

The McKinney Lawyer

Winter 2014-2015
Indiana University
Robert H. McKinney School of Law

More Than Just a Game: Alumni Mix Law and Sports

Maennerchor Era Luncheon

Evening of Celebration | 2014 Commencement | Dean's Report

Message from the Dean

As some of you may know, the ABA recently enacted new standards related to legal education. One of those standards requires students to engage in experiential learning before graduation. For our school, that will be a natural, as we have long provided students with rich opportunities to learn both inside and outside the classroom.

To do an even better job, we have reorganized our experiential learning offerings under one umbrella, with Professor Joel Schumm assuming a new leadership role as our Director of Experiential Learning. Within the past year, we also have increased the number of externships and clinics so that our students have an even wider array of choices for hands-on experience than we offered in the past. For example, we now have eight live-client clinics, including a new Conservation Law Clinic that was established just this semester. Our Program on Law and State Government currently offers externships at 56 different government offices, and our corporate and non-profit externships include opportunities at Eli Lilly and Company, Ingersoll Rand, the NCAA and USA Track & Field, just to name a few.

A few weeks ago, our school hosted a series of online chats for prospective students. I personally participated, along with several members of the school's staff and current students in our J.D., LL.M. and M.J. programs. The students' enthusiasm about McKinney Law and its programs was gratifying to witness. One J.D. student talked at length about experiential learning, saying that "at McKinney, you can try your hand at so many different types of law—while you're a student—to help you decide which career path you want to choose." Another listed a host of externships and clinics in which she had participated during her time as a student. Listening to all of this confirmed what I already knew. We have been excelling at experiential learning for years—and we're only getting better.

As alumni of the school, you are well aware of the many opportunities that have existed here, and you have told us that your court externships, clinical opportunities, and skills courses were extremely valuable aspects of your legal education.

If you have ideas related to new experiential learning options for our students, I would welcome your sharing those thoughts with me. We value our alumni contributions to the richness of our academic life here at McKinney. It is one of the things that makes our school truly special.

We are also thankful for your philanthropic support, and in this issue of our magazine, we include the annual dean's report, recognizing those of you who have made important contributions to the financial health of McKinney Law. For that, we are extremely grateful.

Andrew R. Klein
Dean and Paul E. Beam Professor of Law

4

25

39

Contents

- 2 News Briefs
- 4 More Than Just a Game:
Alumni Mix Law and Sports
- 14 Equal Justice Works Dinner
and Awards
- 16 *Pro Bono* and Clinical Program
Recognition Reception
- 18 Honorable Brent Dickson, '68,
Steps Down as Chief Justice
- 20 Evening of Celebration
- 22 2014 Commencement
- 24 McKinney Bust Unveiling
- 25 Alumna of the Year
- 26 Maennerchor Era Luncheon
- 28 Annual Diversity/Alumni
Dinner
- 29 IP Center News
- 32 News About International
Programs
- 36 Hall Center for Law and
Health News
- 39 Program in Environmental,
Energy & Natural Resources
Law News
- 42 Program on Law and State
Government Fellowship
Symposium
- 49 Faculty News
- 58 Class Notes
- 64 McKinney Law Alumni Board
& Board of Visitors
- 67 Dean's Report

**ON THE COVER/McKinney Lawyers
working at the Indianapolis Motor
Speedway include Tiffany Hemmer,
'94, Gretchen Snelling, '95; and Doug
Boles, '00. (Photo by David Jaynes)**

ON THE WEB/mckinneylaw.iu.edu

IU Robert H. McKinney School of Law Alumni Magazine & Dean's Report

DEAN Andrew R. Klein/anrklein@iupui.edu

VICE DEAN Antony Page/page@iupui.edu

ASSOCIATE DEAN FOR GRADUATE STUDIES AND INTERNATIONAL AFFAIRS
Karen Bravo/kbravo@iupui.edu

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

ASSISTANT DEAN FOR ADMISSIONS Patricia K. Kinney, '02/pkkinney@iupui.edu

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

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

ASSISTANT DEAN OF FINANCE & ADMINISTRATION
Virginia D. Marschand '04/vmarscha@iupui.edu

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

ASSISTANT DEAN FOR STUDENT AFFAIRS Johnny D. Pryor/jdpryor@iupui.edu

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

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

DIRECTOR OF SPECIAL PROJECTS Sonja Rice, '07/sorice@iupui.edu

DIRECTOR OF STUDENT RECRUITMENT Julie Smith/js216@iupui.edu

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

ALUMNI ASSOCIATION DIRECTOR Danial J. Kibble/djkibble@iupui.edu

The *McKinney Lawyer* is published
by the IU Robert H. McKinney School
of Law and the IU McKinney School
of Law Alumni Association.

EDITOR/Jonna Kane MacDougall

ASSOCIATE EDITORS/Elizabeth Allington, Rebecca Trimpe

EDITORIAL ASSISTANTS/Shawn Dankoski, Beth Young

WRITERS/Elizabeth Allington, Alicia Dean Carlson,
Jonna Kane MacDougall, Rebecca Trimpe

PHOTOGRAPHY/Shawn Dankoski,
David Jaynes, Rebecca Trimpe
(IUPUI Visual Media: Tim Yates),
(IU Communications: Liz Kaye, Erik Markov),
Additional photos courtesy of: Shawn Boyne;
Crowe Horwath, LLP; Eric Dannenmaier;
Indiana State Bar Association; Mark Pope; Tom Wilson

DESIGN/DesignMark: Susie Cooper

PRINTING/Finline Printing Group
The magazine is printed on Porcelain 30% recycled

Professor Joel Schumm Presented with Public Service Award

Professor Joel Schumm, '98, was presented with the Indiana State Bar Association's David Hamacher Public Service Award on October 16 during the association's annual meeting.

Those who nominated Professor Schumm for the honor said that not only was he "a model appellate practitioner in his own right," but also is "producing the next generation of appellate practitioners in his Appellate Law Clinic."

Professor Schumm also received a Presidential Citation for his work as co-chair of the bar's Written Publications Committee, his articles for *Res Gestae*, and his participation on continuing legal education panels. Of particular note was his work on the ISBA House Joint Resolution 3 Special Committee.

Professor Schumm was recently named director of Experiential Learning at the law school, and as such will oversee the experiential learning opportunities offered at the school. A *magna cum laude* graduate of the law school, in addition to his new position, he is a clinical professor of law, director of the Appellate Clinic and the Judicial Externship Program.

Shown in the photo above are Professor Joel Schumm and ISBA President Jim Dimos.

Professor Nicolas Terry Appointed to Federal Advisory Committee

Professor Nicolas Terry has been appointed to a federal advisory committee that makes policy recommendations concerning consumer engagement in healthcare and the development of health information technology. The committee is the Consumer Workgroup of the Health and Human Services Health Information Committee.

The Consumer Workgroup will provide input and make recommendations on policy issues and opportunities for health information technology to strengthen the ability of consumers, patients, caregivers, and health care providers to manage health and health care for themselves or others.

"Thinking about the interface between health care and information technology is my passion. I am honored by this appointment," Professor Terry said.

"Health law is one of our signature programs at IU McKinney, and our faculty members are recognized nationally and internationally for their scholarship in the field," said Dean Andy Klein. "Professor Terry's appointment to the Consumer Workgroup is an acknowledgement of his expertise in healthcare information technology. It's exciting for him, and a great opportunity for our students to learn about his cutting edge work."

Professor Terry is the Hall Render Professor of Law and co-director of the Hall Center for Law and Health at the law school.

Deborah Daniels, '77, Named Managing Partner of Krieg DeVault

Deborah Daniels, '77, has been named managing partner of the Indianapolis law firm Krieg DeVault, effective January 1, 2015, when she begins a three-year term in the post. She will succeed longtime managing partner Michael E. Williams, '82.

During Williams' tenure as managing partner, Krieg DeVault has grown from about 35 attorneys based in Indianapolis to a firm of 150 professionals with offices in various parts of Indiana and four other states.

Daniels' leadership skills have been honed in her past service, including at the U.S. Department of Justice, as United States Attorney for the Southern District of Indiana; as Director of the National Office for Weed and Seed; and as Assistant Attorney General for the Office of Justice Programs, where she managed multiple research and grant-making agencies and oversaw a \$4.2 billion budget. As United States Attorney, she served on the Attorney General's Advisory Committee of United States Attorneys, advising on management issues on a nationwide basis. She has also served as Executive Director, and more recently Board Chair, of the Greater Indianapolis Progress Committee; and as President of the Sagamore Institute.

Daniels, a *cum laude* graduate of IU McKinney, has been an active business and civic leader, serving as a board member of various community organizations.

News Briefs

John Pistole, '81, Named President-Elect of Anderson University

John Pistole, '81, has been named president-elect of Anderson University in Anderson, Indiana. He will begin his new role in March of 2015. The church founded the university in 1917. He takes over from James L. Edwards, who has held the position since 1990, the longest serving public or private university president in Indiana.

Pistole's family has a long history with Anderson University. He earned his bachelor's degree from Anderson University in 1978, and both of his parents were alumni.

Pistole began a career with the FBI in 1983 before he rose through the ranks and was appointed deputy director in 2004. He was nominated by President Barack Obama to be director of the Transportation Security Administration (TSA), a role he took over in Summer 2010. As head of the TSA, Pistole led a 60,000-strong workforce, and oversaw the security operations of more than 450 airports throughout the United States.

Johnny Pryor Named to Executive Committee for AALS Section on Student Services

Assistant Dean for Student Affairs, Johnny Pryor, has been appointed to the American Association of Law Schools (AALS) Section on Student Services Executive Committee.

AALS is a nonprofit educational association that represents 178 schools across the country. It also provides professional development for law faculty and administrators.

Pryor joined the law school in January 2011. A 2002 graduate of the IU Maurer School of Law, he served as an assistant prosecutor in Clark County, Ohio, where he worked primarily in the civil division, but also handled criminal matters ranging from juvenile to adult felony cases. While working as an assistant prosecutor, Pryor also served as a volunteer coach for Wittenberg University, his *alma mater* where he graduated *cum laude* with a bachelor's degree in English and political science. He coached the university's first mock trial team. Inspired by his work with students, he decided to pursue a career in higher education administration.

Additionally, in October, Pryor was a panelist at the 10th annual National Black Pre-Law Conference and Law Fair in Houston, Texas.

Lun Kham Pieper, '09, Named Burmese Outreach Specialist for Marion County Prosecutor's Office

Lun Kham Pieper, '09, has been named as the Burmese Outreach Specialist for the Marion County Prosecutor's Office, where she will also serve as a deputy prosecutor with the Special Victim's Team, Domestic Violence Department.

In this new role, she will be responsible for the office's outreach into the Burmese community, mostly providing education and helping the community find the resources it needs.

Pieper had previously worked as a solo practitioner and as a court-approved translator/interpreter for Burmese and Chin (Tiddim) languages. In her law practice, she handled mostly immigration cases, as well as a few criminal defense and family law cases. Most of her clients are refugees from Burma. In her work as a translator/interpreter, she provided language services during a two-week child homicide trial in Salt Lake City, among other cases. Pieper also has worked as a court-approved interpreter for the Marion County courts, the Marion County Probation Department, and Community Corrections.

← ALTERNATIVE CAREERS →

This is the fourth in a series of articles about IU McKinney Lawyers who have taken “the road less travelled” in terms of their career paths. In this issue, we introduce you to individuals who use their legal expertise in the sporting world.

More than just a GAME

Alumni Mix
Law and Sports

by Alicia Dean Carlson

From youth athletics to professional leagues, there are few aspects of sports that are not touched in some way by the law. In fact, sports can present some issues unique to the industry, making a lawyer's skills extremely important.

While sometimes a sports-related job is a graduate's first position out of law school, often alumni arrive in the field after more traditional legal pursuits. For example, **Ryan Vaughn, '03**, was an attorney with Barnes & Thornburg, and later served as Chief of Staff to Indianapolis Mayor Greg Ballard prior to being named president of Indiana Sports Corp in September. The Indiana Sports Corp board of directors pointed to his experience in the Mayor's Office and service on the Super Bowl XLVI Host Committee, the Super Bowl LII Bid Committee and the Indiana Host Committee for the 2015 NCAA Final Four, as making him particularly suited for the position.

We invite you to read about other alumni involved in sports-related endeavors. Here is just a sampling of the many entities that have sports-minded McKinney alumni on their rosters:

Indiana University

Fans are never short of advice for IU Vice President and Director of Intercollegiate Athletics, **Fred Glass, '84**, who admits that there is a never-ending supply of it. But he'd be more concerned if his email inbox was empty.

"I'd be very worried if people were not sharing their perspectives," Glass says. "I think that aspect of it is great. People care a lot. They have questions and want to share ideas. I try to be accessible for that."

Maybe Glass has such a positive attitude because he really likes every aspect of running the \$75 million, 350-employee organization. His favorite part is interacting with athletes, but he also likes the nitty-gritty business side, including budget-

Fred Glass, '84, serves as IU Vice President and Director of Intercollegiate Athletics.

ing, marketing and human resources.

"I really like running an enterprise," Glass says. "When the enterprise is running athletics at your *alma mater*, at a beautiful university, it just doesn't get much better than that for me."

Glass is also comfortable as a university spokesperson thanks to law school, which cured him of his fear of public speaking.

"The idea of the Socratic method, having to stand up and speak in class literally made me sick," he says. "I went to Professor [William] Harvey and told him, 'Listen, I am very nervous about speaking in class.'"

"He said 'That's OK, we will get you over that. I'll call on you tomorrow.' Not what I had in mind, but one of the best things that law school did was give me confidence."

In June, Glass unveiled the Indiana University Student-Athlete Bill of Rights, a first-of-its kind, 10-point document that sets forth the University's commitment to student-athletes.

Glass sketched the outline of the Student-Athlete Bill of Rights poolside over spring break last year and faculty, athletes and IU administrators refined it over the summer.

"I think we produced a pretty terrific document," he says.

National Collegiate Athletic Association (NCAA)

As a former student athlete, **Elizabeth Ramsey, '06**, tries to be reassuring to basketball players she meets as associate director of enforcement at the NCAA.

The fact that Ramsey played basketball at the University of Indianapolis, reassures some coaches, too.

"I am currently the only female on our [Basketball Development] team, so one of the first questions coaches ask is: "Did you play basketball?" It gives me instant credibility because they know I understand not just the demands on players and coaches, but also just how much they love the game," Ramsey says. "I try to give players that background, too, to let them know that I understand that they might be nervous, and I might be nervous in their shoes, too."

In fact, Ramsey is part of an increasing effort on the part of NCAA's enforcement staff to become proactive instead of reactive in heading off major offenses like recruiting violations and academic fraud, as well as the thousands of secondary violations that are processed each year.

That involves outreach, education and a lot of travel. Ramsey spent the equivalent of three months on the road in 2014, meeting with athletes, coaches, NBA scouts and even sportswear reps from companies like Nike, Adidas and Under Armour. She formerly served as liaison to women's basketball.

During law school, Ramsey worked as a law clerk at the NCAA, which opened the door for a permanent position.

For **Doug Healey, '07**, life has always revolved around sports, even before he became associate director of academic review at the NCAA.

Healey's team processes initial-eligibility waivers, which determine whether student-athletes who do not meet minimum academic requirements may receive their athletics

scholarships, practice and compete in the first year at a Division I or II institution. For such student-athletes, the waiver process allows Healey's team an opportunity to evaluate extenuating circumstances, apply guidelines set by member institutions and provide relief, if warranted.

"We recognize the value of access to higher education, the importance of athletics scholarships to student-athletes and their families, and the impact of our decisions on everyone involved," says Healey, whose team processed more than 800 waivers during the 2013-14 academic year. "We have the ability to provide life-changing opportunities for student-athletes."

On a daily basis, Healey implements skills learned in Dean Andrew Klein's first-year torts class. "Dean Klein emphasized the importance of using a consistent analysis framework, and we take that approach to reach consistent waiver decisions," Healey says.

After trying out for Purdue University's baseball team, Healey began covering sports for the student newspaper and then had internships with WTHR in Indianapolis and Chelsea Football Club in England. A media law class turned his ambition from becoming a sportscaster to pursuing a legal education.

Elizabeth Ramsey, '06, and Doug Healey, '07, use their legal expertise at the NCAA.

Mark Pope, '77
The Sun Conference

Mark Pope, '77, is Commissioner of the Sun Conference. He is shown here with legendary basketball coach, Rollie Massimino.

Following a very late admission to law school—he was on the waiting list until just before orientation—Healey earned a spot on the *INDIANA LAW REVIEW*, clerked at Ice Miller and externed with NCAA enforcement before graduating *cum laude* and being elected graduation speaker.

Healey began his career in Ice Miller's business litigation practice group but ultimately returned to the NCAA in 2009. "I have a strong passion for sports and appreciate having an opportunity to use legal skills in the sports industry," he says.

The Sun Conference

As commissioner of The Sun Conference, **Mark Pope, '77**, is just as likely to boast about the grade point averages

of the conference's student-athletes as he is about their achievements in sports.

"If you graduate kids with a good sense of competition, who are doing good things, what a satisfying feeling that is," Pope says. "We're not going to have basketball players who are top NBA draft picks, but our kids are graduating and doing great things. That's the real high in this job: seeing the finished product."

Pope took over as commissioner of the Sun Conference in 2011. The conference, headquartered in Tampa, Florida, is a member of the National Association of Intercollegiate Athletics, the governing body of athletic programs at smaller colleges and universities.

Pope was no stranger to the NAIA. He spent four years as athletic director at the University of St. Francis in Fort Wayne, where the men's basketball team captured the 2010 NAIA Division II Men's Basketball National title and the football, men's basketball and women's basketball teams all achieved Top-10 national rankings in 2010-11.

Before that, Pope was athletic director at Indiana University-Purdue University Fort Wayne for six years, the result of a career change at the end of a 12-year career with the Lincoln Financial Group as senior counsel.

Whether it's financial services or college sports, a law degree has served him well, he says.

"Every single day, it's been a big help," Pope says.

Horizon League

At the Horizon League offices in downtown Indianapolis, Deputy Commissioner **Julie Roe Lach, '04**, and Assistant Director of Compliance **Kyle Fairchild, '12**, have come to expect the unexpected.

Questions come in from members of the nine-school, NCAA Division I collegiate athletic conference. Contracts are in need of review. Coaches want NCAA regulations decoded. The League also hosts 19 championships and is currently launching a live streaming of competition on ESPN 3, which requires analyzing media rights.

"When you are a league our size, you get to see it all," Fairchild says. "It's all hands on deck."

Lach herself was a college athlete, a power forward on the Millikan University women's basketball team, which advanced to the Sweet 16 all four years Lach played, and to the Elite 8 twice. After a college internship in 1997, she joined the NCAA on a permanent basis and seized the opportunity to attend law school when the NCAA moved its

headquarters to Indianapolis.

“My aspiration was always to go to law school,” Lach says. “I got an incredible opportunity when I realized I could go to the law school in the evening and work at the NCAA.”

Fairchild, too, put time in during an externship at the NCAA before graduating from law school and worked in compliance in athletics at Loyola University in Chicago before returning to his hometown and the Horizon League job.

That’s why Lach is currently working with the law school to establish an extern partnership with the Horizon League—and why she urges other alumni to do the same.

“This is really fertile ground for us to do something special and I’d urge any alumni who are working in the sports industry to get a program started,” Lach says. “Law students can provide high-quality work. The more opportunities we create, the more we can differentiate our law school. It’s a win-win for all.”

Indianapolis Motor Speedway (IMS) and INDYCAR

Most Indy 500 fans have to wait for the month of May for a trip to the speedway. For alumni **J. Douglas Boles, '00**, **Gretchen Snelling, '95** and **Tiffany Hemmer, '94**, being at the historic oval in Speedway, Indiana is all in a day’s work.

Hemmer grew up within walking distance of the track, went to DePauw University and then law school before trading a planned career in politics (she worked in Washington, D.C. for Vice President Dan Quayle, '74) for INDYCAR as one of its first employees in 1995. She helped build the league from scratch in preparation for the 1996 inaugural racing season.

As vice president of legal for INDYCAR, she works on rule-books, consent and liability releases, appeals procedures and insurance requirements. Hemmer is the first-ever female recipient of the United States Auto Club’s Outstanding Official Award and serves on numerous committees and boards related to racing.

Kyle Fairchild, '12, and Julie Roe Lach, '04, serve as Assistant Director of Compliance and Deputy Commissioner, respectively, at the Horizon League.

Even after attending more than 100 races and serving as an official for 19 Indianapolis 500 Mile Race events, Hemmer says she still gets goose bumps at “Back Home Again in Indiana” and can still be star struck in encounters with the racing legends she sees, but she’s very aware of her role. “It is important to do my job as a lawyer for the league,” Hemmer says.

It was Hemmer who, several years ago, asked Al Unser, Sr. to take Hulman & Co. general counsel Gretchen Snelling for a ride on her birthday at a California racetrack. Snelling describes the experience as “exciting and terrifying” and a departure from the job that is the “most traditionally legal” at the parent company for IMS.

The Evansville native studied economics at Purdue and, after law school, went to work for Ice Miller, which has had strong ties with IMS. So did Snelling: Her father has attended 65 Indy 500 races, and Snelling remembers her first race as a 15-year-old teen.

These days, she tries to keep up with—and keep within the bounds of legal reason—the ideas of Boles, who as president of IMS admits that he wears two hats: that of a promoter and of the lawyer.

**Tiffany Hemmer, '94
Gretchen Snelling, '95
J. Douglas Boles, '00
Indianapolis Motor Speedway**

Tiffany Hemmer, '94, Gretchen Snelling, '95, and Doug Boles, '00, use their legal knowledge every day at the Indianapolis Motor Speedway.

**Mark Richards, '85
Ice Miller LLP.**

Mark Richards, '85, is an attorney at Ice Miller, focusing his practice on the business of sports.

Sometimes the promoter wins: Boles skydived into the infield ahead of the 2014 Red Bull Indianapolis Grand Prix in August, went “glamping” with fans in the infield at the Indy 500 in May, and generally revels in working at the track that he’s loved since before he was 10, when his father, Hendricks Circuit Court Judge Jeffrey V. Boles, ‘74, allowed him to attend his first race.

Boles worked on a motor sports initiative as an aide to former Indianapolis Mayor Stephen Goldsmith, and co-founded Panther Racing, which won IndyCar championships in 2001 and 2002. He joined the IMS staff as vice president of communications in 2010 and was named president in 2013.

Last December, racing legend Mario Andretti tweeted “Love the passion @jdouglas4 is showing for the @IMS, no better man for the job. #Indy500.”

For Boles it was a big moment. “I’d be hard-pressed to think of something more satisfying than that,” he says.

Ice Miller LLP

Like many Indiana native sons, **Mark Richards, '85** grew up a sports enthusiast and an Indy 500 fan.

So it’s especially satisfying to Richards that he’s found a practice that combines his experience in business and tax law with the business of sports.

As an IU grad with a degree in accounting, Richards focused his efforts in law school on tax courses with plans for a practice in business and business litigation. He learned to sweat the details under the tutelage of Professor Lawrence A. Jegen III, who once kept him in a “two-hour hotbox” of questioning during a tax procedure class.

“Class was never boring,” Richards says.

During his 25-year career, Richards has worked on behalf of numerous sports organizations and athletes, including as counsel to the Indianapolis Motor Speedway, the IndyCar Series, and driver Tony Stewart, as well as being involved in high-profile deals like the

“What I do today is still fun, still exciting, and still filled with unexpected moments. I’ve had the opportunity to work with a lot of great companies and a lot of great people, helping them solve problems.”

—Mark Richards, ‘85

formation of the IndyCar Series, the launch of the Brickyard 400 NASCAR race, the US Grand Prix Formula One race and the unification of open wheel racing in 2008, an event that Richards calls “transformative” for motorsports.

He’s also represented sponsors, athletes, coaches, schools and sports organizations outside of racing, including clients associated with the NFL, NBA and the NCAA.

“What I do today is still fun, still exciting and still filled with unexpected moments,” Richards says. “I’ve had the opportunity to work with a lot of great companies and a lot of great people, helping them solve problems.”

