environmental law, insurance coverage and complex litigation. She is admitted to practice in Indiana, Florida and before the U.S. Supreme Court.

NORMAN L. LOWERY '72 of Terre Haute is president and CEO of First Financial Bank and vice chairman and CEO of First Financial Corp. In March, 2007 he was appointed to the board of trustees at Indiana State University by Governor Mitch Daniels.

ROBERT W. YORK '73 is an attorney at Robert W. York & Associates in Indianapolis. He also serves in the senior counsel division of the Indianapolis Bar Association.

LOUIS R. RICHEY '74 is co-author of The Nonqualified Deferred Compensation Advisor: Designing Nonqualified Plans After 409A, Fourth Edition, published by National Underwriter Co. He is a senior vice president at McCamish Systems in Atlanta, where he is the content expert in the retirement-services group.

MICHAEL J. HEBENSTREIT '77 is a partner at the law firm of Whitham Hebenstreit & Zubek in Indianapolis. He serves as counsel to the board of the Indianapolis Bar Association.

CHARLES "FRED" MILLER, JR. '79 is a vice president for the Indianapolis Bar Association.

1980s

MICHAEL P. BISHOP '80 has joined the firm of Cohen Garelick & Glazier as a partner. He practices in the area of litigation, mediation and adoption. Bishop is a Fellow of the Indiana State Bar Foundation, the American College of Civil Trial Mediators, the American Academy of Adoption Attorneys, and a Distinguished Fellow of the Indianapolis Bar Foundation. He has been recognized as a "Super Lawyer" in the area of litigation from 2004-2007 and in The Best Lawyers in America for Alternate Dispute Resolution in 2006 and 2007.

JEFFREY S. BOONE '80 is Vice President, Intellectual Property, at Mallinckrodt Inc, in St. Louis, Missouri, where his practice focuses on the Hatch-Waxman Act and other intellectual property issues related to generic and branded pharmaceuticals. He also serves on the Intellectual Property Advisory Board for the Washington University School of Law.

LAUREL L. BOONE '80 is an Associate Professor at the John Cook School of Business of St. Louis University, where she teaches undergraduate and graduate classes in the Legal Environment of Business, Business Ethics, and Cyberlaw. She authored the legal issues chapter of Entrepreneurial Small Business (McGraw-Hill 2007). In addition, she practices law part time at Doster Mickes in Chesterfield, Missouri.

Alumni Selected as "Indy's Best and Brightest"

THREE ALUMNI were recently presented with "Indy's Best and Brightest" awards by Junior Achievement of Central Indiana. **Nathan J. Feltman, '94**, Indiana Secretary of Commerce and Chief Executive Officer of the Indiana Economic Development Corporation, was honored in the government category. **Tadd M. Miller, '06**, Principal at Kosene & Kosene, won the award in the real estate development and construction category.

Jennifer Ruby, '99, Principal at Ruby Law, earned the honor in the law category. These awards are given to outstanding young professionals, ages forty and under, who have made their marks in the community and are making Indianapolis a better place to live and work. The Junior Achievement selection committee chose one hundred finalists in ten different categories and KPMG LLP selected one award winner in each category from the finalist pool. ■

JOHN P. BROADHEAD '81 is a partner at the law firm of Bamberger Foreman Oswald & Hahn in Poseyville, Indiana. He was named a 2007 "Indiana Super Lawyer" by Law and Politics Media. Broadhead practices in the areas of estate planning and administration, elder-law matters, agriculture, and counseling of family-owned businesses. He is certified as an elder-law attorney by the National Elder Law Foundation.

MARY SCALF COMER '81 serves as special counsel to the Indiana State Ethics Commission, where she had been executive director. Previously, Comer served in central Indiana as a Hendricks Superior Court judge for 18 years.

HON. CYNTHIA TORAIN AYERS '82 is a judge in Marion Superior Court. She is the immediate past president of the Indianapolis Bar Association.

ANDY BOWMAN '82 is a partner at the law firm of Bingham McHale, LLP in Indianapolis. He was reappointed to chair of the environmental department. He has been a certified hazardous-materials manager since 1989.

RONALD M. KATZ '83 is a co-founding partner at the law firm of Katz & Korin in Indianapolis. He is a vice president of the Indianapolis Bar Association. Katz also teaches Partnership Taxation and Real Estate Transactions as an adjunct professor at the law school.

CHRISTOPHER D. LONG '83 was elected to the a three-year term on the Board of Directors of Children's Bureau, Inc., a nonprofit child and family services agency. Long is a partner at Krieg DeVault LLP.

G. FREDERICK GLASS '84 is a partner at the law firm Baker & Daniels in Indianapolis. He was president of the Marion County Capital Improvement Board from 2000-2007, and a member of the dean's advisory board of the College of Arts and Sciences at IU Bloomington. Glass shared his story of becoming an intern for former Indiana Sen. Birch Bayh in the article "How a Reluctant Intern Became a Successful One" for *The Indianapolis Star*. Glass and his wife, Barbara (Lannan), have four children and live in Indianapolis.

JOHN F. KAUTZMAN '84 is a partner at Ruckelshaus Roland Kautzman Blackwell & Hasbrook in Indianapolis. He is the American Bar Association delegate for the Indianapolis Bar Association.

WILLIAM B. STEPHAN '84 has been elected to a one-year term as president of the Indiana Youth Institute in Indianapolis.

JONNA KANE MACDOUGALL '86 received a lifetime achievement award from the Indiana High School Press Association for her volunteer efforts and continued support of the association for the past 20 years.

HON. VICTORIA RANSBERGER '87 received the Robert J. Kinsey Award in recognition of service and support for Indiana's children. Ransberger is Master Commissioner, Marion Superior Court. The Kinsey award recognizes a judge with juvenile jurisdiction for "creative and innovative approaches to the problems facing children and youth" and was presented at the Juvenile Judges Symposium. Kid's Voice of Indiana/Indiana Children's Law Center along with The

Ron Katz, '83 Stars in Fiddler on the Roof

Ron Katz, '83, played Tevye in Footlite Musicals' November 2007 production of Fiddler on the Roof. He is also a founding partner of the Indianapolis law firm of Katz & Korin PC, as well as an adjunct professor at the law school. Katz says, "The last time Footlite produced *Fiddler* was in the Fall of 1980 (my first semester of law school) and Professor Harold Greenberg—who was also my contracts professor—was the producer. When I found out he was producing the show, I shared my background with him and how much I enjoyed the music and story of this show. Greenberg said he would make sure I would *not* be in the show as there was no way I could take the time for rehearsals while functioning as a full-time law student." Katz attended the IU School of Music before going to business school and law school. He is a C.P.A. and holds an LL.M. degree from Georgetown University.