Wesley Zirkle, '01, is General Counsel at JMI.

As compelling as the names and stories of his clients are, in Richards' view the business side of sports is just that: a business. “Fans are customers, and like any other business, those in the business of providing entertainment have to keep their customers satisfied,” he says.

JMI

Wesley Zirkle, '01, isn't really a fan of motorsports as much as he is a fan of the business of motorsports.

It's a fine distinction Zirkle makes, based on his experience since 2004 at Zionsville-based JMI (formerly Just Marketing International). As general counsel, Zirkle negotiates deals for clients, including car branding, signage and naming rights.

“I care passionately about this business, and it is immensely fascinating,” Zirkle says. “You just can't be too starry-eyed about the business. It's an entertainment product. As a lawyer, I'm part of the business and see all the back-end stuff. You just don't look at sports the same way.”

He cares so much about the business, that he co-founded The Racing Attorney Conference (TRAC) with fellow McKinney alumnus Mark Richards eight years ago. The group

Christopher Lane, '98
Andrew "Buddy" Baker, '98
Exclusive Sports Group, LLC

Christopher Lane, '98, and Andrew "Buddy" Baker, '98, provide assistance to athletes through Exclusive Sports Group, LLC.

brings together attorneys in open wheel and stock car racing to discuss industry issues.

As an undergrad at Wabash College, Zirkle was fascinated by his religious studies classes and toyed with the idea of being a professor. But he didn't relish the life of a starving academic and applied to law school.

"I did law school all wrong," Zirkle confesses. He was managing a friend's band and skipped opportunities for moot court and law reviews. But hanging out with the band and getting his law degree paid off: At a job interview at CMG Worldwide, the Fishers-based celebrity-licensing giant, Zirkle bonded with the head of legal over music.

Zirkle cut his teeth on trademark and entertainment law at CMG. It was an "incredible" launching pad, he says.

In the relatively small, somewhat insular world of motorsports, Zirkle describes his current job as 'putting the pieces of the puzzle together.' "I love doing deals. That's what fires me up."

Exclusive Sports Group, LLC

Andrew "Buddy" Baker, '98, was student assistant to Purdue Head Basketball Coach Gene Keady from 1990

through 1994.

"I thought that was the end of the road," in terms of his involvement in sports, Baker says.

But when Baker started law school, he caught glimpses of how the worlds of sports and law could intersect. Coach Keady introduced him to Indianapolis attorney Scott Montross, '71, who was representing his son Eric, drafted by the Boston Celtics at the same time Baker was interning in his law office.

After he graduated from law school, Baker went to work for the firm of Dann Pecar and began dabbling in sports law work.

"What I learned was that A, this was something I was passionate about, and B, it was something I could be successful at and C, you could only be successful if you have the resources to devote to it," Baker says.

Baker started the sports and entertainment division at Ice Miller, but in 2008 he purchased the assets of the sports practice to launch Exclusive Sports Group, a full-service sports agency dedicated to meeting the personal and professional needs of athletes and coaches.

In 2009, **Christopher Lane, '98**, joined Exclusive Sports Group. Lane and Baker knew each other from law school, where they bonded over sports rivalries. Baker, the Purdue fan who loved the Yankees, and Lane, a Notre Dame grad who favored the Detroit Tigers.

Together, Baker, Lane, and staff provide every possible service to more than 50 professional athletes and coaches, including dozens of current and retired NFL and NBA players.

Baker is a certified contract advisor with the National Football League Players Association and the National Basketball Players Association. He is one of 15 agents on the NFLPA advisory committee, and helped draft the NFLPA Agent Exam.

Whether it's negotiating a contract, providing post career counseling, creating marketing opportunities, finding the best surgeon to repair a player's injury or even planning a wedding, the agency brings together both the legal perspective and the

sports agency role, according to Lane.

While the team becomes close to their client-players, it's not necessarily glamorous. They aren't hanging out in locker rooms, but instead are using their legal skills to help clients manage their fame and fortune. "It's not Jerry McGuire," Lane says.

"Our goal is to help our clients be successful in their careers and in their lives," Baker says. "Our core business is our clients, their careers and their lives."

Pacers Sports & Entertainment

In sports, players who want to win can't be afraid to be aggressive. And that's true, too, for young attorneys jockeying for a spot in the competitive world of the sporting industry, according to **Catherine Nichols, '14**.

"Ultimately, job opportunities come through networking," Nichols says. "You shouldn't be afraid to go after those big opportunities and take on challenging tasks with confidence."

Nichols, a Terre Haute native, went straight to law school after earning her undergraduate degree in English at IU-Bloomington. Sports law wasn't on her radar until she took a class during her second year with Professor Gary Roberts, who was also dean of McKinney at the time.

On Roberts' advice, Nichols started looking to meet people in the industry. As an insurance defense intern, Nichols got another piece of valuable advice: Be really good at what you do and you'll land a job.

Nichols was ready when opportunities came her way.

"Ultimately, job opportunities come through networking. You shouldn't be afraid to go after those big opportunities and take on challenging tasks with confidence."

—Catherine Nichols, '14

She completed an externship at the NCAA and, shortly after, landed an internship with the Indiana Pacers. Now associate legal counsel, Nichols works in transactional law, including intellectual property, promotional marketing, data privacy and employment law.

"One thing I didn't expect was sweepstakes and

Catherine Nichols, '14
Pacers Sports & Entertainment

Catherine Nichols, '14, serves as Associate Legal Counsel with Pacers Sports & Entertainment.

promotion law. It's a very specialized area that I never once thought about in law school," Nichols says. "As anyone who goes into corporate work discovers, you really have to be a jack-of-all-trades."

Bose McKinney & Evans LLP

At Bose McKinney & Evans, roots in sports go deep. **Stephen E. DeVoe, '65**, of counsel to the Business Services and Business Succession Planning Groups, has been a practicing attorney since 1965 and is closely associated with the Indianapolis Racquet Club. He has served as director of professional tennis for the United States Tennis Association and tournament di-

Douglas Brown, '84
Bose McKinney & Evans LLP

Douglas R. Brown, '84, an attorney at Bose McKinney & Evans, has been involved in high-level sports initiatives in Indianapolis for more than a decade.

"When you practice law long enough, you meet a lot of people. My involvement [in sports] has come from different sources, not because I intended to start a sports law practice."

—Douglas Brown, '84

rector for the RCA Tennis Championships as well as for the U.S. Open Tennis Championships in New York City.

Although **Douglas Brown, '84**, was seemingly destined for law school—as the son of the late Jackson County Judge Robert R. Brown, '63, he declared his intentions back in kindergarten—but he never intended to get into sports law.

Yet Brown has had a 14-year tenure as a member and officer of the Capital Improvement Board of Managers of Marion County, a nine-member body charged with the ownership, financing and operation of Indianapolis' sports,

convention and public assembly venues, including the Indiana Convention Center, Lucas Oil Stadium, Bankers Life Fieldhouse and Victory Field. He's been the CIB's designee on the board of directors of the Indiana Sports Corp, the not-for-profit enterprise responsible for promoting sporting events in Central Indiana, including U.S. Olympic Trials, NCAA events and the 2012 Super Bowl.

And on behalf of the Indianapolis Motor Speedway, one of the group's biggest clients, Brown led the 2013 effort to pass legislation creating a \$100 million state investment in the historic track.

He's also represented players, including former Indiana Pacer center Jeff Foster and former Colts center Ray Donaldson, and horseracing operations like Indiana Downs and Swifty Farms.

Athletes and people involved in sports tend to be "Type-A, interesting people," Brown says.

"My practice is unusual in that it is quite varied," Brown says. "I spend half my time doing general corporate work on the law firm side and also do a lot of public affairs work and manage the Bose Public Affairs Group. Between those two different activities, every single day is different. I like that aspect of it."

The Vanderbilt grad attended law school full time for his first year and switched to the evening program so he could work at the Indiana Supreme Court. He worked first at Kroger Gardis & Regas LLP, then at Stewart & Irwin before joining Bose McKinney & Evans four years ago.

"When you practice law long enough, you meet a lot of people," Brown says. "My involvement has come from different sources, not because I intended to start a sports law practice."

Also at Bose McKinney & Evans in the firm's Sports and Entertainment Law Group: Dean Emeritus **Gary R. Roberts**, of counsel, concentrating on sports law. As the Gerald L. Bepko Professor of Law, Roberts continues to teach sports law at McKinney, too. ♦

Congressman André Carson Helps to Honor **IU McKinney Alumni** at Public Interest Recognition Dinner

Students, faculty and guests attended the event, which took place on April 12.

(OPPOSITE) Honorees pose with keynote speaker Congressman Carson and the Public Interest Recognition Dinner Co-chairs. From left: Caroline Templeton, Monica Foster, '83, Congressman André Carson, Judge Brett J. Niemeier, '85, H. Kennard Bennett, '82, and Christen Christian.

(ABOVE) The Honorable Carr Darden, '70, and his wife, Lundy Darden, visited with Congressman Carson at the event.

(TOP RIGHT) Professor Frank Sullivan introduced Congressman André Carson at the Public Interest Recognition Dinner.

(BOTTOM LEFT) Congressman André Carson gave the keynote address.

H. Kennard Bennett, '82, Monica Foster, '83, and the Honorable Brett J. Niemeier, '85, were the three IU McKinney alumni honored during the law school's annual Public Interest Recognition Dinner, held on April 12 in the IU McKinney atrium. Congressman André Carson, who represents Indiana's 7th Congressional District, was the evening's keynote speaker. The annual event is presented by the law school and the student group, Equal Justice Works.

Bennett, '82, Indianapolis, focuses his practice on guardianships and consumer health issues, including the civil prosecution of nursing home abuse and neglect. He is a member of the ISBA Elder Law Section and a long-time member of the National Academy of Elder Law Attorneys. Foster, '83, Indianapolis, leads the Indiana Federal Community Defender's Office. Prior to this role, she made a name for herself in private practice defending indigent

clients who faced the death penalty, both at trial and on appeal. Judge Niemeier, '85, Evansville, is a juvenile court judge. Judge Niemeier is known for his work on behalf of children. In addition, he created an emergency guardianship program for the elderly and those with disabilities, and a foundation for families who have emergency needs.

Congressman Carson was elected in 2008, after serving in the Indianapolis-Marion County City-County Council for the 15th district in 2007. He served in law enforcement for several years before embarking on his political career, working as an investigator for the Indiana State Excise Police, then the Indiana Department of Homeland Security.

Proceeds from the event support IU McKinney's Loan Repayment Assistance Program Endowment, which helps graduates working in public interest law to repay their student loans. ❖

Pro Bono and Clinical Programs Celebrate Students with Awards and Recognition Reception

The law school celebrated the more than 22,000 hours of *pro bono* service contributed by the class of 2014 during the *Pro Bono* and Clinical Programs Awards and Recognition Reception on April 17 in the atrium at Inlow Hall. The contributions of the 2014 graduates brought the grand total number of *pro bono* service hours to nearly 180,000 since the program began in 1993.

The Heartland *Pro Bono* Council Award was presented by Marion Superior Judge David Shaheed, '84, to Brent Taylor, a partner at Faegre Baker Daniels. Professor Joel Schumm, '98, introduced the afternoon's guest speaker, Chief Justice Loretta Rush of the Indiana Supreme Court.

The 2014 John Paul Berlon Award, presented to the student who has contributed the most *pro bono* service while in law school, went to Matt Maples, '14. He was honored for his service to the Indiana University Student Outreach Clinic, where he worked as a volunteer throughout his law school career. The clinic is run out of Neighborhood Fellowship Church on the Indianapolis near east side. Maples also was named "Law Student of the Year" by the Indianapolis Bar Association in recognition of his commitment to *pro bono* service" ❖

(OPPOSITE TOP) Students who contributed 200 or more hours of pro bono service during their law school careers are honored with the Norm Lefstein Award of Excellence. In the front row from left are May Li, Jennifer Johnson, Whittley Lewis Pike, Marianne Luu-Chen, Tammy Calarco, and Amanda Ripley. In the second row from left are Jiho Park, Jamie Allen, Abigail Miller, Amanda Kester, Amy McCool, Natalie Carpenter, Danielle Teagarden, and Matthew Kubacki. In the third row from left are Kyle Cray, Zach Karanovich, Grant Kirsh, Brandon Carothers, Sam Dayton, Marilyn Park, Jennifer Rosser, and Sean Wooding.

(TOP LEFT) Emma Mahern, left, was presented with the Outstanding Clinic Student Award by Professor Fran Quigley.

(TOP RIGHT) LaWanda Ward presented the John Paul Berlon Award for 2014 to Matt Maples.

(LEFT) Indiana Supreme Court Chief Justice Loretta Rush was the keynote speaker for the Pro Bono and Clinical Programs Awards and Recognition Reception.

Dickson Steps Down As Chief Justice

By Rebecca Trimpe

Justice Brent Dickson, '68, did what he's always done when he's been asked to serve.

He said yes.

Dickson was named Chief Justice of Indiana on May 15, 2012.

Reflecting on his time as Chief Justice, Dickson says he is pleased he had the opportunity.

"I've had two years of a marvelous experience," Dickson said. "It's been one of the privileges of my life."

Sworn in as Chief Justice of the Indiana Supreme Court in May of 2012, Dickson, '68, was a natural for the post, having served on the court for 26 years when it was announced that then-Chief

Justice Randall T. Shepard would retire. Dickson was appointed to the Indiana Supreme Court in January 1986, the longest-serving justice on the court.

Justice Mark Massa, '89, was press secretary for then-Governor Robert Orr, and wrote the press release announcing Dickson's elevation to the high court.

"I've known Justice Dickson for nearly 30 years," Massa said. "He's the same person today that he was then." Massa, who clerked for Justice Shepard from 1991 until early 1993, added, "Justice Dickson was so kind to all the clerks, not just his own."

While serving as acting chief, Dickson said he was approached by a variety of people, from trial judges to then-Governor Mitch Daniels, to take on the leadership role on a permanent basis.

Dickson's approach to leading the court was to do so with the input of his colleagues. As an example, budget decisions were made with the involvement of everyone on the high court, as were other issues requiring attention that would have far-reaching impact on the judicial system statewide.

Dickson is known for his commitment for furthering civility in the legal profession, and Massa sees that commitment as an expression of Dickson's values.

"He's just such a decent man, and I think that drives a desire in him to see that all lawyers treat each other the same way," Massa said. "A more efficient delivery of *pro bono* service springs from that same well; from his decency and kindness and commitment to his fellow citizens, whatever their status might be."

Justice Steven David, '82, echoed that sentiment. "Justice Dickson's service as Chief Justice mirrors his tenure as one of the longest serving Justices in the history of the state of Indiana—steady, reliable and the consummate professional," said Justice David. "He has always been a supporter of the Rule of Law and has always searched for consensus and collaboration. His legacy will reflect very favorably upon his service and our state, well into subsequent centuries."

Dickson stepped down as chief in August of 2014. ♦

Event Examines Uncivil Speech and Its Ramifications

IU McKinney hosted an event on March 25 that examined the makings of civil and uncivil discourse. Titled “Uncivil Speech and the First Amendment,” the program was a “Common Theme Project from IUPUI.” Common Theme engages students, staff, faculty, and the community, in considering civil discourse in the classroom, work place, and in the public sphere. Panelists that evening were welcomed by Dean Andrew R. Klein, far left, and included IU Professor Khadija Khaja of the IU School of Social Work and Faculty Fellow for Common Theme; Professor Michael Sliter of the Purdue School of Science; Professor Sheila Kennedy, ’75, of the IU School of Public and Environmental Affairs; Professor R. George Wright, ’82, Professor Margaret Tarkington, and Professor Rob Katz, all of IU McKinney Law. ♦

IU McKinney Commemorates Constitution Day

Students, faculty, staff and alumni of the IU McKinney School of Law celebrated Constitution Day on September 17 with observations from some of the law school’s professors on recent cases in Constitutional law. In the photo, from left, are Professor Lahny Silva, who spoke about cell phone warrants; Professor David Orentlicher, who spoke about the majority opinion in the *Hobby Lobby* case; Dean Andrew R. Klein; Professor Cynthia Baker, who spoke about affirmative action; Professor Fran Quigley, who spoke about employment law cases; Professor Jennifer Drobac, who spoke about the dissenting opinion in *Hobby Lobby*; and Vice Dean Antony Page. ♦

2014 School Year Culminates in Evening of Celebration for Alumni & Graduates

The law school's annual Evening of Celebration took place at Inlow Hall on May 9. This year's event, co-sponsored by the IU McKinney Law Alumni Association and the law school, brought together alumni and friends along with members of the Class of 2014 and their guests. In addition to honoring graduates, the event recognized three very distinguished alumni leaders, as well as one up-and-coming alumnus.

After toasting the new J.D., LL.M. and S.J.D. graduates, Master of Ceremonies, Dean Andrew R. Klein, along with IUAA Law Alumni Board Awards Committee Chair, Paul Kruse, '81, presented James Burns, '75; Gil Holmes, '99; and the Honorable Margret Robb, '78 with Distinguished Alumni Awards, and Tadd Miller, '06 with the Early Career Achievement Award.

Jim Burns, '75

Burns, whose son Jonathan, '06, also graduated from IU McKinney, made reference to three generations of "Burns boys" with connections to the school and revealed in his acceptance speech that his father had started but was unable to finish law school in the Maennerchor building. Jim Burns was a *magna cum laude* graduate of IU McKinney and currently works as senior counsel at Ice Miller LLP. Before going into private practice, he spent 28 years at Eli Lilly and Company, retiring as the company's assistant general counsel. He also served as general counsel at Elizabeth Arden, Inc., and at Elanco Products Company in New York City. He has been active as an alumnus of the school, volunteering his time to work with students. He also has been instrumental in coordinating the annual CLE program, which generates scholarship funds. Burns has been a member of law school's Board of Visitors since 1999, and has served as the board's chair.

Gil Holmes, '99

Gil Holmes was recognized for his career, which has been as varied as it is distinguished. Before attending law school, he served in the United States Army and is a decorated veteran of the Vietnam War, retiring at the rank of Lieutenant Colonel. He also worked as director of personnel for the Indianapolis Museum of Art, Department Head for Transportation Services in the Human Resources Division at Methodist Hospital, Commissioner of the Indiana Bureau of Motor Vehicles (BMV) and Chairman of the BMV Commission, Second Vice President and Director of Facilities and Services for Corporate Procurement for Lincoln National Corporation in

Fort Wayne, President and CEO for IndyGo, and Executive Director of the American Civil Liberties Union of Indiana. He also is the founder and president of Gil Holmes Associates, a management consulting firm. Holmes was honored for his career in public interest law by the IU McKinney student group Equal Justice Works in 2011. In addition he was named a Kentucky Colonel in 1989 and a Sagamore of the Wabash in 1996.

The Honorable Margret Robb, '78

A *magna cum laude* graduate, Judge Margret Robb's long history of loyal service to the legal profession and her *alma mater* began over three decades ago. The first woman to serve as Chief Judge of the Indiana Court of Appeals, she was appointed to the state's intermediate appellate court in 1998 by Governor Frank O'Bannon. She has been an officer of the Indiana State Bar Association (ISBA), a Fellow of the Indiana State Bar Foundation, Tippecanoe County Bar Association, National Association of Women Judges, and the Bankruptcy Section of the ISBA. She also serves on the board of the IU McKinney Alumni Association. Among the honors she has received, Robb was a recipient of a 1993 ISBA "Celebrating 100 years of Women in the Legal Profession Award," the Maynard K. Hine Distinguished Alumni Award for service to IUPUI and IU in 2001, the ISBA's Women in the Law award in 2005, the IU Alumni Association's President's Award in 2010, the IBA's Women and the Law Committee's Antoinette Dakin Leach award in 2011, and the Indiana Commission for Women's Torchbearer Award for 2014; she was also honored as a Trailblazer for her contributions to Indiana and the law.

Tadd Miller, '06

The recipient of the 2014 Early Career Achievement Award was entrepreneur Tadd Miller, President and Co-founder of Milhaus Development. Milhaus specializes in the development of mixed-use and multi-family real estate projects. The properties are located throughout the Midwest and in Florida. Miller is a member of the Urban Land Institute, the International Council of Shopping Centers, and the Indiana Leadership Forum. In addition, he is a member of the IU McKinney Alumni Association Executive Committee. Miller was named "Young Professional of the Year" by the group "Young Professionals of Central Indiana" in 2006, was listed by the *Indianapolis Business Journal* in "Who's Who Behind the Scenes in Real Estate," in 2005; "Forty Under 40" in 2008, and "Who's Who in Commercial Real Estate" in 2010. ♦

(TOP) Award recipients, from left, Jim Burns, '75, Gil Holmes, '99, Tadd Miller, '06, the Honorable Margret Robb, '78, Dean Andy Klein, and McKinney Alumni Association Awards Committee Chair Paul Kruse, '81.

(LEFT) Rich Haley, '74, Judge Mark Bailey, '82, and Mary Beth Ramey, '72, enjoyed the Evening of Celebration festivities.

(MIDDLE) Graduate Janice Pascuzzi, '14, (second from left) celebrates with Dr. Frank N. Hrisomalos, M.D., and her parents, Dr. Robert M. Pascuzzi, M.D., and Dr. Karen L. Roos, M.D.

(RIGHT) Graduate Dana DeBowles, '14, celebrates with her parents, Kenneth DeBowles and Daria DeBowles.

McKinney Law Welcomed Congresswoman Susan W. Brooks, '85 as Commencement Speaker

Congresswoman Susan W. Brooks, '85, delivered the commencement address for graduates of the Indiana University Robert H. McKinney School of Law at a ceremony on May 10 in the Sagamore Ballroom at the Indiana Convention Center.

It wasn't her first time at the podium for the law school's graduation ceremony—Brooks was chosen by her peers to speak during her own IU McKinney commencement in 1985.

"Susan's career path is an excellent example of how a law degree can be used in so many ways," said IU McKinney Law Dean Andrew R. Klein. "She has experience in private practice, at several levels of government service, as well as in higher education. Her remarks to the Class of 2014 were both inspirational and aspirational."

Brooks was recently re-elected to her second term representing Indiana's 5th District in the U.S. House of Representatives. She currently serves on the Homeland Security, Ethics, and Education and the Workforce committees. She is also chair of the Committee on Homeland Security's Subcommittee on Emergency Preparedness, Response and Communications.

Before her election to Congress, Brooks served as senior vice president and general counsel for Ivy Tech Community College. Before that, she was U.S. attorney for the Southern District of Indiana, appointed by President George W. Bush in 2001. In addition, she previously served as a deputy mayor in Indianapolis during Steve Goldsmith's administration.

Earlier in her career, Brooks practiced law at the Indianapolis firm of Ice Miller and also served as a criminal defense attorney for In-

dianapolis-based McClure McClure & Kammen.

A recipient of IU McKinney's Alumna of the Year award in 2006, Brooks also is a member of the law school's Board of Visitors.

The law school awarded 293 J.D. degrees and 29 LL.M. degrees during the ceremony. The law school also awarded 63 certificates to J.D. graduates in the areas of environmental, health, intellectual property, and international law. In addition to their academic pursuits, the graduating class contributed more than 22,000 hours of *pro bono* service to the central Indiana community while attending law school.

Student speakers at this year's ceremony were Wei Li, LL.M. Division; Joseph Cermak, full-time J.D. Division; R. Zachary Karanovich, part-time J.D. Division. Vice Dean Antony Page presented the Faculty Prize to Emma Mahern, who is also a Kennedy Scholar. Professors Frank Sullivan, Jr. and Lloyd T. Wilson, Jr. performed the hooding of LL.M. graduates, while Professors Eric Dannenmaier, Lahny Silva, Frank Sullivan, and R. George Wright, '82, hooded the J.D. class. Professors George Edwards and Cynthia Baker were ceremony Marshals for both the law school's event and the all-campus celebration on May 11th. ♦

(TOP) The Honorable Susan W. Brooks, '85, gave the commencement address.

(MIDDLE LEFT) Taryn Anton, Lindsey Anglin (Corbitt), Josh Buress and Tammi Calarco are glad to be graduating.

(MIDDLE RIGHT) Adrienne McDowell, Allison Hilliker, Christina Raouf Hanna show off happy graduate smiles before the ceremony.

(BOTTOM LEFT) A tip of the cap to fellow LL.M. grads from Walaa Alkashgari, following the ceremony.

(BOTTOM RIGHT) Faculty members give a round of applause to the graduating class.

Robert H. McKinney Bust Unveiled

On June 17, 2014, law school benefactor and namesake, Robert H. McKinney, was on hand for the unveiling of his likeness in the law school's atrium. Members of McKinney's immediate family, along with friends from the law school faculty and staff, were present to celebrate the occasion. The bronze bust installed in the atrium, in front of the Ruth Lilly Law Library, was created by artist/sculptor Jim Beck. Dean Andrew R. Klein said, "We are so very proud of and grateful for our connection to Bob McKinney. It is an honor to have his likeness here for current and future generations of students, faculty and alumni to remember his generosity and the shining example of leadership he has set throughout his life."

Several former deans of the school were present to mark the occasion, including William F. Harvey, Gerald L. Bepko, Susanah M. Mead, '76, and Norman Lefstein. Dean Emeritus Gary R. Roberts participated by phone while travelling out of state. ♦

(TOP) Robert H. McKinney and Dean Andy Klein posed next to the bust of McKinney immediately following the unveiling.

(BOTTOM) Members of the McKinney family gathered for the unveiling. From left: Marni McKinney Waterfield, Shelley McKinney, Kevin McKinney, Robert H. McKinney, Lisa McKinney and Alex Intermill, '04.

(LEFT) Sculptor Jim Beck is shown with Robert H. McKinney.

Judge Jane Magnus-Stinson, '83, Named Outstanding Alumna of the Year

The Honorable Jane Magnus-Stinson, '83, was celebrated as the 2014 Outstanding Alumna of the Year at the 15th annual luncheon presented by the law school's Alumnae Network. The event took place on June 27 at the Woodstock Club in Indianapolis.

Judge Magnus-Stinson's friend from law school, Monica Foster, '83, gave the tribute, showing photos of Magnus-Stinson from throughout her life, and noting what an outstanding scholar she was during her university days; Magnus-Stinson is a *cum laude* graduate of IU McKinney, as well as Butler University.

While in law school, Magnus-Stinson worked as a clerk at Dann Pecar Newman Talesnick & Kleiman, the firm now known as Benesch. After law school, she began her legal career as an associate at the firm of Lewis Bowman St. Clair & Wagner, now LewisWagner. One of the firm's founding partners, Robert Wagner, '67, was one of her early mentors.

Magnus-Stinson served as executive assistant and then as counsel for then-Governor Evan Bayh from 1991-1995, and was appointed to the Chief-of-Staff position in his administration in 1994. After that she served as judge of the Marion Superior Court in the major felony division from 1995-2007. She was nominated to the United States District Court for the Southern District of Indiana as a magistrate judge in 2007, and was elevated to the Southern District judgeship she now holds in 2010.

Summing up her friend's career and approach to life, Foster said: "When I want to do the right thing, I call Jane; the most loyal friend anyone could ever have." ♦

The Alumnae Network, which hosted the event, is a forum for women graduates to connect with each other, current students, and the law school community. Women graduates of IU McKinney are a rapidly growing and dynamic group of individuals who have blazed trails for later generations of women and have excelled in all areas of legal expertise. For more information about the Alumnae Network or to nominate someone for the Outstanding Alumna of the Year Award, please contact Elizabeth Allington, Director of Communications and Creative Services, at eallingt@iupui.edu.

(TOP) Dean Andy Klein presented the Alumna of the Year Award to the Honorable Jane Magnus-Stinson, '83.

(MIDDLE) Monica Foster, '83, provided a lively tribute to Judge Magnus-Stinson.

(BOTTOM) Two former recipients of the Alumna of the Year Award were in attendance, from left, Sara Cobb, '90, and Kristin Fruehwald, '75.

Law School Celebrates Maennerchor Era Alumni

The Maennerchor Building was designed by Adolph Scherrer and was used originally as a concert facility for the Indianapolis Maennerchor, a German men's singing organization. It was the site of a song festival in the early 1900s that brought thousands to Indianapolis to participate.

On Wednesday, June 18, the law school hosted a luncheon for all graduates who attended classes in the historic Maennerchor Building, which served as the school's home from 1945 until 1970. Approximately 70 alumni attended the event that took place in the atrium.

Two alumni, the Honorable Betty Barteau, '65, and Jim Voyles, '68, shared memories of their law school days in the Maennerchor Building. The Woodard Room in the Ruth Lilly Law Library, which contains several architectural pieces from the Maennerchor Building (Maennerchor Hall), was open for touring throughout the event.

Maennerchor Hall was designed by architect Adolph Scherrer, who designed many important public structures and residences in the city of Indianapolis during the late 19th century. Born in Switzerland, Scherrer studied in Vienna and Budapest before coming to the United States in the early 1870s. Maennerchor Hall was built in 1907 and originally served as a concert facility for the Indianapolis Maennerchor, a German men's singing organization. ♦

(ABOVE LEFT) The Honorable Betty Barteau, '65, shared several stories about her experiences as one of very few women studying law during the Maennerchor years.

(ABOVE RIGHT) Richard Gervais, '65, brought his personalized commemorative brick from the Maennerchor Building to the event.

OPPOSITE PAGE:

(TOP LEFT) Jim Voyles, '68, visited with Franklin Breckenridge, Sr., '68.

(TOP RIGHT) Alan Klineman, '56, caught up with Harlan Hinkle, '61, at the luncheon.

(MIDDLE LEFT) Fay Williams, '71, and Timothy Currens, '72, had an opportunity to chat following the luncheon program.

(MIDDLE RIGHT) John Price, '54, chatted with Richard Yarling, '49.

(BOTTOM LEFT) The Honorable Patricia Gifford, '68, and Joseph Woods, '63, visited prior to the luncheon.

(BOTTOM RIGHT) Kenneth Scroggum, '65, Thomas Mote, '65, John Worth, '70, and Bob Everitt, '65, discussed important legal concepts they learned in law school, prior to the luncheon.

Second Annual Diversity and Alumni Dinner: “Fifty Years of Justice: The Evolution of Civil Rights”

IU McKinney students celebrated their second annual Diversity and Alumni Reception and Dinner, hosted by the Black Law Student Association (BLSA) and the Hispanic Law Society (HLS), on March 30, at Central Library in downtown Indianapolis. The theme for this year's event was “Fifty Years of Justice: The Evolution of Civil Rights,” in commemoration of the 50th anniversary of the passage of the Civil Rights Act of 1964. More than 100 guests attended the event.

Jennett Hill, '98, senior vice president and general counsel of Citizens Energy Group, was the event's keynote speaker, and talked about the Civil Rights movement from her perspective. She spent much of her childhood living abroad with her parents, and her parents are of two different races. Hill also spoke about the role that the Civil Rights Act has played in her career advancement and her educational opportunities.

Steven Nunez and Francisco Guzman enjoyed the event.

Guests also heard from Dr. Monroe Little, associate professor of history and director of the Africana Studies Program in the IU School of Liberal Arts at IUPUI. He spoke about the context under which the Civil Rights Act was passed, and about what needs to still be accomplished in order to achieve the movement's original goals.

The event planning committee, made up of BLSA president Adey Adenrele, HLS president Adriana Figueroa, HLS vice president Steven Nunez, and BLSA member Dana DeBowles, presented an award to Professor Carlton Waterhouse. The award was made in recognition of his role in the partnership the law school has with

Shortridge Magnet School for Law and Public Policy, and Professor Waterhouse's continued commitment to diversity at IU McKinney. ♦

(ABOVE LEFT) The second annual Diversity and Alumni Dinner took place at the Central Library in downtown Indianapolis

(ABOVE RIGHT) Hispanic Law Society president Adriana Figueroa, keynote speaker Jennett Hill, '98, Dr. Monroe Little, and Black Law Student Association President Adey Adenrele posed for photos after the dinner.

(RIGHT) Professor Carlton Waterhouse was presented with an award in recognition of his work with the partnership with Shortridge Magnet School as well as his continued commitment to diversity at IU McKinney Law. From left, Adriana Figueroa, Adey Adenrele, and Professor Waterhouse.

Third Annual IP Center Symposium Focuses on Legal Issues Surrounding Technology and Digital Media

On Thursday, April 10, the Center for Intellectual Property Law and Innovation hosted its third annual symposium in the Wynne Courtroom at Inlow Hall. The symposium, titled “IP Jurisprudence in the New Technological Epoch: The Judiciary’s Role in the Age of Biotechnology and Digital Media,” featured a variety of panel discussions throughout the day.

The program started with a keynote address, “Completing the Codification of U.S. Patent Law: Rising to the Challenge,” by Robert A. Armitage, IP strategy consultant and former senior vice president and general counsel for Eli Lilly and Company. An award-winning intellectual property law attorney and an internationally renowned expert and leader in the field of IP law, Armitage was at the forefront of the patent reform movement that resulted in the landmark patent reform legislation, the America Invents Act.

Other morning speakers included Sharon Barner, vice president and general counsel at Cummins, Inc.; Richard Rainey, executive counsel, IP Litigation at General Electric; Hamid Piroozi, director, Legal-Purdue OTC; Brion St. Amour, head of IP at IURTC, and IU McKinney Professor John Schaibley, all of whom spoke on the topic, “Trolls Under Attack: The Multiple Front Assault on NPE’s/PAE’s. Panelists on the topic “Software Patents Under Attack: Patents Allegedly Inhibiting More Innovation Than They Incentivize,” included David Jones, assistant general counsel for IP Policy at Microsoft Corporation; Bruce Schelkopf, vice president, deputy general counsel and chief IP officer at Ingersoll Rand; Kevin Erdman, partner at Reichel IP, and IU McKinney Professor Gerard Magliocca.

Afternoon speakers included Jim Kelley, senior director and assistant patent counsel at Eli Lilly and Company; Paul Berghoff, partner at McDonnell Boehnen Hulbert & Berghoff, and IU McKinney Professor Emily Morris, who addressed “Biotechnology Patents Under Attack: From Prometheus to Myralad, the Supreme Court’s Narrowing View of Patent Eligible Subject Matter.”

Other afternoon panelists included Doug Norman, ‘88, vice president and chief patent counsel at Eli Lilly and Company; Kenneth Southall, chief patent counsel at Cummins, Inc.; Paul Berghoff and Professor Schaibley. A late afternoon panel included Kevin Erdman, Robert Meitus, partner at Meitus Gelbert Rose, and IU McKinney Professor Lea Shaver. ♦

TOP TO BOTTOM:

Robert A. Armitage, IP strategy consultant, provided the keynote address at the symposium.

Professor John Schaibley, right, moderated a panel that featured Sharon Barner of Cummins, Inc., and Richard Rainey of General Electric.

Kevin Erdman, David Jones and Bruce Schelkopf spoke on the topic, “Software Patents Under Attack: Patents Allegedly Inhibiting More Innovation Than They Incentivize.”

Paul Berghoff of McDonnell Boehnen Hulbert & Berghoff, James Kelley of Eli Lilly and Company and IU McKinney Professor Emily Morris spoke on an afternoon panel during the symposium.

IP Center Holds “Meet the Faculty” Panel for Students

Members of the IU McKinney faculty and adjunct professors of law, all of whom teach courses in Intellectual Property Law, met with students on August 29, 2014, for a “get acquainted” panel discussion. The goal of the event was to introduce students to instructors and to highlight topics that students will encounter during the semester.

Shown in the photo, from left, are: 2L Sachit Revanker; 3L Lauren Tobe; James Coles of Densborn Blachly; Charles Reeves, '77, of Woodard Emhardt Moriarty McNett & Henry; Charles Schmal of Woodard Emhardt Moriarty McNett & Henry; Sara Hook, '94, director of the undergraduate program in informatics at IUPUI; 2L Melanie Eich; Clifford Browning, '78; Professor Xuan-Thao Nguyen, director of the Center for Intellectual Property Law and Innovation; 2L Brad Riley; Professor Lea Shaver of IU McKinney; 3L Blake Dedas; and Anthony Rose, LL.M. '07, of Meitus Gelbert Rose. ♦

Professor Nguyen Delivers IP Financing History Lesson

Professor Xuan-Thao Nguyen's first presentation as director of IU McKinney's Center for Intellectual Property Law and Innovation was a lecture entitled, “Financing Innovation: Intellectual Property as Security in Financing, 1845-2014,” and took place September 9 at Inlow Hall.

Looking at the differences in the concepts of chattel mortgages, and mortgages on patents, copyrights, and trademarks, Professor Nguyen delved into opinions from the United States Supreme Court dating back to the 19th century.

Professor Nguyen joined the IU McKinney faculty in Summer 2014. She holds the Gerald L. Bepko Chair in Law, and is an internationally recognized legal scholar, known for her expertise in the intersections of intellectual property, secured transactions, bankruptcy, licensing, and taxation. ♦

Event Examines IP Development, Law and Practice in ASEAN Countries

The development of intellectual property law in Thailand, Vietnam, and other countries that are members of the Association of Southeast

Asian Nations was the topic of discussion at a Center for Intellectual Property Law and Innovation event on September 19 at Inlow Hall.

Participants also addressed the differences in the way law is practiced in

their home countries. Shown in the photo are, from left: Pitchaya Dharmpipit, law lecturer at Assumption University in Bangkok, Thailand and IU McKinney S.J.D. candidate; Ngamprawan Ehsomnuk, director of the law program at Suan Dusit Rajabhat University in Bangkok and legal officer of the University Business Incubator and Technology Licensing Office, as well as IU McKinney S.J.D. candidate; Apinya Buditwuthisagul, law lecturer at the University of the Thai Chamber of Commerce Faculty of Law; Professor Xuan-Thao Nguyen, director of the law school's Center for Intellectual Property and Innovation; Dr. Bich Thao Nguyen, lecturer at Vietnam National University Faculty of Law; and Phuong Cao, an intellectual property lawyer in Hanoi, Vietnam. ♦

Students Get Tips on Landing That First IP Job

On September 2, four recent graduates of IU McKinney Law who work in intellectual property, shared stories with current students regarding how they went about getting their first job in the field.

The alumni who spoke to the students were Matthew Clark, '13, an associate at Meitus Gelburt Rose; Dan Duvall, '13, an associate at Woodard Emhardt Moriarty McNett & Henry; Angela Freeman, '12, an associate at Barnes & Thornburg; and Pervin Taleyarkhan, '13, of the Purdue Research Foundation Office of Technology Commercialization. Professor Xuan-Thao Nguyen, director of the IU McKinney Center for Intellectual Property and Innovation, led the discussion.

"It was definitely a relevant program," said third-year McKinney student Blake Dedas. "It's encouraging, given the current job market status, to hear from others who have been successful and who haven't been out of our shoes too long."

Professor Nguyen first asked the alumni whether they had earned the IP concentration (now a certificate), and all but one indicated that they had.

"It was important to me," Freeman said. "I wanted employers to take me seriously, and I believe it separated me from the crowd."

Externships related to IP were important for Clark during his job search, as were the relationships he built with his adjunct professors at IU McKinney. He took on contract work for his firm until he secured an associate position there.

Duvall mentioned that taking the patent bar as early as possible, and getting out there and networking as much as possible are keys to finding success. "You've got to put yourself out there," he said.

Taleyarkhan agreed, suggesting that students who had some

trepidation over asking attorney acquaintances to lunch needed to just ignore their reluctance. "You've got to get over your fear," she said.

And while networking is vital to all students, it's critical to evening students because they're working a day job while others are having networking lunches, Freeman said. She did a great deal of networking during holiday breaks from work and summer breaks as well. ♦

(ABOVE) Taking part in the job panel were, left to right: Angela Freeman, '12; Dan Duval, '13; Pervin Taleyarkhan, '13; Matthew Clark, '13, and Professor Xuan-Thao Nguyen.

IU McKinney Alumni and Faculty Examine Recent Supreme Court Decisions and IP Impact

Alumni, faculty, and students gathered on September 16 at Inlow Hall to consider the impact recent United States Supreme Court decisions have had on intellectual property practice.

Shown from left are: Professor Emily Morris, Clifford Browning, '78; David Wong, '04; Trevor Carter, '95; and Professor Xuan-Thao Nguyen. Browning discussed the trademark decision *POM Wonderful*, and Carter presented the patent decisions *Limelight*, *Octane Fitness*, and *Highmark*. Professor Morris examined the patent decisions *Alice Corp.* and *Nautilus*, and Wong discussed the copyright decision, *Aereo*.

The IP Center conducts weekly lunchtime events that provide students an opportunity to interact with alumni and faculty. ♦

Professor Tom Wilson's International Activities Put Law School on the Global Stage

On June 1st at Renmin University in Beijing, Professor Tom Wilson and U.S. District Court Judge William T. Lawrence, '73, co-hosted the fifth annual reunion for Chinese alumni of the IU McKinney School of Law and for Chinese legal scholars who have been visiting professors or visiting scholars at our law school.

Professor Wilson and Judge Lawrence were also invited to the National Judges College (NJC) of China in Beijing on June 5th. The College is an arm of the Peoples Supreme Court and trains judges at all court levels. Wilson and Lawrence met with NJC Vice President Hao Yinzhong, Director of Foreign Affairs Wang Xiaofang, and Director of Civil and Commercial Teaching Hu Tinye. This was the sixth time Professor Wilson has been invited to the NJC, where he often participates as a lecturer.

Earlier in the summer, Wilson was the Resident Professor at the Chinese Law Summer Program, held at the Renmin University of China Law School in Beijing. In this program, students from IU McKinney School of Law and other law schools from around the U.S. study Chinese law and are taught by Chinese law professors. In addition to four-weeks of in-class instruction, students also participate in law-related field trips to the Peoples Supreme Court, National Peoples Congress, Ministry of Commerce, China International Economic and Trade Arbitration Commission, Jun He Law Firm, and Beijing Intermediate Peoples Court, where they observed a trial. Professor Wilson also arranged internships for IU McKinney School of Law students at three leading Chinese law firms after the conclusion of the courses. Students participated in two-week internships at the Beijing and Shenzhen offices of Jia Yuan Law Firm, at the Qingdao office of the Deheng Law Firm, and at the Nanjing office of the Dacheng Law Firm.

Back in Indianapolis, Professor Wilson directed the third annual Program in American Law for students from Sun Yat-sen University Law School in Guangzhou, China. In this program, which took place from June 30-July 12, Chinese law students learned about the American legal system through in-class instruction and law-related field trips. IU McKinney School of Law professors taught courses on federalism and court organization (Professor Wilson), criminal law (Professor Shawn Boyne), corporate law (Vice Dean Antony Page), administrative law (Professor Carlton Waterhouse) and constitutional law (Professor John Hill). In the field trips, the Sun Yat-sen students met with Lt. Governor Sue Ellspermann, Attorney General Greg Zoeller, Senators Phil Boots and Jim Merritt, Indiana Supreme Court Justice Steven David, '82, U.S. District Court Judge William T. Lawrence, '73, and Faegre Baker Daniels attorney Mark Shope, '12, and manager of diversity and inclusion Brita Horvath, '02.

A similar program took place the beginning of September for law professors and students from Faculdades Integradas Espirito Santenses, located in Vitoria, Brazil. Since 2009, Professor Wilson has directed this program which featured instruction on the American legal system through in-class instruction and law-related field trips. IU McKinney School of Law professors taught courses on federalism and court organization (Professor Wilson), family law (Professor Margaret Ryznar), affirmative action law in U.S. and Brazil (Professor Carlton Waterhouse) and constitutional law (Professor John Hill). ♦

(TOP) Professor Tom Wilson attended a dinner held at the National Judges College of the PRC in June. The National Judges College is a branch of the Peoples Supreme Court. Shown, from left, Wang Xiaofang, director of Foreign Affairs at NJC; Professor Wilson; Hao Yinzhong, Vice-President of the NJC; William T. Lawrence, '73, Judge, United States District Court for the Southern District of Indiana; and Hu Tinye, Director of the Session of Civil and Commercial Teaching at the NJC.

(BOTTOM) IU McKinney Law students joined Renmin University students at a welcome lunch at the start of the Chinese Law Summer Program.

(ABOVE) In addition to field trips to the Indiana Senate and the Indiana Supreme Court, students from Sun Yat-sen University Law School learned about the executive branch of state government from Indiana Lt. Governor Sue Ellspermann. Lt. Governor Ellspermann described her duties as President of the Indiana Senate and the state's ranking official with regard to agriculture, community and rural affairs, housing and community development, small business entrepreneurship, tourism, and defense development. She told the students about her recent trade mission to Japan, South Korea, and Taiwan and her plans for a future trip to mainland China.

Pictured in the Lt. Governor's office are, front row, from left: Qin Zheng (IU McKinney SJD student), Nie Tian, Lt. Governor Ellspermann, Wang Jin, Ma Leiyin, Chen Yuan, and Hou Weiwei (Associate Secretary of the Youth League Committee). Back row: Quan Yanmin (Ph.D., Xi'an Jiaotong University and visiting scholar), Kong Shankun, Wan Zhongyang, Li Mengyuan, Professor Tom Wilson, and Zheng Liwei (Dean's Assistant for International Programs).

(LEFT) Visiting students from Sun Yat-sen University Law School spent time at the Indianapolis Motor Speedway Museum while in Indianapolis.

IU McKinney Hosts Visiting Scholars from China

For the Fall 2014 semester, Professor Wilson recruited five leading lawyers in China—all alumni of IU McKinney—to co-teach a course

called Doing Business in China, which focuses on cross-border commercial transactions, foreign direct investment, and mergers and acquisitions. Each lawyer taught classes for two or three weeks on topics relating to a variety of Chinese legal areas, including regulation of foreign investment, intellectual property law, contract law, dispute resolution, and labor law.

“This course provides an extraordinary opportunity for IU McKinney students to learn from lawyers who are experts in Sino-U.S. business transactions,” Professor Wilson said. “In addition, it provides a way for IU McKinney alumni to remain connected to their *alma mater* and to make a meaningful contribution to it.”

Alumni experts teaching this course were Bao Hongbin, Liu & Associates (Houston, Texas), LL.M. ‘04, J.D. ‘07; Jiang Kenan, Lehman, Lee & Xu (Beijing, China), LL.M. ‘05; Yu Hengli, Qatar Petroleum International (Beijing, China), LL.M. ‘05; Zheng Ming, Zhonglun W&D Law Firm (Beijing, China), LL.M. ‘05; Liu Hua, Accenture—China (Beijing, China), LL.M. ‘04

In the second half of 2014, Professor Wilson, Director of the Joint Center for Asian Law Studies at IU McKinney, also served as faculty host for seven visiting scholars from China: Yang Jian (Nanjing Normal University Law School), Zeng Yuanyuan (Renmin University of China Law School), Hu Yikui (Nanjing University of Finance & Economics), Quan Yanmin (Xi’an Jiaotong University), Zhuang Han (Wuhan University Law School), Dong Yue (Ocean University of China), and Zhou Chao (China Agricultural University Department of Law). The Joint Center has hosted 22 visiting scholars from China since 2009. ♦

International News and Events

On March 13, the International Student Speaker Series featured two presentations on freedom of the press issues. Professor Viktoriia Serediuk-Buz, Ph.D., a visiting Fulbright Fellow from Yaroslav the Wise National Law University, Ukraine spoke on “Media Freedom in Ukraine: Legal Aspects.” She was followed by Rebecca Berfanger, J.D. candidate, and a veteran U.S. journalist who spoke on “A Media Practitioner’s Perspectives.” Professor Karen Bravo, Associate Dean for Graduate Studies and International Affairs served as moderator. ♦

On April 7, IU McKinney Law hosted two distinguished international speakers. Associate Dean for Graduate Studies and International Affairs Karen Bravo (center) introduced Visiting Scholar from China, Hongbin Bao, who spoke on “China Practice from U.S. Lawyers’ Perspective.” Bao holds an LL.M., ‘04, and J.D., ‘07, from IU McKinney and has worked extensively in mergers and acquisitions with companies around the world. His talk was followed by Fabiana Lattea, 2012 LL.M. graduate of IU McKinney who practiced law in Brazil for ten years before moving to the U.S. Lattea, who now works for Closure Systems International in Indianapolis, spoke on “Doing Business Internationally.” ♦

On May 1, Dr. Nguyen Ngoc Dien, Vice President, Vietnam National University—University of Economics & Law (pictured second from the left) visited Inlow Hall and met with Dean Andrew R. Klein, Associate Dean for Graduate Studies and International Affairs Karen Bravo, and the Gerald L. Bepko Chair in Law Professor Xuan-Thao Nguyen. ♦

Associate Dean Karen Bravo introduced two current graduate students from China who spoke on September 18 as part of the International Student Speakers Series. The students spoke on their relative areas of expertise in their home country. LL.M. candidate Juan Wang spoke on “Experiences and Insights as a Judge in China,” while S.J.D. candidate Zheng Qin spoke on “Understanding the Character of the Chinese Trademark Law System.” ♦

Symposium Examines Neuroscience and Law

The Hall Center for Law and Health and the INDIANA HEALTH LAW REVIEW hosted their annual symposium on March 28. This year's topic was "Neuroscience and Law: Injury, Capacity and Illness."