Villages of Indiana selected Ransberger for the award. She has worked on issues of justice facing children and families for more than 25 years.

SUSAN E. MEHRINGER '89 has joined Bingham McHale, LLP as of counsel in the firm's litigation practice group in the insurance industry team. Mehringer is a member of the Indianapolis, Indiana, Supreme Court, Northern District of Indiana and Southern District of Indiana bars. She was appointed as Indiana Preferred Asbestos counsel by a national insurance carrier, and is a member of the Defense Trial Counsel of Indiana and the Defense Research Institute.

LAURA K. TAYLOR '89 has been named a partner of the law firm of Riley Bennett & Egloff in Indianapolis.

DEBORAH BERRY TRICE '89 is a partner at the law firm of Stuart & Branigin in Lafayette, Indiana. She is a member of a task force authorized by the Indiana Business Law Survey Commission to consider legislative changes to restrictive covenants that affect Indiana businesses and their employees.

1990s

KERRY HYATT BLOMQUIST '90 is legal counsel for the Indiana Coalition Against Domestic Violence in Indianapolis. She is secretary of the Indianapolis Bar Association.

DANIEL S. CHAMBERLAIN '92 is an at-large member of the Indianapolis Bar Association. He is an attorney at Doehrman & Chamberlain in Indianapolis.

MICHAEL J. KELLY '94 is Professor of Law at Creighton University. He co-authored the Report on the Resolution of Outstanding Property Claims Between Cuba & the United States (Creighton University Press 2007) in fulfillment of a \$750,000 grant from USAID to design a bilateral property claims settlement tribunal between Cuba and the U.S. for the post-Castro era.

SEN. VI SIMPSON '94 was selected as a member of the class of 2007 of the Center for Women Policy Studies' Foreign Policy Institute for State Legislators in Washington, D.C. in September. The Institute is the first such program in the United States to focus specifically on preparing state legislators as policy leaders on U.S. foreign policy and its impact on women and girls worldwide.

John Krauss Works on Governor's Commission on Local Government Reform

John Krauss, '76, director of IUPUI's Center on Urban Policy and the Environment will assist Governor Daniels' Blue Ribbon Commission on Local Government Reform, along with co-chairs: Indiana Supreme Court Chief Justice Randall T. Shepard and former Governor Joe Kernan. The center will provide staff support and facilities for the commission, and students from the School of Public and Environmental Affairs, as well as the law school's Program on Law and State Government are also assisting. Law student Mark Hervey is writing a legal brief for Chief Justice Randall Shepard addressing various constitutional ramifications of options being explored by the commission.

Krauss said, "IU has been given a unique opportunity to help shape recommendations that, if adopted, will have a significant impact on Indiana's communities for decades to come. The Local Government Commission is going to be bold and its recommendations will equip Hoosiers to adapt local government structures for the 21st Century."

The commission will publish a report to the citizens of Indiana with recommendations on how local governments can increase the efficiency and effectiveness of their operations to lower taxpayer costs. Their ideas will be available for the Indiana General Assembly to discuss during its next session beginning in January 2008.

Indiana Supreme Court Chief Justice Randall Shepard, Governor Mitch Daniels, Former Governor Joe Kernan, and John Krauss, Director of the Center for Urban Policy and the Environment.

TODD VARE '94 argued before the U.S. Supreme Court on Oct. 3, 2007. Vare, a partner in the firm of Barnes & Thornburg, argued the case of *U.S. v. Efrain Santos*. He represented the respondent in the case which he accepted *pro bono* through the 7th Circuit Court of Appeals' Criminal Justice Act.

KAREN BALL WOODS '95 joined the law firm of Krieg DeVault as partner. She is a member of the firm's financial institutions and business practice groups. She works and lives in Indianapolis.

SUSAN D. BIZZELL '96 is a shareholder at the law firm of Hall Render Killian Heath & Lyman in Indianapolis. She has one daughter, Grace Marie Johnson, 6.

MITCHELL M. POTE '97 opened his own law practice, the Law Office of Mitchell M. Pote, LLC, in Indianapolis. He focuses his practice on helping parents of special needs children with school, education and guardianship issues.

ROBERT SCHEIN '97 is a partner at the law firm of Krieg DeVault at its Carmel, Indiana office. He has been appointed chair of the firm's construction law practice group.

RICHARD J. DEAHL '98 is a partner at the law firm of Barnes & Thornburg at its South Bend office. He is a member of the business department, the property tax practice group, and the business and technology group.

MICHAEL A. DORELLI '98 is a partner at the Indianapolis law firm of Hoover Hull, where he practices in the areas of business litigation and professional liability defense.

DR. JACK L. KANE '98 is the author of *The Essenes Conspiracy*, from Publish America Publishing. The author of six previous novels, he classifies his writing as "true fiction." Kane, who lives in Las Vegas, continues to practice ophthalmology full time and has established a medical-legal consulting firm.

VICKI COKINOS WRIGHT '98 is a partner at the Indianapolis law firm of Kreig DeVault. She is a member of the firm's construction, litigation, and real estate and environmental practice group.

DAVID CERTO '99 was appointed by Indiana Governor Mitch Daniels to the Marion Superior Court in July, 2007. Previously, he was legal counsel to Indiana Department of Natural Resources Director, Robert Carter, Jr.

MELANIE D. PRICE '99 is a senior counsel with Duke Energy Share Services Inc., the service company of Duke Energy. She serves on the board for the Phoenix Theater in Indianapolis. Price is a breast cancer survivor.

JODIE SCHURTTER '99 has joined the firm of Bose McKinney & Evans LLP as an attorney in the Real Estate Group.

CHRISTOPHER FELTS '99 was appointed by Indianapolis Mayor Bart Peterson to serve on the board of directors for Indianapolis Charter Schools. A partner in Barnes & Thornburg LLP's office, Felts is a member of the Business Department and Governmental Services and Finance Department, as well as the Global Services and Economic Development practice groups.