The day's kickoff event was the keynote presented by Professor Oliver R. Goodenough of Vermont Law School, and Professor Geoffrey K. Aguirre of the Perelman School of Medicine at the University of Pennsylvania. They discussed the topic "Neuroscience 2.0 and Civil Law." The talk was moderated by Hall Center Co-director, Professor Nicolas P. Terry.

The first panel of the day examined the topic "Child Contact

Sports and Concussions." This was discussed by Professor Brenna C. McDonald of the IU School of Medicine, and Professor Matthew Mitten of Marquette University Law School. The moderator was Professor Ross Silverman of the IU Fairbanks School of Public Health.

"Neuroscience and Mental Health Law" was addressed by Professor Jean M. Eggen of Widener University School of Law and Professor Tracey Gunter of the IU School of Medicine. The session was moderated by Professor Jennifer Drobac of IU McKinney.

Over lunch, attendees had the chance to hear from Dr. Robert M. Pascuzzi of the IU School of Medicine.

During the event's third panel, Professor Leslie Hulverson

of the IU School of Medicine, Professor Amanda Pustilnik of the University of Maryland Francis King Carey School of Law, and Professor Drobac discussed “Adolescents, Aging and Capacity.” The talk was moderated by Professor Gunter.

The day’s final discussion surrounded the topic “Predictive Testing, Decision-Making and Ethics.” Professor Andrew Saykin of the IU School of Medicine, Professor Rebecca Dresser of the Washington University School of Law, and Eric Racine, director of the Neuroethics Research Unit, University of Montreal and McGill University, shared their thoughts on the subjects. The discussion was moderated by Professor David Orentlicher, co-director of the Hall Center. ❖

(OPPOSITE) Participants, presenters, and organizers of the Indiana Health Law Review Symposium are, from left, Professor Nicolas Terry, Professor Matthew Mitten, Professor Jennifer Drobac, Professor Oliver Goodenough, Dean Andrew Klein, Professor Amanda Pustilnik, Professor Tracy Gunter, Dan Evans,'76, Janice Pascuzzi,'14, James Banister, Professor Jean Eggen, Dr. Leslie Hulvershorn, Dr. Brenna McDonald, Dr. Robert Pascuzzi, and Professor Rebecca Dresser.

ABOVE:

(TOP LEFT) The Wynne Courtroom was packed for the April symposium.

(TOP RIGHT) Dean Andy Klein met with Dan Evans,'76, Janice Pascuzzi,'14, and Dr. Robert Pascuzzi during the symposium.

(BOTTOM LEFT) Dr. Robert Pascuzzi, Professor and Chairman, Department of Neurology, IU School of Medicine, delivered the luncheon keynote address.

(BOTTOM RIGHT) The keynote luncheon took place in the Inlow Hall atrium.

Hall Center Presents Grand Rounds

Professor Erin Fuse Brown of Georgia State University College of Law spoke on the topic “Irrational Hospital Prices” as the first Health Law Grand Rounds speaker for the Fall 2014 semester. Her presentation took place on September 4 in the Wynne Courtroom at Inlow Hall. She is shown here (center) with Professor Ross Silverman (left) and Hall Center Co-director Professor Nicolas Terry. ❖

On October 30, the Hall Center for Law and Health presented Grand Rounds with Professor Robin Fretwell Wilson, the Roger and Stephany Joslin Professor of Law and Director of the Family Law and Policy Program at the University of Illinois College of Law. Professor Wilson spoke on the topic, “Religious Conscience in Health Care: What *Hobby Lobby* Teaches Us.” Shown in the photo are, from left, IU McKinney Professor Nicolas P. Terry, Co-director of the Hall Center; IU McKinney Professor Jennifer Drobac; Professor Wilson, and IU McKinney Professor David Orentlicher, Co-director of the Hall Center. ❖

Health Law in Practice Series The Hall Center for Law and Health started a new program during the Fall 2014 semester, called the “Health Law in Practice” series. Through the program, McKinney alumni will visit the school to discuss their careers with students and answer student questions. Here, Elizabeth Walker, '99, from Deloitte Consulting, discusses health care careers with IU McKinney students over lunch at Inlow Hall. ❖

Professor Dannenmaier Chairs Transboundary Watersheds Panel at North American Environmental Meeting in Yellowknife, Canada

Professor Eric Dannenmaier, who directs IU McKinney's program in Environmental, Energy, and Natural Resources Law, chaired a panel of experts on Transboundary Watersheds at a meeting of the North American Commission for Environmental Cooperation (CEC) in Yellowknife, Northwest Territories, Canada in July, 2014.

The Transboundary Watersheds panel was part of a day-long session of the Joint Public Advisory Committee (JPAC) to the CEC on "Transboundary Natural Resource Management: Meeting Challenges through Cooperation and Participation across Borders." The panel focused on regional challenges and successes in promoting conservation and sustainable use of shared natural resources within North America.

Transboundary watersheds include shared river and coastal systems of the three NAFTA Parties, as well as the water basins and the aquatic and water-dependent ecology of those systems. The watersheds panel focused on cooperative measures, including treaties and regional accords, governing the Columbia River Basin and the Great Lakes as well as the impact of national watershed management

on North American migratory waterfowl. Panelists who joined Dannenmaier were Kindy Gosal, Director of Special Initiatives for the Columbia Basin Trust in British Columbia; Cameron Davis, Senior Advisor to the Administrator, U.S. Environmental Protection Agency, on Great Lakes matters; and Roberto Aviña Carlin, Director of Wildlife Conservation for Mexico's Secretariat of Environment and Natural Resources. More information, including a webcast of the panel is available at www.cec.org.

Professor Dannenmaier was appointed to the JPAC by President Barack Obama in December 2013, and has been working with the CEC since that time to support its work on regional cooperation in environmental matters. While in Canada, Dannenmaier joined the four other United States JPAC members in a private meeting with US Environmental Protection Agency (EPA) Administrator Gina McCarthy and her senior staff to discuss US administration priorities for regional environmental cooperation.

Professor Dannenmaier also attended a conference for the JPAC on the topic, "North America's Coasts in a Changing Climate." It took place near Washington, D.C. in November. ♦

IU McKinney Offers First-of-its-Kind River Law Course

(ABOVE) Jordan Bolden, Alex Hanaauer (foreground), and others on the Blue River, Indiana.

Students from IU Robert H. McKinney School of Law took part in a unique new Environmental Law course in the summer of 2014, designed to move teaching out of the classroom and into the landscapes where law meets practice. The course in River Law surveyed policies, laws, and institutions that conserve and protect American rivers, tributaries, and watersheds. But instead of meeting on campus in a classroom, Professor Eric Dannenmaier designed the course so that students

spent most of their “class time” in canoes and kayaks, or camping alongside the rivers that they were studying.

Offered as an intensive three-week field course, River Law introduced students to some of the key jurisdictional and substantive debates concerning the Clean Water Act, and focused on the institutional challenges of managing rivers under the National Wild and Scenic Rivers Act and comparable state legislation. Common law water access rights and navigational rights were also addressed.

(ABOVE) Devon Sharpe and Jonathan Rygg on the Jacks Fork River, Missouri.

(LEFT) The 2014 River Law course (L-R) Professor Dannenmaier, and students Ivi Kim, Jonathan Rigg, Anna Travis, Ariel Morelock, Jenna Sibert, Andrew Bean, Jordan Bolden, Josh Forcum, Alex Hanauer, Rich Slater, RJ Proie, Dan Jones, Rebecca Berfanger, and Devon Sharpe.

Students began with preparatory class sessions, and then worked in “boat teams” to research four different issues that are closely connected to river management and conservation:

1. Securing Water Rights—including the interplay of public and private rights to access to the river systems and to use the water as a resource
2. Conserving Ecosystems, Species & Habitat—including a consideration for endangered species, wildlife vitality and biological diversity
3. Protecting Water Quality—from effects of agricultural activity, forestry, and nearby municipal and industrial activities
4. Managing Multiple Uses—emphasizing the interplay among socio-cultural values in the implementation of river management plans

Following initial classroom sessions and independent research into their assigned issue areas, students spent a day canoeing on the Blue River in Southern Indiana—the state’s first designated “Natural, Scenic, and Recreational River.” The Blue River flows about 57 miles through Harrison, Washington, and Crawford Counties. The class then traveled to the Missouri Ozarks for a four-day trip to canoe and camp alongside the Jacks Fork River, part of the Ozark National Scenic Riverways (ONSR). The ONSR is the United States’ first designated “Wild and Scenic River,”

encompassing about 134 miles of the Jacks Fork and Current Rivers in the Ozark Mountains in Southern Missouri.

The course used a method called “peer-to-peer teaching,” where students research the material and engage each other, rather than relying solely on lectures and instructor-led discussion. Professor Dannenmaier framed the legal issues and guided the conversations, but explained that “the peer-led teaching method requires students to do a lot of independent work and to teach each other about what they have discovered.” He also noted that the field component provided an experience that strengthened the students’ work. “Learning about river law while on a river, next to a river, and sometimes in a river—you can’t beat that,” explained Professor Dannenmaier. “By taking natural resources law to the field, it is easier to understand the values and competing demands that inform policy choices and drive legal institutions. Plus, learning about the environment while in the environment is reinforcing because the issues are more salient and the memories are more vivid—so the learning is more persistent.”

On both rivers, students had an opportunity to meet with experts who provided background regarding the environmental and political challenges faced by conservation agencies, and to talk with local residents and constituencies who use the rivers and depend on them for their livelihood. While on the Jacks Fork River in Missouri, the students also participated in a river clean-up organized by the Missouri Stream Team. ♦

Program on Law and State Government Symposium Searches for Child Trafficking Solutions

The 13th annual Program on Law and State Government Fellowship Symposium delved into a topic that many in law enforcement label a national epidemic: sex trafficking of children. The daylong event, titled “In Our Backyard: State Governments Respond to Sex Trafficking of Children,” was held September 19 in the Wynne Courtroom and atrium at Inlow Hall. Participants were able to hear the viewpoints of police officers and judges on the front lines, policy advisors and scholars studying the problem, as well as from a sex trafficking survivor.

Carlos Gonzalez, one of the 2014 PLSG fellows, presented “A Millennial Approach: Law Enforcement, Prosecution and Policy,” which was the first address of the day. After that, a panel comprised of Casey Bates, a deputy district attorney in Alameda County, California, who is part of the Human Exploitation and Trafficking Unit; Howard Marcus, assistant U.S. attorney of the Eastern District of Missouri and section chief of National Security/Child Exploitation; and Sergeant Brad Hoffeditz, Indiana State Police Legal Counsel, discussed “Approaches to Intergovernmental Collaboration.” Following the panel, Bridgette Carr, director of the Human Trafficking Clinic at the University of Michigan School of Law and a clinical professor of law, presented “What Should Success Look Like?”

The luncheon and keynote speaker was human trafficking sur-

vivor and author Holly Austin Smith, who talked about her book *Walking Prey: How America's Youth are Vulnerable to Sex Slavery*. Her presentation was followed by Chelsea Shelburne, 2014 PLSG fellow, who discussed "Early Detection and Prevention: Using the Juvenile Justice System to Reach Potential Victims and Educate At-Risk Youth."

Shelburne's presentation was followed by a panel tasked with the topic "The Role of State Governments in Juvenile Justice and Recovery." The panelists were Lisa Elwood, director of clinical training and assistant professor of the School of Psychological Sciences at the University of Indianapolis; Christine Raino, policy counsel of Shared Hope International, and Abigail Lawlis Kuzma, director and chief counsel of consumer protection of the Office of the Indiana Attorney General and co-chair designee of Indiana Protection for Abused and Trafficked Humans Task Force.

Director of the Program on Law and State Government, Professor Cynthia Baker, closed the day's events with a discussion of "What Can Lawyers Do?" ♦

(OPPOSITE TOP) Carlos Gonzalez was a law enforcement officer prior to coming to law school. His previous experience informed his research topic.

(OPPOSITE BOTTOM) Chelsea Shelburne worked with a juvenile judge during her law school career. This experience led her to explore the symposium subject further.

(ABOVE) Symposium participants included, in the front row from left: Abigail Lawlis Kuzma, Chelsea Shelburne, Holly Austin Smith, Lisa Elwood, and Carlos Gonzalez. In the second row from left are Professor Cynthia Baker, Christine Raino, Brad Hoffeditz, Bridgette Carr, and Howard Marcus. Not pictured is Casey Bates.

Program on Law and State Government on WFYI

The 2014 Program on Law and State Government Symposium Fellows Chelsea Shelburne (left), Carlos Gonzalez (center), and PLSG Director Professor Cynthia Baker (right) took part in the WFYI 90.1 FM radio program *No Limits* on August 28. Their participation in the program, which takes questions from listeners during the show, served to bring attention to the fact that child sex trafficking is occurring in metropolitan Indianapolis, as well as throughout the state. Shelburne's interest in finding solutions to the issue was piqued after she heard Marion County Juvenile Court Judge Marilyn Moores, '81, talk about the exploitation of children she sees in her court. Gonzalez came to the topic after serving as a law enforcement officer in Oakland, California, in a prior career. He spent Summer 2014 assisting with trial work for the Alameda County, California, prosecutor's office for an internship, which also informed his research into the symposium subject. ♦

Special Program Highlights Anita Hill Story

On September 2, students, faculty, alumni and local attorneys gathered in the Wynne Courtroom for a program on the topic: “Anita Hill: Her Story and the Development of Sexual Harassment Law.” The program began with a screening of the film, *Anita*, and was followed by a panel discussion. Shown in the photo are panelists: IU McKinney Professor Jennifer Drobac; Ann Delaney, partner at DeLaney & DeLaney; and the Honorable Denise K. LaRue, ‘89, Magistrate Judge, U.S. District Court for the Southern District of Indiana. ♦

ILR Symposium Explores Cyber Crimes

The INDIANA LAW REVIEW Symposium, “Data Privacy in the Digital Age,” took place on April 4 and featured keynote speaker Marc Rotenberg, president and executive director of the Electronic Privacy Information Center in Washington, D.C. Panels focused on various aspects of data privacy as well as the response of government agencies and law enforcement. Shown in the photo are, from left, Steve DeBrot, senior litigation counsel, U.S. Attorney’s Office; Anthony Green, ‘04, Chief Legal & Compliance Officer, Indiana Public Retirement System (moderator); and Lt. Charles Cohen, Indiana State Police. They presented on the topic, “Law Enforcement and Prosecution’s Response to Data Privacy.” ♦

IU McKinney Wins Statewide Award for Law School Fitness

IU McKinney's Office of Student Affairs began the academic year with Wellness Week, during which students, faculty, and staff could take part in Zumba, yoga, an excursion with the school's Running and Walking Club, and healthy treats and meal options demonstrated by a chef. Other programs addressed emotional and mental health, and financial wellness. The program has continued with Wellness Wednesdays.

"I am honored that the ISBA has recognized the IU McKinney School of Law for its efforts in promoting a culture of wellness and balance among law students," said Assistant Dean for Student Affairs Johnny D. Pryor. ♦

(ABOVE) The Law School Wellness Award was presented at the ISBA annual meeting in October. In the photo, from left, are Assistant Dean for Student Affairs Johnny D. Pryor, ISBA president James Dimos, Student Bar Association president Laura Walker, and Dean Andy Klein.

(TOP LEFT) Wellness Week activities included a Zumba class taught in the atrium by Audrey Rosenberger from IUPUI.

(MIDDLE LEFT) A yoga class, taught by IU McKinney Assistant Director of Advancement Emily Trinkle, took place outside during Wellness Week.

(BOTTOM LEFT) Wellness activities continued throughout the semester on Wellness Wednesdays. On Wednesday, November 5, IU McKinney 1L Jessica Mardini taught a class in Hula Hoop Fitness in the atrium.

IU McKinney Hosts Moot Court Competition

Teams from law schools across the nation visited IU McKinney Law on March 14-15 for the third National Professional Responsibility Moot Court Competition (NPRMCC). Teams competed in classrooms and the Wynne Courtroom, with the event culminating in the championship argument that took place in the Indiana Supreme Court courtroom at the Statehouse. The winning team was from the University of Mississippi School of Law.

IU McKinney does not participate in the competition and instead serves as the host school. Members of the NPRMCC Board at IU McKinney include: Jeramy Ferguson: Chief Justice, Problem Designer, and CLE presenter; Adam Ira: Problem Designer, CLE presenter, Bailiff; Kyle Cray: Judge Recruitment; Marilyn Park: Event Planner; Shruti Sharma: Finances/Budget; and Cameron Huffman: Brackets/Rules/Scorekeeper.

IU McKinney Professors Frank Sullivan, Jr., and Margaret Tarkington, and Judge Tim Oakes, '91, of Marion Superior Court, served as judges for the final round of the competition. Professor Joel Schumm, '98, assisted with judging a preliminary round of the competition, and Professor Jim Dimitri served as scorekeeper. Professor Allison Martin is the faculty advisor for the law school's Moot Court Society. ♦

(TOP) From left are National Professional Responsibility Moot Court Board members Adam Ira, Professor Allison Martin, Jeramy Ferguson, Marilyn Park, Cameron Huffman, Shruti Sharma, and Kyle Cray.

(BOTTOM) Winners of the National Professional Responsibility Moot Court Competition are, seated from left, David Fletcher, Will Widman, and Brett Grantham from the University of Mississippi School of Law. Judges are, standing from left, Geoffrey Slaughter, '75, of Taft Stettinius & Hollister; Professor Margaret Tarkington; Professor Frank Sullivan, Jr.; Marion Superior Court Judge Timothy Oakes, '91; and Donald Lundberg of Barnes & Thornburg. The competition was supported by the law firm of Montross Miller Muller Mendelson & Kennedy.

IP Moot Court Team Advances to Semi-finals

For the third consecutive year, the IU McKinney School of Law took part in the AIPLA Giles Sutherland Rich Memorial Moot Court Competition. The focus of this competition is on patent and intellectual property law, and unlike most moot court competitions, teams in the Rich competition must write briefs for both sides of both issues presented.

The two IU McKinney teams competed in the Chicago regional in March against 26 teams including Northwestern University School of Law, Indiana University Maurer School of Law and University of Wisconsin School of Law. The two issues this year involved subject matter jurisdiction in patent

infringement cases and whether a claim for cDNA is patent eligible subject matter under 35 U.S.C. §101 where a naturally occurring processed pseudogene was found to be chemically, structurally, and functionally identical to the claimed cDNA. Both IU McKinney teams advanced to the semifinal round of eight teams.

IU McKinney advocates were 2L Tyler Droste, 3L Stephen Abanise, 2L Andrew Podgorny, and 2L Audrey Wessel. The team was coached by 3L Drake Land, who also is an editor on the *INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW*, and serves as a law clerk at Wilson Kehoe Winingham. ♦

IU McKinney Team Wins Midwest Region of Transactional LawMeet Competition, Makes Strong Showing at Nationals

May 2014 graduates Caitlin Brandon, Josh Burrell, and Keaton Miller won the Midwestern Region of the 2014 Transactional LawMeet Competition at Northwestern University Law School on February 28. They faced competition from IU Maurer, Northwestern, and Notre Dame Law, among others.

The competition centered on a transactional negotiation on an

indemnification agreement, where the IU McKinney team represented the seller in a stock purchase deal.

Brandon, Burrell, and Miller then traveled to New York City April 3 and 4 for the finals, which were held at the law firm Sullivan & Cromwell, LLP.

“Our team made an extremely strong showing,” said Professor Cynthia Adams, the team’s faculty advisor. In the finals of the competition, Brandon, Burrell, and Miller represented a small pharmaceutical company in a complicated stock purchase transaction. The IU McKinney team came in second place for their contract draft and in fifth place in the negotiations.

“The judges, all experienced transactional lawyers, were extremely complimentary of our team’s performance in the rounds with more than one judge expressing amazement at the level of our team’s negotiating skills and depth of understanding the complex issues,” Professor Adams said. “One judge commented that our team ‘surpassed the skills expected from their firm’s fourth or fifth year associates.’” ♦

(LEFT) Caitlin Brandon and Keaton Miller (foreground) competed at the national finals of the Transactional LawMeet Competition, along with Josh Burrell (shown in background with team faculty advisor, Professor Cynthia Adams).

Vis Moot Team Competes in Austria

Members of the Willem C. Vis International Commercial Arbitration Moot Team at IU McKinney spent much of the spring semester outlining, briefing, preparing, and finding the funds to travel to Vienna, Austria April 11-18 for the competition.

Team members Devin Hillsdon-Smith, Timothy Dunn, Vanessa Woolsey, and Minji Park took part in pre-moot competitions

against national and international competitors, and practiced together every Thursday evening at the law school. The team was coached by Jessica Moyer and Michael Blackwell, '13.

“The team has shown a tremendous amount of dedication, both on a weekly and a daily basis,” said Moyer. The opportunity to put what they’ve learned in the classroom into practice is part of the competition’s appeal for the team.

“I’ve learned a lot just by practicing and taking part in the preparation” for the competition, said Park.

While the team was not as successful as they would have liked to be in the competition, they all appreciated the experience.

“We did not receive any awards, nor did we advance to the final rounds,” Woolsey said. “However, overall, it was a great experience, and we all feel like we did our best and look forward to using the skills we gained in the future!” ♦

(LEFT) Vanessa Woolsey and Minji Park practiced in the Wynne Courtroom for the Vis Competition that took place in Austria in April.

Halloween Creativity Shines at Inlow Hall

Everyone is welcome to get in on the Halloween fun at IU McKinney. In what's become a beloved tradition, students, faculty, and staff decorate and dress up for the holiday, and host a party for children, complete with trick-or-treating at designated sites throughout Inlow Hall. And while the costume and decoration judging is all in good fun, planning is already under way for Halloween 2015! ♦

(TOP LEFT) The prize for Best Group Costume went to the Admissions Office, for their rendition of *Willy Wonka & the Chocolate Factory*. From left: Ronisha Ellington, IUPUI student; Director of Student Recruitment Julie Smith, Germaine Abououf, LL.M. student; Admissions Information Coordinator Lindsey Mosier, Admissions Advisor Lauren Pena, Assistant Director of Recruitment Amanda Gallaga, Assistant Dean of Admissions Patricia Kinney, and Assistant Director for Graduate Studies Noah Joseph.

(MIDDLE LEFT) IU McKinney's Development team won for Best Decorated Area. From left are Assistant Dean for Development Mark Wunder, Assistant Director of Advancement Emily Trinkle, Development Support Specialist Jodi Fields, and Director of Development Services Lisa Schrage.

(BOTTOM LEFT) Professor Nicolas Terry, co-director of the Center for Law and Health teaches in costume for his torts class on Halloween. He encourages students to dress up as well. Some dress as "torts" or other legal concepts. You will note "Intent" on the front row.