Bill Stephan Named IU Vice President for Engagement

William B. Stephan, '84 has left his post as senior vice president of community relations and corporate communications at Clarian Health Partners to return to IU administration as vice president for engagement, where he assumes statewide responsibility for economic development programs and initiatives. Stephan's new role was developed in discussions between IU President Michael A. McRobbie and Clarian Chief Executive Officer and President Daniel F. Evans Jr., '76.

IU and Clarian are partners in the operation of Methodist, Indiana University and Riley Hospitals, and the Midwest Proton Radiotherapy Institute in Bloomington. Both McRobbie and Evans see Stephan's new role as furthering the economic development and job-creation goals of both institutions, especially in the health and life sciences sector.

Stephan will report to McRobbie and will be based in Indianapolis. He will have oversight of a wide array of economic development activities on IU's eight campuses. He will also serve as IU's corporate liaison to Clarian Health Partners. "IU has to play a greater role in the economic development of the state and Bill Stephan knows better than just about anyone what Indiana needs to be doing to attract more investment and jobs," McRobbie said. "He is the perfect individual for this assignment." Before joining Clarian in January 2005, Stephan had been IU's vice president of university relations and corporate partnerships. "I am delighted to be returning to IU and pleased that I will continue to work closely with colleagues at Clarian Health," Stephan said.

2000s

THOMAS J. DERUE, JR. '00 has rejoined Bingham McHale LLP as of counsel in the law firm's real estate, government services and construction practice areas. Most recently, DeRue was vice president of land acquisition and development for the largest publicly traded homebuilder in Indiana, where he was responsible for all facets of land acquisition and development. Previously, DeRue served two years as the director of legislative affairs for Indianapolis Mayor Bart Peterson, working on all facets of the City's legislative agenda, such as the legislative approval of the new Lucas Oil Stadium and expansion of the convention center. DeRue's governmental experience also includes two years as assistant majority attorney for Speaker of the House B. Patrick Bauer during the 2003 and 2004 legislative sessions. Prior to his tenure with the City of Indianapolis, DeRue was an associate at Bingham McHale. He belongs to the Indianapolis District Council of the Urban Land Institute.

HEATHER WILLIS NEAL '00 was appointed by Indiana Governor Mitch Daniels as public access counselor for the state. Neal, a Terre Haute native, worked for nearly six years in the Office of the Indiana Secretary of State, first as director of business services and general counsel, and later as chief of staff. Most recently, she was the executive director of School Choice Indiana, Inc. Her appointment was effective on July 1, 2007 and will expire on June 30, 2011.

AMY J. ADOLAY '01 has been appointed to the Board of Directors of Hamilton Centers Youth Service Bureau, Inc., an organization which provides programs to meet the physical, social, emotional, educational and self-discovery needs of troubled and at risk youth and families of Hamilton and surrounding counties. She also serves on the board of directors of the Indiana Breast Cancer Awareness Trust, an organization which seeks to increase awareness and improve access to breast cancer screening and diagnosis throughout Indiana. She is an associate at the firm of Krieg DeVault, LLP, where she practices in the areas of litigation and employment law.

ADAM A. CARROLL '01 has joined Bingham McHale, LLP as an associate in the firm's insurance practice group. Carroll completed a legal clerkship with the Indiana Attorney General's Office and served as a team leader with the Department of Water Quality and Hazardous Materials Management of the Marion County Department of Health.

TODD J. COCHRAN '01 has joined the law firm of Crowell & Moring, LLP in Washington, D.C. as an associate attorney. He concentrates his practice in complex commercial litigation.

He was previously a Trial Attorney with the Department of Justice, Civil Division, in Washington, D.C.

KENA HOLLINGSWORTH '01 received a BV® Peer Review Rating from Martindale-Hubbell in recognition of her legal skills and professional ethics. She was also accepted as a participant in the Indianapolis Bar Association's Bar Leader Series V. She is a founding partner of Hollingsworth Jocham & Zivitz, LLC and a 2006 graduate of the FBI Citizens' Academy, where she serves on the board of directors. Hollingsworth appeared on Fox Morning News in April on its Education Matters segment to address the issues of parents engaged in the divorce process. She is active in the IBA as a member of the Executive Committee of its Family Law Section, and its task force to create a family law resource manual. She is also a member of the IBA's Women in Law Division, the National Association of Women Lawyers and the IU School of Law-Indianapolis Alumni Association. She has spoken on topics of interest in the area of family law for the IBA and the Heartland Pro Bono Council. Hollingsworth is a volunteer for the "Ask a Lawyer" Program and Indianapolis' Dress for Success Program.

Congressman Lee Hamilton

February 15-17, 2008

Sanibel Harbour Resort and Spa Fort Myers, Florida

Join fellow alumni and friends at the Alumni Association's Winter College in Fort Myers in February, 2008.

Dean Gary R. Roberts

Participants will experience a dynamic weekend of educational workshops, lectures and lively discussions, while enjoying sumptuous food, luxurious accommodations, and the warm Florida sun. The Sanibel Harbour Resort and Spa will serve as our headquarters.

Congressman Lee Hamilton and Dean Gary R. Roberts, the Gerald L. Bepko Professor of Law, will be just a few of our featured speakers.

For additional information email: www.alumni.iupui.edu 317-274-2317 or toll free at 866-267-3104.

STEPHENIE S. JOCHAM '01 was selected by the Sagamore Inn of Court, an Indianapolis division of the American Inns of Courts. Jocham is a founding partner of Hollingsworth Jocham & Zivitz, PC, shere she concentrates her practice in family law and family law mediation. She is a registered domestic and civil mediator, and currently serves as chair of the executive committee of the Alternative Dispute Resolution section of the Indianapolis Bar Association and on the Indiana State Bar Association Pro Se Mediation Task Force. She volunteers regularly as a Court Appointed Special Advocate (CASA), a literacy tutor, a courtroom advocate at a battered women's shelter, and as a participant in the Ask a Lawyer program. She has also represented clients through the Heartland Pro Bono Council and the IBA's Modest Means Program. She served on the Junior Leagues of both Evansville and Indianapolis. Jocham currently serves on the National Alumnae Board of her undergraduate alma mater, Saint Mary-of-the-Woods College.

MATTHEW T. KLEIN '01 has been reappointed to serve as the public service vice chair of the American Bar Association's Waste Management committee of the Section on Environment, Energy & Resources. Klein is an associate in the Environmental Law Group of Bose McKinney & Evans LLP. Prior to joining the firm he served Indiana Governor Mitch Daniels as assistant commissioner for compliance and enforcement for the Indiana Department of Environmental Management (IDEM).

MATTHEW SOLOMON '01 opened his own law practice in Franklin, Indiana on June 1, 2007. His main areas of practice are criminal law, family law and personal injury. Previously, Solomon was an associate at Baxter, James & Rose, LLP in Indianapolis. He was also employed by the Johnson County Prosecutor's Office from 2000 - 2005. Solomon, his wife Valarie and daughter Allison reside in Greenwood, Indiana.

THUA G. BARLAY '02 has recently become a partner of The Webster Firm, P.C. in Georgia. He manages the firm's Conyers office and focuses his practice in residential and commercial real estate. Previously, Barlay had worked as a special assignment attorney for King & Spalding, LLP in Atlanta.

RYAN H. CASSMAN '02 spoke on Oct. 4, 2007 at the IBA seminar on Topics in Family Law. Cassman is a partner in the family law practice group of Hollingsworth Jocham & Zivitz, PC. In addition to his family law practice, Cassman has broad experience in general civil litigation, including premises and product liability, personal injury and coverage matters and contract disputes. He is a member of the Indianapolis, Hamilton County, Indiana and American Bar Associations, and

volunteers for the Hamilton County *Guardian Ad Litem* program and the Heartland *Pro Bono* Project.

DANIEL HANCOCK '02 recently left the Gibson County Prosecutor's office to open the Hancock Law Office in Evansville where he practices primarily criminal defense. He is licensed in Indiana and Kentucky.

McMillian Receives Mayor's Community Service Award

Jimmie L. "Tic Tac" McMillian, '02, an associate in the Indianapolis office of Barnes & Thornburg LLP, was the recipient of the Mayor's Community Service (MCS) Award on Monday, Oct. 15. The award was presented to McMillian by Indianapolis Mayor Bart Peterson and First Lady Amy Minick Peterson at a ceremony held at the Indiana Historical Society.

The MCS Awards are presented annually to Indianapolis residents "for their volunteer contributions and commitments to community service." McMillian, who was one of 20 people honored, was recognized for all of his community service activities, including his work with the Reach for Youth Teen Court, a peer-sentencing program for juvenile offenders run by youth 10-17 years of age, and his service on Mayor Peterson's Community Crime Prevention Task Force.

McMillian currently serves as president of the Marion County Bar Association and is a member of the board of directors of the IU-Indianapolis Law Alumni Association.

CAPTAIN AMBER HIRSCH '02 is currently a senior trial counsel at Yokota Air Base, Japan, where she assists junior counsel in the prosecution of federal criminal cases. She returned from a four-month tour in Baghdad, Iraq in June 2007. While deployed, she assisted the Iraqi government in prosecuting more than 300 terrorists and insurgents in the Central Criminal Court of Iraq. Captain Hirsch has been in the U.S. Air Force since 2002. She had previously served as Chief of Justice at Dover Air Force Base in Delaware.

BRITA HORVATH '02, former director of section services for the Indiana State Bar Association, has joined Baker & Daniels LLP as diversity and *pro bono* coordinator. After earning her degree in 2002, she spent almost two years on the staff of the Honorable Gary L. Miller, '80, Marion County Superior Court 5. She also served as judicial clerk for the Honorable Margret G. Robb, '78 of the Indiana Court of Appeals, and the Honorable Steve David, '82 in Boone County Circuit Court.

CHASITY THOMPSON '02 was named to the Indianapolis Bar Association's Bar Leader's series. Thompson is the Director of the Office of Professional Development at the law school.

KENAN L. FARRELL '03 is an attorney at the law office of Bingham McHale, LLP in Indianapolis. He practices intellectual property litigation. Farrell was elected as the 2007 chair of the intellectual property section of the Indianapolis Bar Association.

MARK T. MONROE '03 joined Bingham McHale LLP as an associate in the firm's real estate department. Prior to becoming an attorney, Monroe worked in the real estate industry as a city planner for the City of Carmel and then as a consultant for two real estate law firms. His experience as a city planner includes the planning and oversight of projects such as the Village of West Clay and Clay Terrace. He is a member of the Indiana Land Resources Council Farmland Protection Committee. He is also an Indiana Registered Civil Mediator.

JAMIE DAMERON '04 has joined Baker & Daniels LLP as an associate in the law firm's downtown Indianapolis office. She concentrates her practice in environmental law and real property litigation. She is an Indiana licensed professional geologist and has managed environmental cleanups in Kentucky, Missouri, Illinois, Ohio, Indiana and Michigan.

RYAN K. GARDNER '04 practices at Lewis Wagner in Indianapolis. He serves as the Marion County Bar Association representative for the Indianapolis Bar Association.

AMBER NICOLE YING '04 recently joined Octagon Credit Investors UK Ltd. (London) as a Collateral and Portfolio Administrator for the European Investment Team. Previously Ying served as a Compliance Analyst Consultant for JPMorgan Chase Bank, N.A.

Law School Alumnae Join Ivy Tech

Susan W. Brooks, '85 left her post as U.S. Attorney in Indiana's Southern District and is now general counsel and senior vice president of economic and workforce development for Ivy Tech Community College. Brooks, a recipient of the law school's 2006 Outstanding Alumna of the Year Award, held the post of U.S. Attorney for six years. Prior to that, she worked in private practice at Ice Miller and McClure McClure & Kammen. She was also Deputy Mayor of Indianapolis under Mayor Steven Goldsmith.

Fellow alumna **Joyce Rogers**, '96 joined Brooks at Ivy Tech. Rogers stepped down as the leader of Indiana Black Expo, where she had worked since 2001, first as Chief Operating Officer and then as president and CEO. She becomes Ivy Tech's vice president of development. Rogers was featured in the Summer 2006 issue of *IU Law Indianapolis* alumni magazine.