(TOP RIGHT) Brooke Merry created this "Jack-o-Lynn" costume, a representation of a character in the film *The Nightmare Before Christmas*. Merry is the coordinator for the Center for International and Comparative Law and faculty assistant to Professors Emmert, Georgakopoulos, Ryznar, and Tarkington.

(BOTTOM RIGHT) Students, faculty and staff brought their children to the Halloween party in the Atrium at Inlow Hall.

Faculty News

Cynthia Adams presented on the U.S. approach to legislative process and drafting for secured transactions law in Hanoi, Vietnam at a workshop sponsored by the World Bank on June 2-4, 2014. The event was attended by more than 100 government officials from the Ministry of Justice, the Vietnam Supreme People's Court, law professors, lawyers from the financial sector, and bankers. On June 6, she spoke at the National Economics University and also at the Institute of State & Law of the Vietnam Academy of Social Sciences.

On July 1, Professor Adams presented, "A Little Negotiations" at the Biennial Conference of the Legal Writing Institute, held in Philadelphia, Pennsylvania. On September 13, she spoke on the topic, "Drafting Complex Contract Clauses" at Stanford Law School, as part of the Western Regional Legal Writing Conference.

On October 23rd, Professor Adams was a panelist on the topic, "Experienced Faculty, Ready for the Next Level," at "Excellence in Higher Education: The Role of Online Learning," program presented by the William M. Plater Institute on the Future of Learning, at IUPUI.

Cynthia Baker moderated the 13th Program on Law and State Government Fellowship Symposium, *In Our Backyard: State Government Responses to Sex Trafficking of Children*. On Constitution Day, Professor Baker presented legal analysis of recent U.S. Supreme Court doctrine concerning state choices about race conscious/race blind admissions standards to institutions of higher education. She also co-presented with Professor Joel Schumm at the Law School for Legislators event held in the Indiana State Senate Chambers on the topic of eligibility standards, sanctions, and incentives utilized by Indiana's problem solving courts. Additionally, Professor Baker and Professor Max Huffman have been appointed by the dean to co-chair the ABA Self Study for the school's upcoming ABA accreditation review in the Fall of 2016.

Visiting Associate Clinical Professor **Kevin Bennardo**'s commentary, "*United States v. Erwin* and the Folly of Intertwined Cooperation and Plea Agreements" was published in the *Washington and Lee Law Review Online* in November.

Shawn Boyne was selected as a Fellow in the European Law Institute. She also travelled to Europe in July to make presentations at the Das Franz-von-Liszt- Institut fuer internationales Recht und Rechtsvergleichung at Justus-Liebig-Universitaet, in Giessen, Germany; Leibniz Universitaet in Hannover, Germany; the Annual Conference of Juris Diversitas in Aix-en-Provence, France; and at the XIX International Congress of Comparative Law in Vienna, Austria.

In September, Professor Boyne presented a paper entitled, "The Pursuit of Efficiency in Comparative Criminal Procedure," at the University of Illinois School of Law and spoke at the An-

In October, Professor Shawn Boyne was the keynote speaker at the International Conference on Economic Crimes at Shandong University of Political Science and Law in Jinan, China.

nual Meeting of Private Investigators in Indianapolis on the topic of "Developments in GPS Technology and Searches."

In October, she travelled to China where she was the keynote speaker at the *International Conference on Economic Crimes* held at the Shandong University of Political Science and Law in Jinan and delivered a talk entitled "Developments in the U.S. Death Penalty" at the China University of Political Science and Law in Beijing, China. She also spent two days at the Shanghai University of Political Science and the Law where she lectured police cadets and met with officials to set the stage for cooperation between the law school and Shanghai University in the field of national security law.

On November 14, Professor Boyne and Professors Jim White and William Foley of SPEA hosted the law school's third Counterterrorism Simulation. More than 60 students from the law school, SPEA, as well as Shortridge Magnet School, participated in this year's exercise.

Karen Bravo presented at the eighth annual *Lutie A. Lytle Black Female Law Faculty Workshop*, at the University of Wisconsin Law School, June 26-29, 2014. Her topic was, "The State's Role in Today's Slaveryes." Professor Bravo has been appointed to the Executive Council of the Central European and Eurasian Law Initiative. She was also appointed Chair of the Interest Group Committee of the American Society of International Law, and is a member on the ASIL Nominating Committee. Additionally, she was appointed to the planning committee of the Association of American Law Schools 2015 Pretecture People of Color Workshop.

Jennifer Drobac has published “The Neurobiology of Decision-Making in High Risk Youth & The Law of Consent to Sex,” 17 NEW CRIM. L. REV. 502 (Summer 2014) (peer reviewed) (coauthored with Prof. Leslie Hulvershorn, M.D.).

Professor Drobac was a presenter on the topic, “Hobby Lobby: *The Dissent*,” at the IU McKinney Law Constitution Day Program on September 17. She was the convenor and a panelist for the program, “Anita Hill: her story and the development of sexual harassment law,” at McKinney Law on September 2.

Professor Drobac was a course lecturer on “Mindfulness in Leadership” in the Fall of 2014 for the ADVISA Leadership Academy in Indianapolis. The course is an executive leadership training course that emphasizes “the 3 Ms: mindfulness, meditation, and mentoring.” She plans to teach the course again in the Spring of 2015.

In February, **George Edwards** was named a member of the Switzerland-based Advisory Committee of the Universal Rights Group (URG), which is an independent international human rights law think tank based in Geneva, Switzerland. The URG is dedicated to analyzing and strengthening global human rights policy-making and policy-implementation. Based in Geneva, which is the European Headquarters of the United Nations, it is the only think tank in the world focused exclusively on human rights.

In May, Professor Edwards made a presentation at the National Bar Association International Affiliates Meeting in May in Salvador, Bahia, Brazil.

Professor Edwards traveled recently to Panama and Ecuador, where he made presentations to law students interested in earning advanced law degrees in the United States. His first presentations were in Panama City on June 30, where he spoke at the University of Panama Faculty of Law and Political Sciences, and at the Advising Center of EducationUSA, which is a U.S. State Department program. Next, Professor Edwards was hosted by the Fulbright Commission of Ecuador for his presentation in Quito, where the Fulbright Commission and EducationUSA are housed. Professor Edwards is the author of a book on the subject of legal graduate studies, *LL.M. Roadmap*.

On September 17, George Edwards gave a talk on the topic, “U.S. Military Commissions at Guantanamo Bay, Cuba: The Right to a Fair Trial in This War Crimes Tribunal,” presented at The Sagamore American Inn of Court Event at McKinney Law. (Hosted by Judge Matthew Kincaid of Boone County Superior Court and Indiana Supreme Court Justice Steven David, ‘82.) On September 23, Professor Edwards moderated a panel at the INDIANA LAW REVIEW Symposium, “Liability, Rights and Remedies in Toxic Torts: Local, National and International Responses in the Age of Globalization.” Panelists included Dr. Charles Bailey (Adviser, Agent Orange & Former Director, Agent Orange in Vietnam Program, Aspen Institute;

formerly, Ford Foundation), Ms. Susan Hammond (Founder, War Legacies Project), and Professor Fran Quigley (Director, Health & Human Rights Clinic, Indiana University McKinney School of Law).

On September 24, Professor Edwards spoke on the topic, “Using International Human Rights Law Mechanisms of the United Nations System to Advocate on Behalf of Agent Orange Victims in Vietnam and Other Southeast Asian Countries: Law-Based v. Political Solutions” to a delegation sent to Indiana by the Government of Vietnam. The Vietnamese delegation was headed by Dr. Nguyen Nhu Phat, Director, Institute of State and Law, Hanoi, Vietnam. On November 19, the *National Jurist* published an interview with Professor Edwards and identified him as the “world’s leading expert when it comes to U.S. graduate law degrees for foreign lawyers.”

Frank Emmert traveled to Vietnam from May 3-9, as part of a capacity-building project with the Ministry of Justice in Hanoi. Subsequently, he drafted a 62-page “Report on Current Skills, Gaps and Needs of the Department of International Law at the Ministry of Justice of the Government of Vietnam” and a 32-page “Capacity Building Plan” for the same department. In the near future, it will be determined to what extent the Ministry will rely on the IU McKinney School of Law for the implementation of its capacity development needs.

On May 29-30, Professor Emmert attended the second annual *Conference on Corporate Social Responsibility in the Middle East* in Istanbul, Turkey, and made a presentation on “Current Trends in CSR in Europe.” He also delivered the book, *Corporate Social Responsibility in Comparative Perspective*, 255 pp. Frank Emmert (ed.), (Chicago 2014). The book is based, in part, on presentations made at the inaugural conference in 2013. It includes a chapter by Professor Emmert on “Corporate Social Responsibility—Quo Vadis” (pp. 1-40).

Professor Emmert also published “The Past, Present and Future of EU Enlargement” (with Sinisa Petrovic) in 37 FORDHAM INTERNATIONAL LAW JOURNAL 1349 (2014). Last but not least, Professor Emmert edited a special issue of the EUROPEAN JOURNAL OF LAW REFORM dedicated to Islamic Law (Vol. 16, 2014, No. 2, pp. 207-530) and wrote an editorial and several book reviews for this issue. All of these publications, as well as most of his earlier work, can be downloaded from Professor Emmert’s website at ResearchGate (https://www.researchgate.net/profile/Frank_Emmert2).

On September 5, Professor Emmert made a presentation on “Structuring Business Transactions and Dispute Settlement” at the conference, *Doing Business in and with the Middle East*, organized by the IU Center for International Business Education (CIBER) of the Kelley School of Business. On October 10, he presented a paper on “Economic Analysis of Islamic Law” at the annual meeting of the Midwestern Law & Economics Association in Indianapolis (with Salma Ta-

Faculty News

man, LL.M., '09). In November, Professor Emmert spoke at events in Beirut, Lebanon and Berne, Switzerland. In December, he visited Tec de Monterrey and presented at a conference in Siracusa, Italy.

Nicholas Georgakopoulos was the keynote speaker for a conference on June 26 in Lisbon, sponsored by IDEFF—INSTITUTO DE DIREITO ECONÓMICO, FINANCEIRO E FISCAL (Institute of Economic and Fiscal Law) and IE—INSTITUTO EUROPEU (European Institute) titled *The Financial Crisis in Portugal and Greece*.

Professor Georgakopoulos published *PIRG Doldrums: Exit via Overrecapitalization*, EUROPEAN J. OF LAW AND ECONOMICS DOI 10.1007/s10657-014-9447-y (August 2014).

Carrie Hagan published an article, "Shifting the Lens: A Primer for Incorporating Social Work Theory and Practice to Improve Outcomes for Clients with Mental Health Issues and the Law Students who Represent Them," (co-authored with Susan McGraugh and Lauren Choate) MENTAL HEALTH LAW & POLICY JOURNAL, Volume 3, Issue 2, 2014.

Professor Hagan was a co-presenter on "Integrating Social Work and Legal Education: Plenary and Training," for the Scottish Universities Law Clinic Network (SULCN) Annual Roundtable, in Glasgow and Edinburgh, Scotland, June 5-6, 2014.

On September 17, Professor Hagan was a co-presenter on "Challenges and Strategies for Interdisciplinary Undergraduate Engagement: An International Perspective," for the IUPUI Center for Translating Research Into Practice (TRIP) Community Showcase. Later that month, she was a co-presenter on "Translating Community Needs Assessments Into Service Learning Opportunities," for the Midwestern Criminal Justice Association 2014 Annual Meeting, in Chicago on September 27.

John Hill's book, *After the Natural Law: How the Classical Worldview Supports Our Modern Moral and Political Ideals* will be published by Ignatius Press in the Spring of 2015. The book traces western philosophy from Plato to the present and shows why freedom, responsibility, equality and human dignity, among other basic political values, requires a God-centered view of the world.

Rob Katz is co-counsel on the team of attorneys who represent plaintiffs in *Lee v. Pence*, a suit brought by several gay couples seeking state recognition of their out-of-state marriages. *Lee v. Pence*, along with *Baskin v. Bogan* and *Fujii v. Pence*, were decided on June 26, 2014 by U.S. District Court Judge Richard Young, who ruled that Indiana's refusal to grant or recognize same-sex marriage violates the Fourteenth Amendment's Due Process and Equal Protection Clauses. The U.S. Court of Appeals for the Seventh Circuit affirmed this ruling on Equal Protection grounds on September 4, 2014.

On November 23, Professor Katz presented a paper at a conference on religion and human rights held at Princeton University. Professor Katz's paper examines some of the new legal challenges faced by religious critics of homosexuality. The invited conference was co-sponsored by Princeton University's Program in Law and Public Affairs and the Israel Democratic Institute.

In June, Professor and Dean Emeritus **Norman Lefstein** delivered the keynote address at the New York State Bar Association's Conference on Indigent Defense. His remarks were titled, "Securing the Right to Counsel: Signs of Hope and Enduring Challenges." In August, he addressed the Delphi panel meeting for the statewide Texas weighted caseload study mandated by the Texas legislature. His subject was "Fundamental Principles of Texas Criminal Defense." In September, Professor Lefstein spoke to private assigned counsel lawyers in New Braunfels, Comal County, Texas, and addressed that county's "client choice" program, in which indigent defendants charged in criminal cases are able to select their own defense lawyer. Comal County's program is the first of its kind in the United States, and Professor Lefstein serves as an advisor to the project. In November, Professor Lefstein spoke at a symposium at the Georgetown University Law Center, attended by numerous alumni of the Public Defender Service (PDS) of Washington, D.C. who have entered the legal academy. Professor Lefstein directed the program in the 1970's and offered reflections on how his PDS experience impacted his scholarship, teaching, and emphasis on clinical legal education. For the past several years, Professor Lefstein served as an expert witness in a class action case challenging the system of public defense representation for the indigent in New York State's 57 upstate counties. The case, which was settled in October, attracted national attention and several editorials about the litigation appeared in the *New York Times*. Recently, Professor Lefstein was appointed by American Bar Association President William C. Hubbard to serve as Special Advisor to the ABA's Standing Committee on Legal Aid and Indigent Defendants.

Recent publications by **Catherine A. Lemmer** include "So, You Want to Be an Adjunct Law Professor?: The Processes, Perils, and Potential," (cover article with Michael J. Robak) 86 N.Y. ST. B.A. J. 10 (2014); Book review, *The Accidental Law Librarian*, 75 C. & RES. LIBN. 896-897 (2014); "Keeping Tabs on Your Virtual Resume," American Association of Law Libraries RIPS Law Librarian Blog, November 6, 2014. "I Want an Aluminum Foil Hat!," American Association of Law Libraries RIPS Law Librarian Blog, September 2, 2014, and "?:Do grammar & punctuation errors effect/affect how U view professional communication?" American Association of Law Libraries RIPS Law Librarian Blog, May 8, 2014.

In June, Professor Lemmer gave two presentations in India-

napolis, one on the topic, “Librarian as Consultant: Even Invited Guests Can Begin to Smell After Three Days,” for Indiana University Librarians’ Day, and also on “We Are Our Own Experts: Exploring Opportunities,” at the Indiana State Library.

In July, Professor Lemmer presented on “Not Just for Scouting Anymore: Digital Badges for Legal Research Skills,” at the *American Association of Law Libraries Annual Conference*, in San Antonio, Texas (poster session with Susan deMaine, Ben Keele, and Hannah Alcasid). She spoke on “Prioritizing Student Learning at the Intersection of Pedagogy and Instructional Technology,” for Global Technology Services, at New York University in August.

In October, she presented on the topic, “The Accidental Consultant: A primer on avoiding potholes, perils and pitfalls,” at the *Ohio Regional Association of Law Libraries Annual Meeting*, in Columbus, Ohio, and at the *Mid-America Association of Law Libraries Annual Conference*, she spoke on “Not Just for Scouting Anymore: Digital Badges for Legal Research Skills,” with Susan deMaine and Ben Keele, in Chicago.

Additionally, Professor Lemmer was an invited participant to the Sixth Annual Boulder Conference on Legal Information held in San Antonio, Texas, and was an invited participant in the year-long 2014 American Association of Law Libraries Leadership Academy. Also, she was elected to the Executive Board of the American Association of Law Libraries Research Instruction and Patron Services Special Interest Section (RIPS-SIS) effective July 2014, and has been selected as a regular contributor to the Law Librarian Blog, a publication of the RIPS-SIS. Professor Lemmer was also appointed to the AALL/LexisNexis Call for Papers Committee.

Gerard Magliocca published “Patents, Meet Napster: 3D Printing and the Digitization of Things” (with Deven Desai), 102 *GEORGETOWN LAW JOURNAL* 1691 (2014). On September 18, he made a presentation to the Indianapolis Inn of Court on “Magna Carta.”

Allison Martin presented “How to Host a National Moot Court Competition” at the inaugural *National Moot Court Conference* held at Marquette University Law School in October. She also continued her work as contributing co-editor of the *Indiana Pleading & Practice Treatise*, and as a member of the ABA Commission on Lawyer Assistance Programs (CoLAP) Advisory Committee, attending its national conference in Nashville in October. She is a member of the ABA CoLAP sub-committee that is currently collaborating with the Hazelden-Betty Ford Foundation to conduct a national study on current rates of substance use, anxiety, and depression in the legal profession. Finally, beginning in August, the Legal Analysis, Research & Communication (LARC) program moved to a directorless model with a rotating internal chair, Dean Klein appointed Professor Martin to serve as the first internal chair of the program.

Deborah McGregor, along with Professor Cynthia Adams, received an award at the *Global Legal Skills Conference* in Verona, Italy in the Spring. The award was for their contributions to the promotion of global legal skills, based on their text, *The International Lawyer’s Guide to Legal Analysis and Communication in the United States* (Aspen 2008).

Professor McGregor was an invited panelist at the *Global Legal Skills Conference*, joining Jo Ellen Lewis from Washington University School of Law and Craig Smith from the University of North Carolina School of Law, speaking on “Teaching—and Learning from—Today’s Teachers and Tomorrow’s Lawyers: Lessons from Around the Globe.”

In July, Professor McGregor spoke at the Legal Writing Institute’s Biennial Conference in Philadelphia, Pennsylvania on “Building a Legal Writing Curriculum From the Ground Up.”

She co-authored, with Professor Allison Martin, the update of *Indiana’s Pleading and Practice Treatise* (LexisNexis), and wrote an article for the October issue of *Res Gestae* entitled “Count to Three Before Clicking on ‘Send’: Making Wise Decisions About Professional E-mail Communications.”

Professor McGregor also was recently named as a co-chair of the Association of Legal Writing Directors’ (ALWD) Teaching Grants Committee.

Emily Michiko Morris was invited to present her research on reverse-payment settlements under the Hatch-Waxman Act and patents as a form of protection against unfair competition at the second *Asia Pacific IP Forum*, Seoul National University School of Law, Seoul, Korea, October 1-2. She also presented this research at the 2014 *Intellectual Property Scholars Conference*, at UC Berkeley, Berkeley, California, on August 7-8.

She was also invited to present “IP, Academic Research, and Personalized Medicine,” at the *Workshop on Personalized Medicine and IP*, at the Boston University School of Law, Boston, Massachusetts, on August 25.

Professor Morris was invited to present “Nanotechnology Patenting Stories,” her article on nanotechnology patenting patterns and the Bayh-Dole Act at the *IP, Information, and Communications Law Program Speaker Seminar*, at Michigan State University College of Law, in East Lansing, Michigan, on September 17.

Professor Morris served as a panelist for the McKinney Law Center for Intellectual Property Law and Innovation event on “The Supreme Court and Seven IP Decisions in 2014,” on September 16.

An recent article by Professor Morris, *What Is “Technology”?*, can be found at 20 B.U.J. Sci. & Tech. L. 24 (2014).

Xuan-Thao Nguyen has published the following casebook and treatise: *Licensing Intellectual Property: Law And Applications*

Faculty News

(co-author with Gomulkiewicz and Conway) (Third Edition, ASPEN Winter 2014); *Intellectual Property Taxation* (co-author with Jeff Maine) (BLOOMBERG BNA Winter 2014) and the *2014 Annual Supplement to Intellectual Property, Software and Information Licensing: Law and Practice* (co-author with Gomulkiewicz and Conway) (BLOOMBERG BNA).

One of Professor Nguyen's law review articles was recently cited by the U.S. Court of Appeals for the Third Circuit, *Fair Wind Sailing, Inc. v. Dempster*, 764 F. 3d 303, 310 (3rd Cir. 2014).

In June, Professor Nguyen gave the following presentations in Vietnam: "IP in Secured Transactions & Financing: Opportunities and Challenges in Vietnam," at the Vietnam Intellectual Property Research Institute, Ministry of Science & Technology, World Bank/IFC, and "Myths about Case Law: Dispelling Myths and Learning from the Daily Experience," at Vietnam National University, University of Economics and Law, both on June 12. On June 19, she presented on "International IP & TRIPS," at Vietnam National University, University of Economics and Law, and on June 20, she presented "Copyrights & Libraries: Berne, TRIPS and WIPO Copyright Treaty," at the *Southern Libraries Association Workshop*, Vietnam National University-Ho Chi Minh City. On June 27, Professor Nguyen presented "*The Meaning of Justice? A Closer Look at the U.S. Judiciary*," for a workshop hosted by the Vietnam Central Committee for Judicial Reform, chaired by the Honorable Madame Le Thi Thu Ba.

On July 2, Professor Nguyen gave a presentation entitled, "Commercial papers and secured transactions: everything that you want to forget after law school," for the Dallas Bar Association Bankruptcy Section. In August, she presented at the IP Scholars Conference at Berkeley Law School, addressing the topic, "In the Name of Patent Stewardship: The Federal Circuit's Overreach in Commercial Law." The conference took place August 8-9.

On September 9, she presented on "Financing Innovation: Intellectual Property as Collateral in Secured Transactions, 1845-2014," as part of the Distinguished Lecture Series at IU McKinney Law. Also at IU McKinney, she served as moderator for a panel discussion on "Intellectual Property Development and Practices in Southeast Asia," on September 19.

In October, Professor Nguyen gave several presentations in Bangkok, Thailand, including "Intellectual Property Assets: From Security to Enforcement," at the Court of International & Intellectual Property, October 6; "Social Media Law: Intellectual Property Use and Data Extraction," at Siam University, October 7, and "Bankruptcy and Policy," before the Supreme Court of Thailand, October 8. On October 9, she spoke on the topic "*Intellectual Property: Financing, Migration and Taxation*," at the Bangkok University School of Law, and on "Copyright Crossroads: All Roads Lead to Where?" at Assumption University School of Law. Finally, on October 10, she presented "Financing Innovation: Intellectual Property as Security in the United

States, 1845-2014," at Chulalongkorn University, Faculty of Law.

On November 3, Professor Nguyen spoke at the University of Washington School of Law, addressing the topic, "The New Chinese Trademark Law." Additionally, Professor Nguyen has been reappointed for another three-year term to serve as a Fulbright Peers Law Discipline Reviewer.

Professor Nguyen also published, "China's Apologetic Justice: Lessons for the United States?" 4 COLUMBIA JOURNAL OF RACE & LAW 97 (2014).

David Orentlicher's article, "Concussions and Sports," appears at 42 JOURNAL OF LAW, MEDICINE & ETHICS 281 (2014). Professor Orentlicher spoke on "Best Practices in Legislative Drafting" to the World Bank International Finance Group in Hanoi on June 2-4. On June 24, he presented on the topic, "Political Equality Across Partisan Lines" at the AALS Workshop on Transnational Perspectives on Equality Law in Washington, D.C.

Professor Orentlicher spoke about his book, *Two Presidents are Better than One: The Case for a Bipartisan Executive Branch* at three law schools during the Fall semester: the University of Missouri School of Law, September 12; the St. Louis University School of Law, September 18, and the University of Toledo School of Law, October 9.

He spoke on the topic, "The Connection Between Health Insurance and Health" at the *37th Annual Health Law Professors Conference*, sponsored by the American Society of Law, Medicine & Ethics, on June 6. He addressed the same topic at the University of Georgia School of Law, on September 29 and at SUNY Downstate College of Medicine on October 6.