FENTON D. STRICKLAND '05 has joined the state and local tax practice group at Baker & Daniels LLP as an associate attorney in the downtown Indianapolis office. He is also a certified public accountant and has taught as an adjunct professor at the law school.

MARGARET OLEK ESLER '06 reports that she works at the law firm Fennemore Craig in Phoenix. She and her husband, James, live in Phoenix.

ELIZABETH J. RAYNOR '06 has joined Sommer Barnard PC as an associate in the firm's Business Practice Group.

CHRISTINE BODNAR SWISS '06 is an associate at the law firm Collins Collins Muir & Stewart in South Pasadena, CA. She and her husband, Tim, live in Pasadena.

MARILYN A. TUCKER '06 has joined Sommer Barnard PC as an associate. She has joined the firm's Litigation Practice Group.

Legacy Society

THE LEGACY SOCIETY honors individuals who seek to advance legal education at the IU School of Law – Indianapolis by investing in its future. The society enrolls benefactors who confirm planned or deferred gift arrangements benefiting the law school. When alumni and friends let us know that they have included the school in their estate plans, they are invited to join the Legacy Society.

If you have included our school in your estate plans, please let us know. Doing so will ensure that we understand your wishes and can use your gift exactly as you intend. It also allows the school to make note of your gift as we plan for the future – and finally, and most importantly, it allows us to thank you, honor you, and show our appreciation for your generosity.

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

LaRue, '89 Receives Antoinette Dakin Leach Award

The Women and the Law Division of the Indianapolis Bar Association presented the 2007 Antoinette Dakin Leach Award to **Denise K. LaRue, '89**, on October 18th. LaRue, a named partner in the firm of Haskin Lauter & LaRue, practices labor and employment law. She is an honors graduate of the law school. In 1995, she served as co-counsel in the first Americans with Disabilities Act (ADA) case which was tried

before a jury in the Southern District of Indiana. In 1998, she was also involved in the first Family and Medical Leave Act (FMLA) case in the Southern District of Indiana. Antoinette Dakin Leach became one of the first women to be admitted to the Indiana Bar in 1893; she was also a leader in national and local suffragist movements. Every year, the Women and the Law Division gives this award to an outstanding female attorney who has assumed roles of leadership within the Indianapolis legal community, who serves as a mentor for other attorneys, and who demonstrates commitment to helping the area's citizens.

DID YOU ATTEND CLASS IN THE MAENNERCHOR BUILDING?

We are planning an event this spring just for you! Watch for details in upcoming publications and on our website: www.indylaw.indiana.edu

LL.M. Class Notes

2003

LAWAL, **AYOYEMI** of Nigeria studies full time as a Ph.D. candidate at the University of Kent—Canterbury School of Law in the U.K. Ms. Lawal's Ph.D. research is in the area of intellectual property rights and non-western (traditional) knowledge systems. Her degree is expected December, 2007.

IVANA (JOVANOVIC) MROZ of Serbia lives in Los Angeles, CA, where she is an executive assistant to the CEO of a medical billing company. She and her husband, Erik, welcomed their first child in November.

THOMAS VANDENABEELE of France lives in New York City, where he joined Kellner Herlihy Getty & Friedman, LLP, as an associate attorney in May 2007. Mr. Vandenabeele practices international business law and assists French entities with their litigation in the U.S. He and a few other French attorneys admitted to the New York bar founded the first French-American Bar Association. Mr. Vandenabeele currently serves as the FABA vice president.

2004

ABDIBAITOV, **ISKANDER** of Kyrgyzstan is currently a lawyer with Michael Wilson & Partners Ltd. Law Firm in Almaty, Kazakhstan, specializing primarily in subsoil use law, investments, joint venture agreements and international commercial arbitration.

BAO, **HONGBIN** of China earned his J.D. Degree from IU Law—Indianapolis in May, 2007. Mr. Bao passed the California bar exam in February, 2007 and is now admitted to practice in California.

CHEN, JIA of China remains in her position in the Political Section of the U.S. Embassy in Beijing, China. She is responsible for making "first comments" on U.S. State Department grant proposals for initiatives in China and for providing interpretations of Chinese governmental policies relevant to U.S. State Department interests in China.

KARUPPIAH, **SATHINATHAN** of Singapore has recently set up his law firm, Sathi & Co., in Singapore.

LIU, HUA (ANNIE) of China is working in Beijing RealNetworks Technology Co., Ltd., as a legal manager. RealNetworks Inc. is a wholly foreign-owned company in China.

OKHA, **OKHA BAU** of Cameroon has joined the law firm of L.Y. Eyoum and Partners. The firm has a general practice.

VATANOPAS, **NARUT** of Thailand is working as an intellectual property lawyer in Thailand with ANEK Groups.

WANG, **YI** of China is working for Baker Hughes as China operations counsel.

WIRU, GORDON of Ghana is the Legal and Compliance Manager for the Ghana Reinsurance Company Ltd., a leading reinsurer in Ghana.

ZHANG, YUANYUAN of China remains in Beijing with the China Banking Regulatory Commission (CBRC), which formulates supervisory rules and regulations governing the banking institutions, and authorizes the establishment, changes, termination and business scope of banking institutions.

2005

ALI, SYED LIAQUAT of India is enrolled in the J.D. Program at IU Law—Indianapolis.

CHABEUF, XAVIER of France continues in the Paris offices of American law firm Weil, Gotshal & Manges LLP.

CHEN, JO-YU (ZOE) of Taiwan continues in the Legal Affairs Office of ASUSTeK Computer, Inc., in Taipei.

CUI, JIPENG of China has joined Lehman, Lee & Xu Shanghai Office. Mr. Cui's clients include GM, SPAR (Netherlands), Applebee's, Wieden & Kennedy (Oregan), Fellowes (Illinois), Grote Industries (Madison, Indiana), Authorhouse (Bloomington), Tetrapack (Sweden), Cormark, L & L Products (Illinois), and many other smaller businesses. He advises on business setup and operation, formation of cooperative relationships with Chinese partners, financing, and merger and acquisition activities.

GAO, ZHEN of China is working on his Ph.D. in Law from Renmin University while working as an investment banker with HSBC (The Hongkong and Shanghai Banking Corporation, Ltd.) in Hongkong, where he is being trained as an executive A relationship manager. Mr. Gao will return to Beijing upon completion of his executive training in January, 2008.

HU, **XUEJIE** (**CINDY**) of China is a Visiting Scholar at Washington University School of Law in St. Louis, MO, until July, 2008.

KUMAR, **KAVERI** of India continues to work as a foreign legal consultant with The Chugh Firm in Los Angeles, California.

KUSAKARI, **SHIN** of Japan continues as General Manager of the Polyethylene Division, Sunfine Business Department of Asahi Kasei Chemicals Corp. in Tokyo, Japan.

LL.M. Class Notes

MATEEVA, KAMILA of Kyrgyzstan continues to teach at American University—Central Asia in Bishkek, Kyrgyzstan. Recently, Ms. Mateeva coordinated with fellow graduate, Nurzat Myrsalieva (LL.M. '05), on a project called Public Interest Law Institute (PILI). The project focuses on development of legal education in Kyrgyzstan. Ms. Mateeva is also a fellow of the Academic Fellowship Program of the Open Society Institute, Soros Foundation.

MYRSALIEVA, NURZAT of Kyrgyzstan continues to teach at American University—Central Asia in Bishkek, Kyrgyzstan. She and fellow graduate, Kamila Mateeva (LL.M. '05), collaborated on the Public Interest Law Institute (PILI) project. This project focuses on development of legal education in Kyrgyzstan. Ms. Myrsalieva is also a fellow of the Academic Fellowship Program of the Open Society Institute, Soros Foundation.

RASHIDFAROKHI, CAROLINA MELEAN of Bolivia is finishing her J.D. degree at IU Law—Indianapolis, and working at Wolters Kluwer as part of Contract Administration.

SALEWSKI, SABRINA of Germany is a research and teaching assistant at the University of Trier where she is also a Ph.D. candidate. She currently teaches German constitutional law to international students, and will teach corporate law (in the German language) as an adjunct instructor this fall at the University of Metz in France. In addition, this October, she returned to the U.S. to visit her brother who studies at Virginia Tech.

SUN, **WEI WEI** of China remains in Atlanta, Georgia, where she works as a paralegal with the Fogle Law Firm, LLC.

UTTERBACK, JAMES of Indianapolis remains Of Counsel with Bose McKinney & Evans LLP, practicing in their Health Law Practice Group. His article, "Substituting an Iron Fist for the Invisible Hand: The False Claims Act and Nursing Home Quality of Care - A Legal and Economic Perspective" was published in July in Vol 10, No. 2 of the Quinniplac Health Law Journal. Mr. Utterback is the co-chair and will be presenting at an ICLEF seminar entitled, "False Claims Act Litigation and the Medical Device Industry: Danger at Every Turn" on November 1 in Indianapolis. Also, he has been appointed as an adjunct faculty member and will be teaching a course on Global Medical Device Law and Regulation beginning in January, 2008.

YU HENGLI (HENRY) of China has joined the law firm of King and Wood, Xi'an Office, as an attorney.

YU, MENGTAO (MAGGIE) of China is a 2L in the J.D. Program at Benjamin N. Cardozo School of Law. In summer 2007, Ms. Yu finished her summer internship with Krantz & Berman LLP, a litigation firm in the New York City, where she performed legal research and drafted memos.

YU, YONGQIANG of China continues to practice law with Jun He Law Offices and is currently based at Jun He's Shenzhen office. Mr. Yu's work takes him frequently to Hong Kong and Beijing.

ZHU, HUIPING (JUDY) of China is a partner with Jia Win Law Firm in Nanjing, China. Her practice includes contract matters, trade law, corporate governance, employment law, investments, project financing, foreign direct investment, and WTO. She also serves as a legal advisor for foreign companies in China. Ms. Zhu was recently selected for a three-month training program at the University of Maryland for senior lawyers from Jiangsu Province. The program began in October 2007.

2006

CHENG, TUN-YU of Taiwan is an S.J.D. candidate at IU Law—Indianapolis.

DESHPANDE, **SHISHIR** of India has joined The Chugh Firm in Los Angeles, California.

FÖRSTER, **ACHIM** of Germany is completing his Ph.D., in addition to teaching courses in Intellectual Property law, at the University of Bayreuth in Germany. Beginning in October 2007, Mr. Förster will be a "Rechtsreferendar" at the District Court of Wuerzburg (which is a kind of mandatory internship before taking the bar in Germany).

SCHMIERER, STEFAN of Germany recently traveled to Beijing to visit fellow LL.M. graduates and to complete a three-week internship in a Chinese law firm. Meanwhile, Mr. Schmierer continues his mandatory two-year internship with the German Ministry of Justice in preparation for the bar examination in June 2008. In July 2008, he will journey once again to Beijing, where he will work for a German law firm until October and take in the Summer Olympic Games.

SEO, MUNSIK of South Korea earned an LL.M. degree from IU Law—Bloomington in May 2007, then passed the New York bar exam in July. Mr. Seo is now admitted to practice in New York. He is working at the Financial Supervisory Service, which is a governmental agency in Seoul, South Korea, where he is responsible for examination and supervision of financial institutions.

LL.M. Class Notes

SU, **CHENPING** of China passed the New York bar exam in July, 2007, and is now admitted to practice in New York.

TIAN, FENG of China is now senior counsel for Huafa Industrial Co., which is a large real estate developer in southern China. Mr. Tian's work covers real estate transactions, acquisitions and issuance of shares with outside firms. Mr. Tian is also registered as a practitioner in Beijing where he serves as an independent attorney with Jiayuan Firm of Beijing. As an arbitrator of China Kunming Arbitration Commission, Mr. Tian was involved in settling a land acquisition dispute arising in South Africa with a major Chinese construction company and he assisted a U.S. scrap metal trader acquire a certificate from the Chinese government. In the June edition of the *National Procuratorial Daily*, Mr. Tian's article on his experience studying at IU Law—Indianapolis was published.

WEI, **WEI** of China, passed the New York bar exam and is now licensed to practice law in New York. He recently returned to China where he joined an international law firm.

WU, **SHIH-MIN** (**MAGGIE**) of Taiwan remains with the firm Formosan Brothers Attorneys-at-Law in Taipei City, Taiwan.

YANG, **HUA** of China is working with Grandall Legal Group in Beijing.