"The Changing Legal Climate for Physician Aid in Dying" was the topic of a presentation by Professor Orentlicher at the *University of Toledo Law Review Symposium* on October 10. On November 7, he presented on the subject, "Medicaid at 50: No Longer Limited to the 'Deserving' Poor?" at Yale Law School.

In September, Professor **Michael J. Pitts** was elected to the McKinney School's Executive Committee. In October, he was elected to the American Law Institute (ALI). In November, he participated in the University of Chicago Legal Forum where he presented his forthcoming article *Against Residency Districts*.

Fran Quigley's latest book, *How Human Rights Can Build Haiti: The Activists, the Lawyers, and the Grassroots Movement*, was published by Vanderbilt University Press in September. The book was excerpted in the website for *Foreign Affairs*, and sold out of its first printing within two weeks. He also co-founded SpeakOut-forHaiti.org, a program that connects U.S.-to-Haiti charitable efforts with advocacy for human rights. From June through Novem-

ber, in venues across the country, Quigley delivered more than a dozen presentations on human rights in Haiti and on low-wage U.S. workers' rights. He continues to write monthly op-ed columns for *The Indianapolis Star*.

Gary R. Roberts, Dean Emeritus and Gerald L. Bepko Professor of Law, made a presentation on "Current Legal Challenges in Sports" at a CLE program on August 12, in Indianapolis, sponsored by the Indiana Legislative Services Office. On September 18, Professor Roberts presented at an Indianapolis Bar Association CLE program on "The Influence of Law and The Court of Arbitration for Sport on International Sports and the Olympics." Professor Roberts participated in a panel discussion at a National Sports Law Institute conference at Marquette University on October 17, in Milwaukee, Wisconsin, on "The Evolution of Sports Law and Business from 1989-2014 and Future Trends."

Professor Roberts gave a presentation entitled "Baseball and the Law: The History & Scope of the Baseball Antitrust Exemption," at a conference at the Indiana History Center in Indianapolis on November 5, sponsored by The Indiana History Center and Bose McKinney & Evans law firm.

Florence Wagman Roisman's article, "Protecting Homeowners From Non-Judicial Foreclosure of Mortgages Held by Fannie Mae and Freddie Mac," was published in September; its citation is 43 REAL ESTATE L. J. 125 (2014). Professor Roisman spent much of the Fall semester working with Professor Carlton Waterhouse on the Shortridge Partnership Committee; her principal responsibility was organizing our program of McKinney students serving as mentors to students at Shortridge Magnet High School for Law and Public Policy. Twenty-two wonderful McKinney students volunteered for this important work.

Margaret Ryznar completed her residency as an academic visitor at Oxford University during the Spring 2014 semester. Professor Ryznar's presentations included participation in the *Family and the Estate Tax Informal Workshop* at Oxford University, Oxford, England, on June 13, and a presentation on "*Alimony's Job Lock*," at Oxford University, Oriel College, Oxford, England on June 25.

Professor Ryznar gave a lecture at the Big Ten Junior Scholars Conference on the topic, "On Alimony." The conference took place at the IU Maurer School of Law in Bloomington on August 14.

Professor Ryznar was interviewed by radio hosts June Grasso and Mark Mills of Bloomberg Radio, for the program "Legal Affairs" on August 27 about the Seventh Circuit same-sex marriage cases. She also was interviewed about the topic that same day by radio host Steve Walsh of Lakeshore Public Radio in

Northwest Indiana on radio station 89.1 FM. Professor Ryznar addressed the same issue in the *Huffington Post* (September 2).

Joel Schumm is the recipient of three awards in recognition of his outstanding work and service to the university and the Indiana State Bar Association. He received the Indiana University Trustees Teaching Award in the Spring. This award is given to no more than 6% of the faculty who have demonstrated that they are the best teachers. On October 8, he received the Indiana State Bar Association's Presidential Citation, as well as the David M. Hamacher Service Award from the ISBA's Appellate Practice Section.

Professor Schumm's presentations include: "Motivating Students with the Modern Practice of Using Pictures in Appellate Briefs," at the *Western States Legal Writing Conference*, at Stanford Law School, in Palo Alto, California, on September 20; "Drafting National and State Policy Reports," at the *Bringing Outside In: Social Justice Collaborations in the Legal Writing Curriculum Conference*, at Drexel University, Drexel Law School, Philadelphia, Pennsylvania, on June 29, and "Interactive on Problem-Solving Courts," at the Indiana State Bar Association Law School for Legislators, in Indianapolis on November 17.

He was also a presenter on "Prosecutorial Misconduct: Protecting Clients, Preserving the Record," Marion County Public Defender Agency, November 11; "Criminal Law," ICLEF Indiana Law Update, Indianapolis, Indiana, September 24, and "Ten Pitfalls of Appellate Practice," for the Fulton County Bar Association, in Rochester, Indiana, on August 21.

Professor Schumm was appointed by Dean Andy Klein to be Director of Experiential Learning effective October 1. As such, Professor Schumm oversees the law school's efforts to increase and promote student opportunities in clinical and externship placements.

Frank Sullivan, Jr. published a book, *A History of the ABA Appellate Judges Conference* (ABA 2014). He also published the following articles, "The Founding of the Appellate Judges Conference and the Appellate Judges Education Institute," 53 JUDGES J. 8 (Summer 2014); "Leading Academic, Business, and Government Figures Convene to Examine Law and the Financial Crisis," (with Andrea Kochert) 47 IND. L. R. 11 (2014); "Acclaimed Judicial Clerkship Program Eyes 15th Anniversary," *ABA Diversity Voice*, vol. 5, no. 2, p. 3 (Summer 2014), and "A Look Back: Developing Indiana Law; Post-Bench Reflections of an Indiana Supreme Court Justice; Selected Developments in Indiana Constitutional Law" (1993-2012), 47 IND. L. R. 1217 (2014).

Professor Sullivan gave three presentations in Hanoi, Vietnam, in June. He presented on the topic, "Best Practices in Legislative Drafting [for Secured Credit Laws]," for a workshop sponsored by the International Finance Corporation (World Bank Group)

and the Vietnam Banks Association, June 2-4; he gave a lecture discussing the structure of American state courts and representative secured transactions decisions, at National Economics University, on June 6, and presented a lecture discussing the structure of American state courts, U.S. Supreme Court review of state supreme court decisions, and representative state court secured transaction and tort decisions, at the Institute of State and Law, Vietnam Academy of Social Sciences, also on June 6.

On July 24, Professor Sullivan delivered a Report on Deliberations at the Uniform Law Commission Annual Meeting to the Indiana Business Law Survey Commission, in Indianapolis, and on September 17, he made a presentation for the Annual Indiana Law Survey CLE program on the topic, "Banking, Business, and Contract Law."

He provided remarks to the Indiana Association of Administrative Law Judges on October 17 in Indianapolis. His talk was entitled, "Constitutional Defenses in Administrative Proceedings."

Professor Sullivan served as a facilitator for a discussion on "Post-Recession Strategies for Court Funding," at the *Conference of Chief Justices/Conference of State Court Administrators MINK [Missouri, Iowa, Nebraska, and Kansas] Budget Workshop*, in St. Louis, Missouri, June 22-24. He served as moderator for a panel on the topic, "Oral Argument from Both Sides of the Bench," at the *2014 Summit for Appellate Judges, Lawyers & Staff Attorneys*, Appellate Judges Education Institute, Dallas, Texas, on November 15.

As Commissioner from Indiana, Professor Sullivan attended the Annual Meeting of the Uniform Law Commission (formerly National Conference of Commissioners of Uniform State Laws), in Seattle, July 11-17. He attended the commission meeting of the Indiana Business Law Survey Commission in Indianapolis on July 24, and attended the annual meeting of the board of directors of the Appellate Judges Education Institute, in Boston on August 10.

Nicolas P. Terry has published two articles: "Pit Crews With Computers: Can Health Information Technology Fix Fragmented Care?" 14 Hous. J. HEALTH L. & POL'Y 129 (2014); and "Health Privacy is Difficult but Not Impossible in a Post-HIPPA, Data-Driven World," Chest. 2014;146(3):835-840.

On June 4, Professor Terry served as a panel organizer and presenter for the *Health Privacy Rights Summit* on Patient Privacy Rights at Georgetown Law School in Washington, D.C. The topic of his panel was "Privacy, Big Data and Mobile: Technologies Operating Outside HIPAA Protection."

Professor Terry gave the following presentations at the 2014 *ASLME Health Law Professors Conference*, at Hastings College of Law, (June 5-7) in San Francisco: "Health Information in a Connected World," and "Mobile Health."

In July, Professor Terry spoke on "Big Data and U.S. Health Privacy," and "Mobile Health and Medical Apps" at the Europe-

an Summer School Data Protection E-health and Mobile Health program, at the University of Toulouse School of Medicine, Toulouse, France, July 3-4.

Also in July, he spoke at "Big Data and Health Privacy," to the Federal Trade Commission, Washington, DC, on July 16, while on July 18, he participated in a Privacy Working Group Webinar on the topic "Big Data and Health Privacy Exceptionalism." On July 25, he spoke on "The Law & Wearable Technology, The Future of Wearable Tech in Healthcare," at the Indiana University School of Medicine, Indianapolis.

On August 1, Professor Terry was a panelist at the *Workshop on Health Law: Public Health Law Theory and Practice*, for the SEALS 2014 Conference, Amelia Island, Florida. On October 7, he spoke on "The Regulation of Mobile Health" at the IU McKinney Law Annual Fall CLE program in Indianapolis, and finally, he participated in the 2014 Public Health Law Conference, in Atlanta, October 15-17, speaking on the topic, "Big Data, Law, and the Public's Health."

Professor **Carlton Waterhouse** presented his article, "No Neutral Ground: The Role of the Court in Maintaining Racial Dominance," at the University of Houston Law School on October 20.

On October 22, he served as a scholar-in-residence and presented his book project on *Justice for Jim Crow's Children* at the Thurgood Marshall School of Law. On November 15, Professor Waterhouse presented "See No Evil—Hear No Evil: Environmental Justice and Environmental Hegemony" at the University of California at Davis Law School.

On June 3-5, **Fran Watson** attended the *Innocence Policy Network Conference*, in New Orleans, at the invitation of the Innocence Project. On June 6, in Indianapolis, Professor Watson's Wrongful Conviction Advisory Board, in conjunction with the Faegre Baker Daniels Public Interest Fellows, sponsored a full day conference at the law school, *Law and Forensic Science in Indiana*. On November 6, She presented two sessions at the ICLEF program, Admissibility of Scientific Evidence and Expert Testimony.

On June 1, Professor **Tom Wilson** hosted the fifth annual reunion for Chinese alumni of the IU McKinney School of Law and for Chinese legal scholars who have been visiting professors or visiting scholars at our law school. Co-host for the event was U.S. District Court Judge William T. Lawrence '73. The reunion was held on the campus of Renmin University of China in Beijing. On June 5, 2014, Professor Wilson and Judge Lawrence were invited to the National Judges College of China. This is the sixth time Professor Wilson has been invited to the NJC, where he often participates as a lecturer.

From May 15 to June 14, Professor Wilson was the Resident

Professor at the Chinese Law Summer Program, which is held at the Renmin University of China Law School in Beijing. In 2014, the Chinese Law Summer Program completed its twenty-seventh year in China. Professor Wilson is Director of the program. Following the conclusion of the program, Professor Wilson arranged internships for IU McKinney School of Law students at three leading Chinese law firms, in Qingdao, Nanjing, and Shenzhen.

From June 30 to July 12, Professor Wilson directed the Program in American Law for students from Sun Yat-sen University Law School in Guangzhou, China. In this program, Chinese law students learn about the American legal system through in-class instruction and law-related field trips. In the field trips, the Sun Yat-sen students met with Lt. Governor Sue Ellspermann, Attorney General Greg Zoeller, Senators Phil Boots and Jim Merritt, Indiana Supreme Court Justice Steven David '82, U.S. District Court Judge William T. Lawrence '73, and Faegre Baker Daniels attorney Mark Shope '12 and manager of diversity and inclusion Brita Horvath '02.

From August 30 to September 6, Professor Wilson directed the Program in American Law for law professors and students from Faculdades Integradas Espirito Santenses, which is located in Vitoria, Brazil. In this program, Brazilian professor and students learn about the American legal system through in-class instruction and law-related field trips. The program has taken

place annually since 2009.

For the Fall 2014 semester, Professor Wilson recruited five leading lawyers in China to co-teach a course called Doing Business in China, which focuses on cross-border commercial transactions, foreign direct investment, and mergers and acquisitions. Each lawyer teaches classes for two or three weeks on topics relating to regulation of foreign investment in China, Chinese intellectual property law, Chinese contract law, Chinese dispute resolution systems, labor law in China, and the Chinese legal profession. This course provides an extraordinary opportunity for IU McKinney students to learn from lawyers who are experts in Sino-U.S. business transactions. This is the third year Professor Wilson has recruited Chinese law professors and attorneys to teach at the IU McKinney School of Law. Previous visitors are Zhu Jingwen and Ding Xiangshun, LL.M. '06, both of whom are professors at Renmin University of China Law School.

In the second half of 2014, Professor Wilson served as faculty host for seven visiting scholars from China. The visiting scholar program—and the visiting professor program—are projects of the Joint Center for Asian Law Studies. Since 2009, the Joint Center and IU McKinney School of Law have hosted 22 visiting scholars from China. Professor Wilson has been the Director of the Joint Center since its founding in 2010.

IU McKinney Hosts AASE National Conference

The Association of Academic Support Educators conference was held at IU McKinney May 29 - June 1. Organized specifically as an association for law school academic support educators, AASE members from across the nation converged on Inlow Hall for the event. Associate Director of Student Affairs Carlota Toledo organized the conference.

Law School Establishes Master of Jurisprudence Degree Program

The inaugural class of a new degree program at IU McKinney Law, the Master of Jurisprudence program, began in the Summer 2014 with twelve students. The M.J. degree is designed for individuals who do not wish to practice law but who are interested in learning more about the law to enhance their professional skills. The degree consists of thirty credit hours that may be taken on a full-time or part-time basis, either during the day or in the evening. The program is directed by Professor Deborah McGregor.

The McKinney M.J. program is the first of its kind in Indiana. Students work closely with a faculty advisor to create an individualized course of study that will suit their particular needs.

“The M.J. student might be someone who, for example, works in the healthcare field, in the government, in human resources, or in law enforcement,” said Professor McGregor. “The common goal is a deeper understanding of the laws and regulations that they likely face every day in the workplace.” ♦

(LEFT) New students in the M.J. program began classes in the Summer of 2014.

Military Commissions Observation Project/The Gitmo Observer

In early 2014, after the Pentagon awarded the Program in International Human Rights Law “Non-Governmental Organization Observer Status,” Professor George Edwards created the law school’s Military Commissions Observation Project/The Gitmo Observer that sends IU McKinney law students, faculty, staff and graduates to Guantanamo Bay, Cuba and Ft. Meade, Maryland to monitor Military Commission hearings. Professor Edwards and over a dozen IU McKinney affiliates have traveled to hearings at Ft. Meade and Guantanamo.

If you wish to apply to participate in this project, visit the law school’s website, mckinneylaw.iu.edu, and click on the Guantanamo Bay U.S. Military Commission Observation Project Travel Submission button. ♦

(LEFT) Hattie Harman, '10, participated in the project in November.

1967

Robert F. Wagner, of the Indianapolis firm LewisWagner, was recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Personal Injury Litigation—Defendants; Product Liability Litigation Defendants.

1968

Jerard I. Ancel, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been named to the 2014 edition of *Indiana Super Lawyers*. Ancel was named to the listing in the area of bankruptcy & creditor/debtor rights. He was also included in *The Best Lawyers in America 2015* in the following areas: Bankruptcy and Creditor Debtor Rights/Insolvency and Reorganization Law; Litigation—Bankruptcy. This is his 26th year on the list.

1973

A. David Stippler, an Indiana Utility Consumer Counselor, has been appointed secretary of the National Association of State Utility Consumer Advocates.

1976

Richard A. Young, of the Indianapolis office of Kightlinger & Gray LLP, has been named to the 2015 edition of *The Best Lawyers in America*.

1979

Michael K. McCrory, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Bankruptcy and Creditor Debtor Rights/Insolvency and Reorganization Law; Litigation—Bankruptcy.

1980

Michael P. Bishop, partner at the law firm of Cohen Garelick & Glazier, has been selected to serve on the Indiana University Robert H. McKinney School of Law Board of Visitors. He has received the distinction of being named one of *The Best Lawyers in America* for 2015 in the practice areas of Arbitration, Litigation—

Trusts & Estates and Mediation. His latest honor marks ten consecutive years to receive the *Best Lawyer* distinction.

Frank J. Deveau, of the Indianapolis office of Taft Stettinius & Hollister LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Environmental Law; Litigation—Environmental.

Michael R. Hartman has joined Gutwein Law as head of their litigation department. Hartman focuses primarily on commercial litigation in the areas of real estate, business and general commercial matters. He brings a wealth of knowledge and expertise in over 25 years of experience.

1981

Tom Easterday, Executive Vice President, Secretary and Chief Legal Officer of Subaru of Indiana Automotive, was elected to serve as the Chairman of the Board of Directors of the Indiana Chamber of Commerce for 2015, during the Indiana Chamber's Fall Board of Directors meeting held in Indianapolis on November 6th.

John C. Trimble, of the Indianapolis firm Lewis Wagner LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Insurance Law; Personal Injury Litigation—Defendants. He has also been re-elected as Managing Partner.

Lawrence E. Lawhead, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Litigation—Trusts and Estates; Trusts and Estates.

1982

H. Kennard Bennett has formed Bennett & McClammer LLP with Sara McClammer, '11.

Jarrell B. Hammond, of the Indianapolis firm Lewis Wagner LLP, was recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Litigation—Trusts & Estates; Trusts and Estates.

MaryEllen Kiley Bishop, partner at the law firm of Cohen Garelick & Glazier, recently earned the distinction of be-

ing named one of *The Best Lawyers in America 2015* in the practice areas of Litigation—Trusts & Estates and Estates and Trusts. Bishop's latest *Best Lawyers* honor marks the tenth consecutive year she has earned the esteemed award.

Robert T. Grand, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Government Relations Practice; Municipal Law. On November 1, Grand was named as firm managing partner.

1983

Dean T. Barnhard, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following area: Product Liability Litigation—Defendants.

Jackie M. Bennett, Jr., of the Indianapolis office of Taft Stettinius & Hollister LLP, has been included in *The Best Lawyers in America 2015* in the following areas: Commercial Litigation; Criminal Defense; White-Collar; Litigation—Environmental.

Joseph E. Loftus, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Gaming Law; Government Relations Practice. Loftus was also named Lawyer of the Year.

Janet A. McSharar has joined Drewry Simmons Vornehm LLP as a partner at their Carmel office.

Marlene Reich, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been listed on *The Best Lawyers in America 2015* in the following areas: Bankruptcy and Creditor Debtor Rights/Insolvency and Reorganization Law. This is her fifth year on the list.

1984

Timothy R. Bender joined Mallor Grodner LLP as a partner at their Indianapolis office.

Joseph H. Harrison, Jr. was appointed by Governor Mike Pence to the Ohio River Valley Sanitation Committee for a six-year term through October 1, 2020.

Class Notes

Marci A. Reddick, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been named to *The Best Lawyers in America 2015* in the area of Corporate Law.

Steven C. Shockley, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been listed on *The Best Lawyers in America 2015* in the following areas: Bet-the-Company Litigation; Commercial Litigation; Litigation—Securities.

1985

Shokrina Radpour Beering

Shokrina Radpour Beering, an Indianapolis attorney with extensive experience in real estate, business and finance law, has been named Indiana University associate vice president for capital planning and facilities. She recently received the Distinguished Barrister Award from the *Indiana Lawyer*.

Brian L. Burdick, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Government Relations Practice; Municipal Law.

Ellen Engleman Conners has been appointed by the Commandant of the U.S. Coast Guard to serve on the Board of Trustees for the United States Coast Guard Academy located in New London, Connecticut.

Melinda S. Haag has been promoted to director at Crowe Horwath LLP, one of the largest public accounting and con-

Melinda S. Haag

sulting firms in the U.S., where she works in People Services. She was previously an associate director and is based in the Crowe Oak Brook office. Haag has been with the firm for 10 years. Haag provides strategic leadership for key firm-wide internal operational support areas such as local office administration and management, compensation and benefits, real estate, travel, production, records management, safety, security and go-green initiatives.

Samuel D. Hodson, of the Indianapolis office of Taft Stettinius & Hollister, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Bankruptcy and Creditor Debtor Rights/Insolvency and Reorganization Law; Litigation—Banking and Finance

Gary D. Secrest, Chief Indiana Deputy Attorney General, has been promoted to the new role of assistant attorney general.

1986

Jonna MacDougall, co-founder of Outrun the Sun, Inc., reports that in November, the organization celebrated a decade of raising funds for melanoma research and educating the public about sun safety. In ten years, Outrun the Sun has raised more than a million dollars and funded 16 research scholars at institutions including the Mayo Clinic, Harvard

Institutes of Medicine, and the Indiana University Glick Eye Institute.

1988

Kimberly W. Blanchet, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the area of municipal law.

Kelly J. Pitcher has joined Clendening Johnson & Bohrer P.C. as of counsel. Her primary practice area is litigation, focusing on medical malpractice defense.

1990

D. Randall Brown, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Bet-the-Company Litigation; Commercial Litigation; Copyright Law; Litigation—Intellectual Property; Litigation—Patent; Patent Law; Trademark Law.

Susan Traynor Chastain, a partner with Bose McKinney & Evans, served as a presenter for the Indiana Association of School Business Officials (IASBO) HR Issues Seminar regarding teacher remediation and dismissal. Chastain is vice chair of the firm's Education Law Group.

Susan E. Cline, of the Indianapolis firm Lewis Wagner LLP, has been recognized on the annual listing of *The Best Lawyers in America 2015* in the area of medical malpractice law—defendants. She was also recently elected deputy managing partner.

Andrew J. Detherage, of the Indianapolis office of Barnes and Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Bet-the-Company Litigation; Commercial Litigation; Insurance Law; Litigation—Construction; Personal Injury Litigation—Defendants; Product Liability Litigation—Defendants.

Richard K. Shoultz, of the Indianapolis law firm Lewis Wagner LLP was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the area of insurance law.

1991

Edwin J. Broecker, of the Indianapolis office of Taft Stettinius & Hollister LLP, was included in *The Best Lawyers in America 2015* in the area of corporate law.

Christopher J. Franzmann, a partner with Squire Patton Boggs in Columbus, Ohio was recently recognized as one of *The Best Lawyers in America 2015*. Christopher has been listed in *The Best Lawyers in America* since 2006.

1992

Scott R. Alexander, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been named to the 2015 edition of *The Best Lawyers in America*. Alexander was named to the listing in the areas of environmental law and litigation—environmental.

Daniel S. Chamberlain has joined Cohen & Malad, LLP as a partner. Chamberlain focuses much of his work on traumatic brain injury cases and currently serves on the executive boards for the Brain Injury Association of Indiana as well as the Brain Injury Association of America headquartered in Washington, D.C.

Kurt N. Jones, former partner at Woodard Emhardt Moriarty McNett and Henry LLP, has accepted the position of assistant general counsel—senior IP counsel with Celanese Corp. in Houston, Texas.

1994

Paul (Rick) Rauch, III has joined Drewry Simmons Vornehm LLP as a partner at their Carmel office.

1995

Dina M. Cox, of Lewis Wagner, LLP, has been recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Product Liability Litigation—Defendants; Professional Malpractice Law—Defendants.

Todd G. Vare, of the Indianapolis office of Barnes and Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following area: Litigation—Intellectual Property.

Lakshmi Reddy, '97, Elected to Vigo Superior Court

Lakshmi (Lucky) Reddy, '97, a *cum laude* graduate of McKinney Law, was elected to the Vigo Superior Court in November. She will replace Judge Phillip Adler, who is retiring at the end of his term in December after serving for three six-year terms. She is the first woman of color to be elected to the bench in Vigo County, Indiana.