ZENG ZUOFENG of China is now in-house legal counsel at GTC Real Estate China Ltd., a member of Kardan Group, which is an international investment group with headquarters in Amsterdam, Netherlands.

ZHAO, **JING** of China is an S.J.D. candidate at IU Law—Indianapolis.

2007

CHEN, **HUI** of China has joined Qijing Law Firm in Beijing, where he works as a Practical Attorney and Partner. Mr. Chen's legal practice includes mergers and acquisitions, international trade and foreign direct investment.

CHEN, YING of China is pursuing a Master's Degree in Political Science from Indiana State University.

DING, XIANGSHUN of China returned to his Associate Professor position at Renmin University School of Law in Beijing. Professor Ding was recently appointed Deputy Director of the Institute for U.S. Law at Renmin University. He teaches Comparative Legal Professions to undergraduate students and Foreign Judicial Systems to graduate students and remains active in the China

Advocacy Institute, which features a collaboration between Renmin University School of Law and IU Law—Indianapolis.

HSU, **JIH-MING** of Taiwan lives in San Jose, California, where he works for a company as the director of legal staff.

HUANG, **RAN** of China is working in a law firm in Guangzhou as well as with U.S. based Tiger International Solution Corporation. Her practice includes assisting corporations in Guangzhou to form business agreements with U.S. corporations.

JIANG, JIYUN of China recently joined King and Wood in Shanghai.

LENG, **SHUAI** of China practices business law with Deheng Law Firm in Jinan, China. His practice focuses on foreign direct investment in China, international trade and intellectual property protection.

LIU, XIUHUI of China is an attorney with Zhongjing Law Firm in Qingdao, China.

MENDEZ, **FERNANDO** of Panama has taken a position with Lau & Lau in Panama City. His firm specializes in immigration law, intellectual property law, corporate law and estate planning.

MOLUGU, **SRIKANTH** of India is working with The Chugh Firm, in Los Angeles, California, as a Legal Consultant for Business Immigration and Corporate law.

NODIT, LUMINITA of Romania has joined the J.D. Program at IU Law—Indianapolis, where she serves on the Dean's Student Advisory Board. Ms. Nodit was recently awarded a scholarship from Straightforward Media. She also recently received a scholarship to participate in the Diversity in Law Conference.

YAN, ZHENFENG of China is employed by Kevin Kerveng Tung, P.C.

YANG, **WEI** of China is Director of the Legal Division of Guangxi Administration for Industry and Commerce in Nanning, China.

ZHOU, YUAN of China remains in Indianapolis working full-time as a judge's assistant in Marion County Superior Court, Civil Division 1 with Judge David A. Shaheed. Ms. Zhou hopes to enroll in the J.D. Program at IU Law—Indianapolis in Fall 2008.

In Memoriam

GLEN JAMES BEAMS, '46

August 11, 2007

ROBERT O. BILL, '77

September 24, 2007

ROBERT VERN BRIDWELL, '51

October 6, 2007

PATRICK JOSEPH BURNS, '78

June 8, 2007

RODNEY WILSON BURTON, '70

May 2, 2007

HAROLD RAY CANIFF, '57

August 31, 2007

THOMAS CLAYTON COLLIER, '52

June 27, 2007

ROBERT DAVID DEITCH, '91

August 10, 2007

ROBERT K. HARDESTY, '46

November 2, 2001

KURT BENOIT HUEBNER, '79

September 20, 2003

SHREWSBURY FRANKLIN MATTOX, '81

October 6, 2007

WILLIAM LEONIDIS MCCLELLAN, '50

September 21, 2007

MARTIN ANDREW MORRISON, '70

April 25, 2007

MARK STEPHEN OLLIER, LL.M. '06

September 23, 2007

MORRIS RITCHIE, '77

September 28, 2006

JUDITH NEMETH STIMSON, '81

June 24, 2007

KEVIN WAYNE WINTERNHEIMER, '80

August 7, 2007

JUDITH N. STIMSON, '81

Judith N. Stimson passed away on Sunday, June 24, 2007. She was born October 30, 1942 in Hammond, Indiana and graduated from Gary Wirt High School in 1960. Ms. Stimson attended Saint Mary-of-the-Woods College, graduating in 1964 and earned her Master of Science degree from Indiana University—Bloomington in 1968. For several years, she taught home economics at Edison High School in Gary and Shortridge High School in Indianapolis. In 1981, she earned her law degree from Indiana University School of Law—Indianapolis and was admitted to the Indiana Bar in 1982. She began her legal career with the law firm of Buck, Berry, Landau & Breunig before opening her own law firm, Judith N. Stimson & Associates, where she focused on family law.

Since 2004, Ms. Stimson practiced law with the Indianapolis law firm of Broyles Kight & Ricafort. An active member of the Indianapolis Bar Association, she was Chair of the Family Law Section in 1985 and a member of the Executive Committee from 1986 to 1994. Also a member of the Indiana State Bar Association, she was Chair of the Alternative Dispute Resolution Section from 1993 to 1994, and on the Board of Governors from 1998 to 2000. She served as chairperson and presenter for the Association of Family and Conciliation Courts national conference and for various other Continuing Legal Education programs and seminars.

MARTIN ANDREW "MARTY" MORRISON II, '70

Martin Andrew "Marty" Morrison II, died from complications of Multiple Myeloma in Memorial Hospital, South Bend, on Wednesday, April 25, 2007. He was 63-years-old. A 1961 graduate of Frankfort High School and a 1965 graduate of Indiana University, Bloomington, Morrison graduated in 1970 from the Indiana University School of Law in Indianapolis.

He first practiced in Frankfort with his father, brother and uncle in the family firm, Morrison, Morrison & Morrison. In 1971, he moved to Plymouth and joined the Chipman, Chipman and Rakestraw law firm where he was a partner for a number of years. He practiced independently prior to forming Morrison & Morrison with his son, Marc, in 1992. Together, he and his wife Karen founded the Marshall County Title, Inc., which operates today.

He was admitted to practice before the Supreme Court of the United States and was a member of the Marshall County and the Indiana State Bar Associations. He had served as counsel for the Marshall County Commissioners, Planning Commission, Zoning Appeals and Drainage Board. Morrison served as judge of the Plymouth City Court from 1976-1980, and has served as special judge and judge *pro tem* in both the Marshall Circuit and Superior courts.

He also held an Indiana auctioneer's license and was a past director of the Marshall County United Way Board. He was a member of the Masonic Lodge, Plymouth No. 149, the Scottish Rite & Shrine and the Plymouth Jaycees.

■ Board of Visitors 2007-2008

FRANKLIN E. BRECKENRIDGE, SR.

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

JAMES T. BURNS

Of Counsel Ice Miller LLP Indianapolis, IN

S. JACK CAMPBELL

Principal MASI, Ltd. Barrington, IL

PAMELA CARTER

President, Cummins Filtration, Inc. Vice President, Cummins, Inc. Nashville, TN

MICHAEL D. FREEBORN

Freeborn & Peters Chicago, IL

KRISTIN G. FRUEHWALD

Barnes & Thornburg LLP Indianapolis, IN

ROBERT T. GRAND

Barnes & Thornburg LLP Indianapolis, IN

NORMAN H. GURWITZ

Vice President and Corporate Counsel Emmis Broadcasting Corporation Indianapolis, IN

JOHN R. HARGROVE

Gordon Hargrove & James Fort Lauderdale, FL

JOHN F. KAUTZMAN

Ruckelshaus, Kautzman, Blackwell, Bemis & Hasbrook Indianapolis, IN

MARTHA LAMKIN

President and CEO (retired) Lumina Foundation Indianapolis, IN

HONORABLE JANE MAGNUS STINSON

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

PAUL S. MANNWEILER

Bose Treacy Associates, LLC Indianapolis, IN

L. STEVEN MILLER

Griffin Enterprises, LLC Indianapolis, IN

ALAN MILLS

Barnes & Thornburg Indianapolis, IN

W. SCOTT MONTROSS

Montross Miller Muller Mendelson & Kennedy Indianapolis, IN

WILLIAM R. NEALE

Krieg DeVault LLP Indianapolis, IN

DOUGLAS K. NORMAN

General Patent Counsel Eli Lilly and Company Indianapolis, IN LINDA L. PENCE Sommer & Barnard, P.C. Indianapolis, IN

MICHAEL K. PHILLIPS

Phillips & Phillips Boonville, IN

MARK A. ROESLER

Chairman/CEO CMG Worldwide Indianapolis, IN

HONORABLE GREGORY KELLAM SCOTT

Indiana Civil Rights Commission Anderson, IN

STEPHEN STITLE

National City Bank of Indiana Chairman, President, & CEO Indianapolis, IN

JOHN C. TRIMBLE

Lewis Wagner LLP Indianapolis, IN

GREGORY J. UTKEN

Baker & Daniels LLP Indianapolis, IN

STEVEN R. VALENTINE (RICK)

Partner K & L Gates Washington D.C.

■ Ex-Officio Members 2007-2008

NATHAN FELTMAN

President, IU Law—Indianapolis Alumni Association Indiana Economic Development Corp. Indianapolis, IN

DOUGLAS D. CHURCH

President, Indiana State Bar Association Church Church Hittle & Antrim Noblesville, IN

R.WILLIAM JONAS, JR.

President-Elect Indiana State Bar Association South Bend, IN

DANIEL J. BUBA

President Indianapolis Bar Association Doerman & Chamberlain Indianapolis, IN

JAMES H. VOYLES, JR.

President-Elect Indianapolis Bar Association Voyles Zahn Paul Hogan & Merriman Indianapolis, IN

HONORABLE RANDALL T. SHEPARD

Chief Justice Indiana Supreme Court Indianapolis, IN

■ Events in 2008

JANUARY 7 - 11, 2008

Public Policy Mediation Course

24 Hours of CLE credit

INI OW HALL

(Also satisfies Indiana Civil Mediation Training Requirements)

FEBRUARY 21-22, 2008

Indiana International and Comparative Law Review Symposium

"Assessing the Impact of Existing Bilateral and Multilateral U.S. Trade Agreements and Attempting Policy Recommendations for the Future"

CLE credit available (pending approval) INLOW HALL

TUESDAY, MARCH 4, 2008

The James P. White Lecture on Legal Education

"The Internationalization of Legal Education" Antonio García-Padilla

President of the University of Puerto Rico

Lecture: 5:00 p.m.

WYNNE COURTROOM, INLOW HALL

Reception: 6:00 p.m. CONOUR ATRIUM, INLOW HALL

WEDNESDAY, MARCH 19, 2008

The McDonald - Merrill - Ketcham Award Lecture / Indiana Health Law Review **Symposium**

"Health Reform in America: Getting Beyond Ideology to True Reform"

Keynote Speaker: Professor George J. Annas, J.D., M.P.H. Edward Utley Professor and Chair, Department of Health Law, Bioethics & **Human Rights**

Boston University School of Public Health CLE and CME credit available (pending approval) INI OW HALL

TUESDAY, MARCH 25, 2008

The Indiana Supreme Court Lecture

"A Conversation with the Honorable Margaret H. Marshall" Honorable Margaret H. Marshall Chief Justice, Supreme Judicial Court of Massachusetts

Lecture: 5:00 p.m.

WYNNE COURTROOM, INLOW HALL

Reception: 6:00 p.m. CONOUR ATRIUM, INLOW HALL

THURSDAY, MARCH 27, 2008

M. Dale Palmer Professorship Lecture

"The Poetic Justice of Immigration Law" Professor Linda Kelly Hill M. Dale Palmer Professor of Law Indiana University School of Law - Indianapolis

Lecture: 1:00 p.m.

WYNNE COURTROOM, INLOW HALL

Reception: 2:00 p.m. CONOUR ATRIUM, INLOW HALL

APRIL 3-4, 2008

Indiana Law Review Symposium

"The Fair Housing Act After 40 Years: Continuing the Mission to Eliminate Housing Discrimination and Segregation" Keynote speaker: Theodore M. Shaw, Esq. Director-Counsel and President, NAACP Legal Defense and Educational Fund, Inc. CLE credit available (pending approval) INLOW HALL

FRIDAY, MAY 9, 2008

29th Annual Labor-Management **Relations Seminar**

Number of CLE credit hours TBA (pending approval) INLOW HALL

See the Events section of the web site for more details indylaw.indiana.edu

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

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