"The election of a minority woman in Vigo County is a tribute to the residents of their ability to be open-minded and accepting," Reddy said. "It's a demonstration

that Indiana is moving forward in breaking barriers and ensuring that there is equal representation on the bench to reflect the community being served."

After practicing with several firms, she formed her own solo practice, Reddy Law Firm LLC, in 2009. The firm has concentrated its practice on family law, business transactions, and real estate. While in law school, she was a Notes Development Editor for the *INDIANA LAW REVIEW*.

Immediately following law school, she clerked at the Indiana Supreme Court for then-Justice Frank Sullivan, Jr. One year ago, she spent a class period of Professor Sullivan's "Closely Held Business Organizations" course discussing with students the "law firm as a closely held business organization."

"Lakshmi Reddy was a terrific law clerk and will be an excellent judge," Sullivan said. "When lawyers and litigants come to her court seeking vindication of their rights and protection for their interests, they will have a judge who is hard-working and intelligent; fair and impartial."

1996

Terence R. Slywka was named Chief of Party for the USAID-funded Partnerships for Development Project, supporting the government of Kosovo. He is involved in economic policy coordination, commercial law and regulatory reform, construction and spatial planning reform implementation, and public financial management (budgeting, tax administration, policy reform).

Marilee J. Springer will return to Ice Miller after 18 months of service to the State of Indiana in the Office of Indiana Governor Mike Pence. Springer served as Deputy

Chief of Staff for Governor Pence. She returns to Ice Miller, where she practiced law for 16 years prior to serving the State.

1997

Richard A. Blaiklock, of the Indianapolis firm Lewis Wagner LLP, is recognized on the annual listing of *The Best Lawyers in America 2015* in the following areas: Commercial Litigation; Corporate Law.

1998

Jenifer M. Brown, a partner at Ice Miller, is among the class of 25 participants in

Class Notes

Chad Pittman, '02, Named Vice President of Purdue Office of Technology Commercialization

Chad Pittman, '02, has been named vice president of the Purdue Office of Technology Commercialization. Pittman, who recently served as the executive vice president and chief of staff of the Indiana Economic Development Corporation, was instrumental in bringing hundreds of companies to Indiana in the past five years. He received a J.D. from the Indiana University Robert H. McKinney School of Law in 2002, a bachelor's degree from the Indiana University Kelley School of Business and attended the U.S. Military Academy in West Point, N.Y.

Pittman, a company commander in Operation Iraqi Freedom, continues to serve as a major in the U.S. Army Reserves. He also was corporate director for new market development for C.P. Morgan, an associate for Bose McKinney & Evans, and was a co-founder and vice president of finance and treasurer for Dynomed Inc., a company that produced and distributed multimedia patient education materials to health care providers, medical device manufacturers and pharmaceutical companies.

the 2014-2015 Stanley K. Lacy Executive Leadership Series. Now in its 38th year, the leadership program kicks off with a two-day, out-of-town retreat in September, followed by daylong, monthly meetings from October through May at sites throughout Indianapolis. Topics covered during the sessions include education, government, health and human services, the justice system, diversity, quality of life, and economic development, among others.

Richard J. Deahl, of the Indianapolis office of Barnes & Thornburg LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the area of corporate law.

Kyle A. Lansberry, of the Indianapolis firm Lewis Wagner LLP, was recently recognized on the annual listing of *The Best Lawyers in America 2015* in the following area: Litigation—Environmental.

Kristen L. (Smith) Manwarren has been named vice president and general counsel of IntelPeer Cloud Communications, a leading provider of on-demand, cloud-based VoIP services (including high-quality HD voice, HD video and uni-

fied communications) based in San Mateo, California.

1999

Judge **David J. Certo** received the Patient Health Advocate Award on September 7, 2014 during the Indiana State Medical Association's annual convention.

Andrea Brandes Newsom has been named the Director of Facility and Planning at the University of Indianapolis. Newsom will manage construction and space management issues related to UIndy's five-year, \$50 million campus and neighborhood development plan, reporting to university President Robert Manuel.

Amy L. Stewart joined Mallor Grodner LLP as a partner in the Indianapolis office.

2000

Michele L. Jackson, a partner of Harden Jackson LLC, was named one of Indy's Best and Brightest finalists for 2014. Indy's Best and Brightest honors 100 of Central Indiana's accomplished young professionals, age 40 and under, who

are making their marks in and around Indianapolis.

2002

Lucy R. Dollens has joined the Indianapolis office of Quarles & Brady, LLC.

Kristen L. Gentry has joined the Indianapolis office of Quarles & Brady, LLC.

Jeffrey J. Kirk II, of the Indianapolis office of Taft Stettinius & Hollister LLP, has been named to the 2015 edition of *The Best Lawyers in America*. Kirk was named to the listing in the area of venture capital law.

2003

Julie D. Halbig has joined Ball State University as vice president for government relations. She previously was a government relations specialist at Taft Stettinius & Hollister LLP.

2004

Charles F. Miller has been appointed by Governor Mike Pence to serve on the Parole Board. Miller is an experienced attorney and Assistant Supervisor with the Marion County Prosecutor's Office where he oversees investigations involving narcotics, firearms, gangs and forfeitures.

Kameelah Shaheed-Diallo, of The Mind Trust, has been named one of Indy's Best and Brightest finalists for 2014 in the education & nonprofit group. Indy's Best and Brightest honors 100 of Central Indiana's accomplished young professionals, age 40 and under, who are making their mark in and around Indianapolis.

Mason N. Floyd was elected principal of Martin, Brown, Sullivan, Roadman & Hartnett, Ltd. in Chicago. Floyd focuses his practice on individuals and companies in white collar criminal matters and representation of plaintiffs and defendants in complex commercial litigation in both federal and state courts. Mr. Floyd was named to the 2014 edition of *Illinois Super Lawyers—Rising Stars*. Floyd was named to the listing in the area of white collar criminal defense.

2006

Achim Forster will be named Judge at

the District Court of Bad Neustadt, Germany at the beginning of 2015.

Laurie E. Martin, of Hoover Hull LLP, has been named one of Indy's Best and Brightest Finalists for 2014. Indy's Best and Brightest honors 100 of Central Indiana's accomplished young professionals, age 40 and under, who are making their mark in and around Indianapolis.

2007

Cari L. Sheehan has joined the Indianapolis office of Reminger Co., LPA. Sheehan comes to Reminger with a broad range of civil litigation experience in cases involving general liability, civil rights, discrimination, complex torts, governmental liability, medical malpractice, wrongful death, slip and fall, premises liability, and insurance coverage. Admitted to practice in both Indiana and Illinois, Sheehan regularly practices in state and federal courts, and has litigated at the United States Court of Appeals for the Seventh Circuit.

2008

Ashleigh M. Resetarits, an associate at George & Farinas LLP, has been appointed to the American Lung Association's Women's Leadership cabinet.

Kyra R. Wagoner, of Barnes & Thornburg, was named one of Indy's Best and Brightest finalists for 2014. Indy's Best and Brightest honors 100 of Central Indiana's accomplished young professionals, age 40 and under, who are making their mark in and around Indianapolis.

2009

Vanessa A. Davis has joined the Indianapolis office of Quarles & Brady LLP and is a member of the firm's Product Liability, Toxic Tort and Personal Injury Litigation Practice Groups.

Jennifer L. Strange has joined the firm as an associate at Drewry Simmons Vornehm LLP at their Carmel office.

2010

Andrea L. Ciobanu has been elected as the American Bar Association Young Lawyer Division's District 15 Representative.

Artyom Geghamyan, LL.M. '07, Named Armenian Deputy Justice Minister

Artyom Geghamyan, LL.M. '07, in August was named deputy justice minister by Armenian Prime Minister Hovik Abrahamyan. Previously, Geghamyan worked at a variety of public and private sector endeavors in Armenia. In addition, he headed the Armenian justice ministry's unit in charge of relations with the European Human Rights Court, and he worked as a lawyer at the court's department that carried out its judgments.

Most recently, he was a fellow at the Carr Center for Human Rights Policy, part of the Harvard Kennedy School of Government. His research there focused on transitional justice issues in Eastern Europe and former soviet socialist republics. He was an Edward S. Mason Fellow, and recently received his Master in Public Administration from the Harvard Kennedy School, where he focused on leadership development, public policy, and international human rights. He also was a fellow of the UK Ministry of Justice and John Smith Trust program on good governance, social justice, and the rule of law. He was awarded the U.S. Department of State Edmund E. Muskie Fellowship and the Public Service Fellowship in 2009.

Ryan C. Marques, an associate at Lewis & Kappes, is among the class of 25 participants in the 2014-2015 Stanley K. Lacy Executive Leadership Series. Now in its 38th year, the leadership program kicked off with a two-day, out-of-town retreat in September, followed by daylong, monthly meetings from October through May at sites throughout Indianapolis. Topics covered during the sessions include education, government, health and human services, the justice system, diversity, quality of life, and economic development, among others.

2011

Zachary G. Jacob has joined Hall Render Killian Heath and Lyman P.C.'s Indianapolis office as an associate.

Sara McClammer has formed Bennett & McClammer LLP with H. Kennard Bennett, '82.

2012

Angela B. Freeman, of Barnes & Thornburg, was named one of Indy's Best and

Brightest finalists for 2014. Indy's Best and Brightest honors 100 of Central Indiana's accomplished young professionals, age 40 and under, who are making their mark in and around Indianapolis.

Terrie A. Henderson-Stockton has joined the Cedar Lake, Indiana office of Jennifer Irons. Stockton is a member of the Lake County Bar Association and the Indiana State Bar Association. Stockton, of Lowell, was selected as a recipient of the 2014 Indiana State Bar Association Solo & Small Firm Conference diversity scholarship. The award is provided by the ISBA's Solo & Small Firm Conference Committee to two attorneys whom they believe will enhance the multicultural diversity at the conference.

2014

Barath S. Raman has joined Lewis Wagoner, LLP as an associate where he concentrates his practice in the defense of personal injury, product liability, construction accident and defect, and environmental insurance coverage cases.

In Memoriam

Ronald R. Allen '65

October 8, 2014

Dan L. Clayton '71

August 27, 2014

Richard P. Cooley '49

April 24, 2014

Henry E. Croskell '69

September 10, 2014

John H. Edris, Jr. '53

September 29, 2014

Charles P. Gaddy '85

October 4, 2014

Page E. Gifford '75

August 10, 2014

Everett L. Handley '85

September 7, 2014

Jeremiah E. Murphy, Jr. '63

June 12, 2014

Phillip Renz '78

July 25, 2014

Carroll D. Smeltzer '68

September 2, 2014

Benjamin L. Spurlock, Jr. '84

June 2, 2014

John H. Stowe '71

August 4, 2014

Ryan L. Strup '05

May 5, 2014

Wendell C. Tombaugh '67

May 13, 2014

Robert W. Wallace '82

October 6, 2014

John A. Young '59

July 6, 2014

The Honorable Dixon Wright Prentice, '42

The Honorable Dixon Wright Prentice, '42, who was among the last of the judges directly elected to the Indiana Supreme Court, died July 20 in Tucson, Arizona. He was 95.

Prentice was an Associate Justice on the Indiana Supreme Court from 1971 to 1985. Earlier in Prentice's career, he had been a lawyer in Jeffersonville, Indiana. In 1970, Indiana voters amended the state constitution so that the governor would appoint one of three judicial candidates selected by a bipartisan commission, a change that went into effect in 1972. Prentice, who had never served as a judge or prosecutor, ran on the Democratic ticket in 1970 hoping to gain some recognition for a potential appointment later on. Instead, he was directly elected.

Prentice was born June 3, 1919, in Sellersburg, Indiana. He received an LL.B. in 1942 from the Indiana Law School in Indianapolis, now the IU Robert H. McKinney School of Law.

He married Phyllis Ropa December 20, 1941. He enlisted in the U.S. Navy as a seaman in 1942, and was commissioned as an ensign during his training. He served on an LST (landing ship, tanks) in the Europe, Af-

rica and Middle East campaigns, and in 1944 his ship retrieved the wounded from the beaches of Normandy after the D-Day invasion. He remained in the Navy Reserve, retiring after 20 years as a Lt. Commander.

From 1946 to 1970, he practiced law in southern Indiana, where he was part of the firm Prentice & Prentice with his father and brother, Robert Prentice.

He drafted nearly 700 legal opinions during his years as associate justice, and served for many years as a commissioner of the National Conference on Uniform State Laws. Interviewed in 2008 for the book *Justices of the Indiana Supreme Court*, Prentice noted that his impact on the judiciary was probably lastingly felt in two trial rules he spearheaded. They set limits on how long a judge has to issue decisions, and are known as the "lazy judge rule." It was inspired by his frustrations as a lawyer in Clark County.

Prentice is survived by his wife, Phyllis Ropa Prentice; two children Penelope (Penny) Rauzi of Mount Vernon, Ohio, and William Wright Prentice of Tucson; and four grandchildren Richard Prentice, of Stewart, Florida, Alec Prentice of Melbourne, Florida, Robin Rauzi of Los Angeles, California, and Nicole Rauzi of Annapolis, Maryland. He was preceded in death by his son Peter Kimmel Prentice and his four siblings, Edith Alice (Lally) Dolian, Robert J. Prentice, Joy Goodwin, and Wilson E. (Buzz) Prentice. ♦

Alumni Association

President

Honorable Robyn L. Moberly, '78

Vice President

A. Scott Chinn, '94

Secretary

Paul Kruse, '81

Treasurer

Allyson R. Breeden, '01

Immediate Past President

Honorable Patricia Riley, '74

Executive Council Representative

Thomas J. Oberhausen, '82

Emeritus Member Representative

Honorable Gerald S. Zore, '68

Hoosier CLE Chair

Honorable Margret G. Robb, '78

Board of Directors

Michael P. Allen, '08

Honorable L. Mark Bailey, '82

Michele L. Bax, '01

Justin T. Bowen, '06

Timothy H. Button, '04

John O. Feighner, '76

Pamela J. Hensler, '00

H. Max Kelln, '07

Jenna Jerden LeClere, '08

Richard L. Ludwick, '91

Thomas R. Malapit, Jr., '96

Ryan C. Marques, '10

Michael T. McNally, '02

Tadd Miller, '06

Karen Orr, '89

Clay M. Patton, '99

Anthony C. Pearson, Jr., '10

John B. Scheidler, '79

Juval O. Scott, '02

Mary F. Schmid, '93

William M. Sharp, Sr., '78

Barbara B. Stevens, '85

Terry W. Tolliver, '00

LaKesha D. Triggs, '07

Kania D. Warbington, '07

SBA President

Laura Walker

JD Candidate, May 2015

Ex-Officio Members

**IU Robert H. McKinney
School of Law**

Elizabeth Allington

Director,

Communication and Creative Services

Patricia K. Kinney, '02

Assistant Dean,

Office of Admissions

Andrew R. Klein

Dean and Paul E. Beam Professor of Law

Jonna Kane MacDougall, '86

Assistant Dean,

External Affairs and Alumni Relations

Antony Page

Vice Dean and Professor of Law

Johnny Pryor

Assistant Dean,

Office of Student Affairs

Lisa Schrage

Director of Development Services

Julie Smith

Director of Student Recruitment

Chasity Q. Thompson, '02

Assistant Dean,

Office of Professional Development

Mark V. Wunder

Assistant Dean,

Office of Development

Indiana University

Alumni Association

Danial Kibble

Director, Alumni Programs

Stefan Davis

Chief Enrichment Officer

Board of Visitors

James M. Barkley, '77

Secretary & General Counsel

Simon Property Group, Inc.

Indianapolis, IN

Michael P. Bishop, '80

Partner

Cohen, Garelick & Glazier

Indianapolis, IN

Franklin E. Breckenridge, Sr., '68

Breckenridge Law Firm

Elkhart, IN

Honorable Susan W. Brooks, '85

United States Representative

Indianapolis, IN

Washington, D.C.

James T. Burns, '75

Senior Counsel

Ice Miller LLP

Indianapolis, IN

Pamela L. Carter, '84

President

Cummins Distribution Business

Franklin, TN

Daniel F. Evans, Jr., '76

President and CEO

Indiana University Health

Indianapolis, IN

Richard W. Fields, '82

Chairman & CEO

Juridica Asset Management Ltd.

Miami, FL

E. Anthony Figg, '73

Partner

Rothwell, Figg, Ernst & Manbeck, P.C.

Washington, DC

Michael D. Freeborn, '72

Partner

Freeborn & Peters LLP

Chicago, IL

Kristin G. Fruehwald, '75

Of Counsel

Barnes & Thornburg LLP

Indianapolis, IN

Robert T. Grand, '82

BOV Vice Chair

Managing Partner

Barnes & Thornburg LLP

Indianapolis, IN

Martha Sanders Hoover, '80

Owner
Café Patachou
Indianapolis, IN

Lacy M. Johnson, '81

Partner
Ice Miller LLP
Indianapolis, IN

S. Steven "Spike" Karalekas, '70

Boston, MA

John F. Kautzman, '84,

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

**Honorable Jane E.
Magnus-Stinson, '83**

US District Court
Southern District of Indiana
Indianapolis, IN

Paul S. Mannweiler, '76

Partner
Bose McKinney and Evans
Indianapolis, IN

Robert H. McKinney

Retired Chairman
BMO Harris Bank
Indianapolis, IN

Barry L. Meadow, '75

Law Offices of Barry L. Meadow
Miami, FL

L. Steven Miller, '73

Indianapolis, IN

Alan K. Mills, '82

Partner
Barnes & Thornburg LLP
Indianapolis, IN

William R. Neale, '73

Partner
Krieg DeVault LLP
Indianapolis, IN

Douglas K. Norman, '88

Vice President and
General Patent Counsel
Eli Lilly and Company
Indianapolis, IN

Reed S. Oslan, '87

Partner
Kirkland & Ellis LLP
Chicago, IL

Linda L. Pence, '74

Partner
Pence Hensel LLC
Indianapolis, IN

Michael K. Phillips, '69

Partner
Phillips & Phillips
Boonville, IN

Mary Beth Ramey, '72

Senior Partner
Ramey & Hailey Attorneys at Law
Indianapolis, IN

John C. Render, Jr., '71

Senior Partner
*Hall, Render, Kilian,
Heath & Lyman, P.C.*
Indianapolis, IN

Mark A. Roesler, '82

Chairman and CEO
CMG Worldwide, Inc.
Indianapolis, IN

Alan M. Spears, '90

Senior Vice President and
Senior Trust Officer
First Bank of Richmond
Richmond, IN

William B. Stephan, '84

Vice President for Engagement
Indiana University
Indianapolis, IN

Stephen A. Stittle, '70

Partner
Krieg DeVault LLP
Indianapolis, IN

John R. Talley, '85

Franklin, IN

John C. Trimble, '81

BOV Chair
President-Elect
Indianapolis Bar Association
Managing Partner
Lewis Wagner LLP
Indianapolis, IN

Steven L. Tuchman, '71

Director
Lewis & Kappes, P.C.
Indianapolis, IN

James H. Voyles, Jr., '68

Partner
Voyles Zahn & Paul
Indianapolis, IN

Michael W. Wells, '79

President
REI Real Estate Services, LLC
Carmel, IN

Ex-Officio Members

Jeff R. Hawkins

President
Indiana State Bar Association
Hawkins Law PC
Sullivan, IN

Jeffrey A. Abrams, '81

President
Indianapolis Bar Association
Partner-In-Charge of Indy Office
*Benesch, Friedlander, Coplan &
Aronoff LLP*
Indianapolis, IN

Honorable Loretta H. Rush

Chief Justice
Indiana Supreme Court
Indianapolis, IN

Honorable Steven H. David, '82

Justice
Indiana Supreme Court
Indianapolis, IN

Carol M. Adinamis

President-Elect
Indiana State Bar Association
Adinamis & Saunders, P.C.
Indianapolis, IN

Honorable Robyn L. Moberly, '78

President
*IU Robert H. McKinney School of
Law Alumni Association*
Judge, US Bankruptcy Court
Southern District of Indiana
Indianapolis, IN

Dan Evans, '76, Speaks to Students at Leadership Luncheon

Dan Evans, '76, president and chief executive officer of Indiana University Health, was the speaker at the IU McKinney Law Leadership Luncheon on April 17 in the Faculty Lounge at Inlow Hall. Evans was named to his current post at the statewide healthcare system in 2002. He spoke at length about his role at IU Health, and how the connections he made during law school have had a positive impact on his career path. They are connections he maintains to this day, he said.

"Our leadership luncheon series is so beneficial for our students," said law school dean Andy Klein. "We are grateful to our alumnus, Dan Evans, for taking the time to share his perspectives about his career, and to offer advice to those in attendance. I am also grateful for his strong support of the school. Having leaders like Dan as part of the McKinney Law family are one of the many things that distinguish our school and make it a special place for students to study law and join the legal profession."

Evans' comments and insights left an impression on McKinney Law student, Lori Craig. "I was delighted to be invited to the Leadership Luncheon," she said. "As I complete my J.D. and health law certification, it is important to take opportunities to meet those who are currently practicing and learn about the practical issues being confronted in the health care industry and the legal field."

Prior to his affiliation with IU Health, Evans was a partner with the firm known then as Baker & Daniels, now Faegre Baker Daniels. ♦

(TOP) Dan Evans, '76, chats with students and faculty during his visit to the law school.

(ABOVE) Dean Andy Klein poses with Dan Evans prior to his talk on April 17.

Indiana University
Robert H. McKinney School of Law
DEAN'S REPORT 2013–2014

The Dean's Report recognizes our amazing alumni and friends who have so generously supported the IU Robert H. McKinney School of Law financially during the 2013-2014 fiscal year. Philanthropic support allows funding for scholarships, experiential learning opportunities, and student recruitment. Because of our generous donors, we are able to offer a high-quality, well-rounded legal education to our students. Thank you for making an investment in today's students as they prepare to become tomorrow's leaders.

Harrison Society 2013-2014 Donors

The Harrison Society at the IU Robert H. McKinney School of Law includes those donors with cumulative gifts totaling \$100,000 or more. With such generosity, these donors have been instrumental in providing outstanding educational opportunities for our students. The Harrison society is named in memory of former U.S. President Benjamin Harrison, a trustee of the original Indiana Law School, and namesake of the Benjamin Harrison Law School, both predecessor schools of the law school. On behalf of our current and future students—we offer a heartfelt thank you.

Harrison Society

James M. and Lucinda J. Barkley
 Professor Gerald L. Bepko and Jean C. Bepko
 Evelyn H. Blanford*
 Central Indiana Community Foundation
 Alan H. and Linda M. Cohen
 Cohen & Malad, LLP
 The Cohen Family Foundation, Inc.
 Eli Lilly & Company
 Eli Lilly & Company Foundation
 J. Patrick Endsley*
 Faegre Baker Daniels LLP
 Cleon H. Foust*
 John S. Grimes*
 Guidant Foundation, Inc.
 William S.* and Christine S.* Hall

Hall, Render, Killian, Heath & Lyman, P.C.
 Dorothy F. Harrison*
 John E. Hurt, Sr.*
 Indiana University Robert H. McKinney
 School of Law Alumni Association
 The Indianapolis Foundation
 Anita C. Inlow
 Jewish Federation of Greater Indianapolis
 Lacy M. and Patricia Johnson
 Katz, Sapper & Miller LLP
 Rebecca O. and Charles E. Kendall
 Alan I. and Dorothy C. Klineman
 The Kresge Foundation
 Norman Lefstein and Diane Lanman
 Ruth E. Lilly*
 Marjorie W. Littell*

New Members

The Indianapolis law firm of Cohen & Malad, LLP joined the Harrison Society this year with a gift creating an endowment to establish the Cohen & Malad Fellowship at IU McKinney Law. From left: Gregory L. Laker, '84, Richard E. Shevitz; Jeff S. Gibson, '00, and David J. Cutshaw, '82. Second row: Scott D. Gilchrist; Kelly J. Johnson, '05, Irwin B. Levin, '78, Julie M. Andrews, '02, and Arend J. Abel.

Harrison Society 2013-2014 Donors

Lumina Foundation
 John E. Marynell
 Michael D. and Margaret A. McCormick
 Robert H. McKinney
 Sharon R. Merriman
 William R. and Carolyn A. Neale
 Reed S. Oslan
 M. Dale Palmer
 Dan and Marilyn Quayle
 Thomas F. and Joan M. Sheehan
 Stephen A. and Elaine S. Stitle
 United Student Aid Funds, Inc.
 Harold R.* and Clara F. Woodard
 John W. and Barbara S. Wynne

**Posthumous Recognition*

New Members

The Harrison Society welcomes new members Lacy, '81, and Patty Johnson.

New Members

The Harrison Society welcomes new members Dorothy and Alan I. Klineman, '56. They are shown here with a past recipient of their named scholarship, Erin Romer, '11.

Legacy Society 2013-2014 Donors

The Legacy Society at the IU Robert H. McKinney School of Law recognizes those donors with planned or deferred gift arrangements that benefit the law school. With their generosity, these donors are leaving a lasting legacy for future generations of IU McKinney Law students. On behalf of our current and future students—we offer a heartfelt thank you.

Legacy Society

Raymond H. Carlson

J. Terrence Cody

Kristin G. Fruehwald

David W. Givens, Sr.

Donald J. Graham

James M. and Sara Ann Gutting

Warren Haas

John R. Hammond III

Thomas Q. Henry

Professor Emerita Eleanor D. Kinney

and Charles M. Clark, Jr.

John L. Krauss

Janice E. Kreuscher

Joshua B. Lee

John E. Marynell

Robert H. McKinney

Sharon R. Merriman

David W. Miller

Marvin H. Mitchell

Charles R. Oehrle

Judith G. Palmer

Linda L. Pence

Thomas L. Plimpton

Professor Florence Wagman Roisman

Patrick J. Schauer

Diane Meyer Simon

William B. and Carol A. Stephan

Larry W. and Robyn L. Suci

Steven L. Tuchman and Reed E. Bobrick

James H. Voyles, Jr.

Charles E. Wilson

Clara F. Woodard

New Member

The Legacy Society welcomes Jan Kreuscher, '84, as a new member.

Interested in becoming a member of the Legacy Society?

For more information about including the law school in your estate plans, please contact Mark Wunder, Assistant Dean for Development, at (317) 278-8147 or mwunder@iupui.edu.

Partners in Progress 2013-2014 Donors

The IU Robert H. McKinney School of Law would like to thank our 2013-2014 Partners in Progress donors who have generously given \$1,000 or more for the fiscal year. Please know you are making a difference in the lives of our students as they obtain their legal education and aspire to their future career endeavors. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014. On behalf of our current and future students—we offer a heartfelt thank you.

Landmark Society \$10,000 and above annual contribution

Gary H. Baise
 Professor Gerald L. Bepko and Jean C. Bepko
 Pamela L. Carter
 Alan H. and Linda M. Cohen
 Carr L. and Lundy M. Darden
 Gregory M. and Susan C. Feary
 E. Anthony and Jeanie Figg
 Robert T. and Melody K. Grand
 Lacy M. and Patricia Johnson
 S. Steven and Christine A. Karalekas
 Rebecca O. and Charles E. Kendall
 Dean Andrew R. Klein and Diane F. Schussel
 Suzanne C. Klinghammer*
 Dean Emeritus Norman Lefstein and Diane Lanman
 Robert H. McKinney
 Alan K. and Sally V. Mills
 William R. and Carolyn A. Neale
 Douglas K. and Melanie S. Norman
 Reed S. Oslan
 Mark A. Roesler and Stacey Whitmore-Roesler
 Professor Frank E. Sullivan, Jr. and Cheryl Gibson Sullivan
 Steven L. Tuchman and Reed E. Bobrick
 James H. Voyles, Jr. and Joan A. Voyles
 Michael W. and Mary A. Wells

Century Society \$5,000 - \$9,999 annual contribution

Adam and Margaret R. Arceneaux
 James M. and Lucinda J. Barkley
 David B. and Julia A. Boodt
 James T. and Jean S. Burns
 Michael D. and Nancie Freeborn
 Kristin G. and Michael R. Fruehwald
 Alan I. and Dorothy C. Klineman
 Paul S. and Lana M. Kruse
 Robert D. and Sue T. MacGill
 Michael D. and Margaret A. McCormick
 Jack R. and Karen P. Shaw
 Herbert Simon
 C. Geoffrey and Adele J. Vincent
 Jon E. and Daris A. Williams

Black Cane Society \$2,500 - \$4,999 annual contribution

Joni M. Anderson
 David A. and Lisa Barta
 Henry B. Blackwell II and Nancy Neckers Blackwell
 John W. and Laurie L. Boyd
 Mary Beth Braitman

*Posthumous Recognition

(TOP) Hank and Nancy Blackwell, both class of 1956, attended the donor recognition reception. (BOTTOM) Rob MacGill, '81, and his daughter, Katie MacGill Pavlica, '11, attended the reception at the Skyline Club.

Partners in Progress 2013-2014 Donors

Paul J. and Frances K. Corsaro
David S. and Susan B. Curry
Joseph G. and Florie T. Eaton
Rich Hailey and Mary Beth Ramey
James M. and Sara Zarick Gutting
Greta J. Hawvermale
David W. Hillery
John S. Keeler
Julie Roe Lach and David Lach
Rachel M. Meyer Simon
Sarah E. Meyer Simon
Thomas J. and Patricia A. Oberhausen
Charles R. Oehrle and Lucinda Jackson Oehrle

Hudnall A. and Diane L. Pfeiffer
Patricia A. Riley
John B. and Jamie P. Scheidler
Asher B. Simon
N. Kent and Diane L. Smith
Martha T. Starkey and Ronald B. Schwier
William B. and Carol A. Stephan
John R. and Lesa M. Talley
Rodney V. Taylor
William E. Wendling, Jr. and Cheryl J. Wendling
John R. and Susan E. Whitaker

Maennerchor Society \$1,000 - \$2,499 annual contribution

Susan C. Adinamis
Robert R. and Carolyn S. Aylsworth
Michele L. and Rue Bax
Harold R. and Rosemary Bickham
Gerald M. and Suzanne M. Bishop
Michael P. Bishop and MaryEllen Kiley Bishop
Theodore R. and Peggy S. Boehm
Marvin T. and Iris J. Bornstein
Susan W. and David M. Brooks
Timothy H. and Paige T. Button
Perfecto Caparas
A. Scott Chinn and Catherine G. Parker
Lee C. Christie
Susan E. Cline
Thomas C. and Barbara M. Coble
J. Terrence and Peggy P. Cody
Fred B. Croner, Jr. and Alice J. Croner
Roy S. Dale and Katie Pearson Dale
William J. Dale, Jr. and Jill H. Dale
Professor Eric Dannenmaier
Brent E. and Jan A. Dickson
J. Kenneth Donnelly and Catherine M. Bishop
Craig D. and Lee A. Doyle
Stephen J. Dutton and Ellen W. Lee
Lante K. and Jill Earnest
Thomas P. and Alice Ann Ewbank
Randall R. Fearnow and Beth A. Compton
Mary A. Findling and John C. Hurt
Craig R. and Pamela K. Finlayson
David M. and Lindsey A. Flaherty
Kent M. and Charlotte Y. Frandsen
Thomas P. Gannon
David W. Givens, Sr. and Betty D. Givens
Donald J. Graham and Kathleen A. Berry Graham
E. Sean and Denise R. Griggs
John R. Hammond III and Diana H. Hamilton
John R. Hargrove
Thomas C. and Mary Linda Hays
Ronald S. Henderson and Giovanna F. Pagano
Eugene E. and Helene M. Henn
James H. and Janet L. Hernandez
Brian C. Hewitt
Martha S. Hollingsworth

(TOP) John Kautzman, '84, and his wife, Kit Turner, enjoyed the reception honoring donors that took place August 20th. (BOTTOM) The Honorable Margret Robb, '78, and her husband, Steve, were in attendance at the donor recognition reception.

Partners in Progress 2013-2014 Donors

John D. Hoover and Martha Sanders Hoover
 Harry M. Hubble
 Richard A. and Laura A. Huser
 Eric M. and Mercy Hylton
 John F. Kautzman and Katherine Turner
 Douglas M. and Jennifer Kinser
 John L. Krauss and Margaret M. Maxwell
 Mark C. Ladendorf
 Jon B. Laramore and Janet G. McCabe
 Claire E. Lewis
 Andrew K. and Christine A. Light
 Paul F. and Jan R. Lindemann
 April A. Luria
 Professor Gerard N. Magliocca
 Jane E. Magnus-Stinson and William H. Stinson
 John R. and Vivian T. Maley
 Paul S. and Kimberly W. Mannweiler
 Mitzi H. Martin
 John E. Marynell
 Craig M. and Diane E. McKee
 Lynne M. and Steven M. McMahan
 Patrick E. and Judith A. McNary
 Professor Emerita Susanah M. Mead and William J. Mead*
 Gary W. and Lois Miller
 L. Steven and Cathy J. Miller
 Franklin I. Miroff and Susan Maisel-Miroff
 Michael A. Mullett and Patricia N. March
 Karl L. and Janet R. Mulvaney
 Anthony Nimmo
 Timothy A. and Patricia L. Ogden
 Jon R. and Andrea K. Pactor
 Vice Dean Antony Graham Page
 Jeffrey Peek
 John M. and Sally Pellett
 W. Stephen and Sheila Perry
 Michael K. and Julie M. Phillips
 Professor Michael J. Pitts and Jennifer B. Pitts
 Donald J. and Susan Polden
 John C. Render, Jr. and Diane L. Render
 Margret G. and Stephen Robb
 Dean Emeritus and Professor Gary R. Roberts
 C. Diane Roe
 Joyce Q. and Kenneth Rogers
 Professor Florence Wagman Roisman
 Kenneth J. Rojc
 Nancy M. Russell
 Michael J. Sacopulos
 Karen Denny Scanlon and Christopher G. Scanlon
 Marguerite Crooks Scanlon
 Edward E. and Anne E. Schilling
 Professor Joel M. Schumm
 Curtis E. Shirley
 Mark I. Shublak
 Charles E. Spevacek
 Mary Ann Stein

*Posthumous Recognition

Barbara B. and Robert J. Stevens
 Stephen A. and Elaine S. Stitle
 Larry W. and Robyn L. Suci
 J. Joseph and Jill H. Tanner
 Ross G. Thomas
 Nancy G. Tinsley
 John C. and Ann W. Trimble
 Gregory J. and Melinda Utken
 Professor James P. White and Anna S. White
 Professor Lloyd T. Wilson, Jr.
 Jerome L. and Mary J. Withered
 Michael D. Wright

(TOP) John Krauss, '76, visited with Jan Dickson at the reception.

(BOTTOM) The annual donor recognition reception took place on August 20th at the Skyline Club in Indianapolis.

Dean's Council 2013-2014 Donors

The Dean's Council at the IU Robert H. McKinney School of Law recognizes those donors who have given \$500 - \$999 for the fiscal year. Thank you for your support. Please know you are making a difference in the lives of our students as they obtain their legal education and aspire to their future career endeavors. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014. On behalf of our current and future students—we offer a heartfelt thank you.

Dean's Council

\$500 - \$999 annual contribution

Jeffrey A. and Lynn J. Abrams
 Professor Cynthia M. Adams
 David N. Baumgartner
 Thomas H. and Emily A. Benner
 A. Richard M. and Melinda S. Blaiklock
 Kerry H. Blomquist
 Brian C. and Cheryl Bosma
 David F. and Kristina M. Box
 Professor Shawn M. Boyne
 Associate Dean Karen E. Bravo
 and Ian S. McIntosh
 Alan S. Brown
 Anita H. Bryson
 Edward J. and Carla S. Chester
 Andrea L. Ciobanu
 Sara B. and David R. Cobb
 Richard D. and Joan P. Conard
 John F. and Elizabeth Culp
 Michael J. and Irene Curry
 G. Terry and Nancy C. Cutter
 Melvin R. and Delynn A. Daniel
 Deborah J. Daniels
 John M. and Susan S. Davis
 Bette J. Dodd
 Cynthia S. and Michael D. Emkes
 Professor Frank Emmert
 Anne B. Fritz
 Patricia M. Fugere
 L. Richard Gohman and Anne Fox Gohman
 Carolyn Gray
 Gregory F. and Elizabeth Q. Hahn
 Christopher B. and Emily F. Haile
 Robert W. Hammerle and Monica Foster
 Nancy J. Harrison
 Oni N. and Corey L. Harton
 Robert E. Healy

Michael J. Hebenstreit
 and Robyn L. Moberly
 Pamela J. Hensler
 Denise Herbert
 Randy Holt
 Sara Anne Hook
 Chris Hornig
 Professor Max Huffman and Patricia Galvan
 Samuel L. and Janie Jacobs
 Joseph A. and Dorothy A. Jones
 Russell L. Jones
 Anne Marie Kempf and David T. Francis
 John T.L. and Julia J. Koenig
 Martha D. Kubitschek
 Benjamin B. and Abigail L. Kuzma
 Kyle A. Lansberry
 Robert W. Latimer
 James G. and Kathy A. Lauck
 Lawrence E. and Vivian E. Lawhead
 Joshua B. Lee
 Patrick S. Looney
 David W. Luhman
 Assistant Dean Jonna Kane MacDougall
 Michael R. and Suzanne B. Maine
 Leah L. Mannweiler
 Nicholas E. and Marilyn K. Mathioudakis
 Kevin F. McCarthy and Diane E. Thompson
 Robert W. and Margaret A. McClelland
 Thomas V. and Norma J. McComb
 Daniel J. and Kelly M. McGlone
 Michael T. and Angela M. McNelis
 Heather McPherson
 Brent D. and Whitney L. Mosby
 Sharon F. Murphy
 Brian S. Neale
 Matthew G. Nolley
 Karen R. Orr and Larry R. Fisher
 David R. Papke

Daniel J. and Cynthia D. Pfleging
 Henry M. and Judith A. Plawecki
 Allan W. Reid and Mary Foley Panszi
 Anne K. and Anthony Ricchiuto
 Eric A. Riegner and Nicole Bledsoe
 Charles W. Ritz III and Susan T. Ritz
 Michael C. Rubino
 Mark D. and Ann E. Satz
 W. Michael and Mary L. Schiff
 Mary F. and Anton Schmid
 Thomas F. Shea
 Karol K. and Stephen M. Sparks
 E. Thomas Sullivan
 Paul C. and Donna M. Sweeney
 David L. and Cynthia L. Swider
 Wayne S. and Jill Trockman
 Fred C. Tucker III and Nancy S. Tucker
 Gregg M. and Cynthia J. Wallander
 Michael B. and Claudia S. Watkins
 Laurel A. Wendt
 Barbara J. and Brian P. Williams
 Robert A. Wood
 Assistant Dean Mark V. Wunder and
 Marilyn K. Wunder
 Connie J. Yi

Law School Associates 2013-2014 Donors

The Law School Associates at the IU Robert H. McKinney School of Law recognizes those donors who have given \$100 - \$499 for the fiscal year. Thank you for your support. Please know you are making a difference in the lives of our students as they obtain their legal education and aspire to their future career endeavors. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014. On behalf of our current and future students—we offer a heartfelt thank you

Anthony P. Aaron
Jon B. and Linda S. Abels
Wayne O. Adams III and Linda S. Adams
Erik C. Allen
Michael G. Allen
Elizabeth Allington
Professor Emeritus Thomas B. Allington
Deborah L. Anderson
Professor Judith F. Anspach and Stephen Anspach
J. Michael and Virginia S. Antrim
Phyllis S. Armstrong and Robert Faulkens
John L. Asbury
Margaret S. Ashbridge
Robin L. and Martina H. Babbitt
Fred J. Bachmann
Dave and Donna L. Badger
Jon M. Bailey
L. Mark Bailey and Judith K. Wright
Christopher E. and Lu Ann M. Baker
Professor Cynthia A. Baker and Timothy A. Baker
Helen N. and Roland C. Baker
Nicholas F. Baker
Robert M. Baker III
Taylor L. Baker, Jr. and Kay J. Baker
William J. and Emily K. Baker
Clinton Bamberger, Jr. and
Katharine K. Bamberger
Steven Banks
Lani M. Barnes
Dean T. Barnhard
John E. and Sally A. Bator
Elizabeth M. Behnke
Ronald N. Behrle
Allen A. Bell, Jr.
James J. Bell
Janet S. and David L. Bell
Jeannine Bell
Christina M. Bellardo and Kyle Harland
Emily A. Benfer and John McHugh
Jay D. Benjamin
Bryce H. Bennett, Jr. and Donna Y. Bennett
Susan D. Bennett
Mark A. Bernat
Nancy T. Bernstine
Michael T. and Joan L. Bindner

Laura K. and Gregory D. Binford
Thomas A. Black
Kelli M. Block
J. Lynn Boese
Michael L. and Melody A. Bogan
Donald P. Bogard
Julie Coldren Bolling and David W. Bolling
Tonya J. Bond
Catherine Borkowski
Michael C. and Audrey* Borschel
Bradley A. Bough
Cale J. and Sharon G. Bradford
Allyson R. Breeden
Molly E. Briles
John P. and Toni Brinson
Annette T. Brogden
Terrence L. Brookie
Christopher and Leslie D. Brown
Christopher A. Brown
D. Randall and Sheila M. Brown
Patricia L. and Andrew Brown
Robert L. Browning
Barbara A. Buckingham
James A. Buddenbaum and
Jennifer L. Lovell-Buddenbaum
Brian L. Burdick
Edwin F. Bush II
Patricia G. and Robert A. Butsch
William K. Byrum
Joseph D. Calderon
John S. Capper IV and Jill D. Capper
Robert P. Carithers
Julia A. and Ronald D. Carpenter
Adam A. and Kristen M. Carroll
Jan M. Carroll
Angela Stemle Cash
Ronald B. Cassidente
Ryan H. and Stephanie L. Cassman
Gordon and Joan Cavanaugh
M. Carolyn and Anthony M. Cecere
Blake L. Chambers
Calvin R. Chambers
Gary L. Chapman
Stephen L. Chapman
Douglas D. Church

Richard A. and Brenta L. Clem
Peter D. Cleveland
Shaun Healy Clifford
Edward B. Cloutman III
Stuart Cohen
Douglas A. and Rebecca L. Collier
Carol W. Collins
Janet M. Coney
Philip L. Conover
Christine M. Cook
J. David Cook
J. Christopher and Elizabeth C. Cooke
Linda J. Cooley
Carolyn Cook Coukos
Michael B. and Patricia S. Cracraft
Ty M. and Sarah S. Craver
James T. Crawford, Jr. and Lisa Crawford
Steven M. and Amy S. Crell
Richard W. and Rachelle L. Crowder
Teresa J. Cuellar
David J. Cutshaw and Deborah J. Caruso
Gregory N. and Carol Dale
Richard G. and Holly H. D'Amour
Alan J. and Kathleen J. Dansker
Steven H. David
Anna M. Davis
Thomas L. Davis*
Jennifer L. Day
Richard J. Deahl
Rhonda J. Deckard
Mary R. and Russell B. Deer
Craig A. Defoe
Heather Fesko Delgado and Michael Delgado
Jason R. and Melissa E. Delk
Timothy L. and Bethany DeMotte
Frederick W. Dennerline III and Jody Dennerline
Andrew J. and Julie E. Detherage
Stephen E. DeVoe
Stephen W. Dillon and Jessie A. Cook
William D. Dillon
C. Dean and Barbara J. Dobbins
Dean A. and Rebecca A. Donnelson
John B. and Deborah K. Drummy
Nicholas C. Dugan

**Posthumous Recognition*

Law School Associates 2013-2014 Donors

Greg J. and Michelle L. Duncan
 Elizabeth L. and Darrell DuSold
 Joel D. Duthie
 Todd L. Eads
 Thomas V. Easterday and Debra Scott Easterday
 Christopher J. Eckhart
 Charles P. and Robbin N. Edwards
 Elisabeth M. and Troy A. Edwards
 Anthony M. Eleftheri
 J. Claire Emswiller Short
 Nancy G. Endsley and Vincent O. Wagner
 Thomas H. Engle
 Daniel R. Fagan
 Kevin P. and Beverly J. Farrell
 Ashley A. Federer
 John M. and Debbie Feick
 John O. and Margaret Feighner
 Christopher P. and Paje Felts
 Linda Fernandez
 John M. and Linda J. Ferren
 Carmen M. Files
 A. Jack Finklea
 Arthur D. Fisher, Jr.
 Colin E. Flora
 Mark A. and Lisa R. Foster
 Marvin J. and Susan J. Frank
 Erica A. Franklin
 Eric W. and Jan L. Fredbeck
 Paul D. Fredrick
 Steve Fredrickson
 Edwin W. Free III and Cynthia A. Zweber-Free
 Henry A. and Helen E. Freedman
 Dave and Jill E. Freeman
 Dennis K. Frick and Crystal L. Francis
 Robert M. and Leigh A. Frye
 Bradley S. Fuson
 Douglas G. and N. Renee Gallagher
 William S. and Joan A. Gardiner
 John A. and Sally A. Gardner
 Trent L. Garrett
 Norman R. Garvin
 Robert L. and J. Christy Gauss
 Julia Blackwell Gelinias and Mark A. Gelinias
 Andrew M. and Christine E. Goeglein
 Rhett D. and Amanda L. Gonterman
 Libby Y. Goodknight
 Max E. Goshert
 Sandra L. Gosling
 George and Diane Gould
 Michael J. Gould
 David W. and Sarah G. Gray
 J. Curtis Greene
 Gaile A. Grele

Dana L. and Edwin M. Grimes
 Michael J. Grisham
 Audrey K. and Martin Grossman
 James Grow and Jane Hysen
 J. Michael Grubbs
 Robert G. and Melia J. Gulde
 Warren Haas and Karen L. Behnke
 Eric K. Habig
 Laura C. Hagenow
 Anthony C. Hahn and Elizabeth N. Mustard Hahn
 Anthony Hall and Janice A. Ramsay
 Richard M. Hall
 Steven R. and Cynthia B. Hall
 Amy E. and Scott L. Hamilton
 John A. and Christine M. Hamilton
 Linda Y. Hammel
 Jarrell B. and Laura J. Hammond
 John C. Hand
 Marshall S. and Nancy Hanley
 Michael Hanley
 T. Jeffrey and Therese Ann Hannah
 James H. Hanson
 Harry H. Hardy
 Burton M. Harris
 James E. Harris
 Chester W. Hartman and Amy E. Fine
 Michael R. and Carol S. Hartman
 Cynthia Dall Harvey
 William A. and Sally Hasbrook
 Peter D. and Anna L. Haviza
 Joseph P. and Ellen S. Hawkins
 Carl A. and Deanna R. Hayes
 R. Scott and Mary J. Hayes
 Patricia A. Hebenstreit
 Craig J. Helmreich
 Rodger K. and Patricia K. Hendershot
 Leslie A. and Edmund A. Henderzahn
 Manuel Herceg and Jessica M. Robertson
 John Q. Herrin, Jr.
 Jason R. and Marjorie Hessler
 Marc A. Rosalie M. Hetzner
 Cathy A. Hewitt
 Lee L. and Dianne Heyde
 Amber E. Hirsch
 John C. and Nancy F. Hoard
 Samuel D. and Adrienne A. Hodson
 Wayne T. Hoeing
 Ricki J. Hoffmann
 Jeffrey A. Hokanson
 Ann T. Hollenbeck
 Joshua P. and Juli A. Hollingsworth
 Phyllis J. Holmen
 Jim and Zona Hostetler

Carla R. Hounshel
 Alan Houseman
 Dustin D. Huddleston
 Sharon L. Hulbert
 Timothy J. Hulett and Sharon M. Haley
 Thomas N. Hutchinson
 Robert F. and Mallory P. Inselberg
 Jeffrey S. Jackson
 Bonnie B. and Christopher J. Jagoditz
 Bobak P. and Brenda A. Jalaie
 J. Christopher and Kimberly A. Janak
 Professor Lawrence A. Jegen III
 Brian D. and Renee M. Jent
 Kelley J. and Chad E. Johnson
 Steven L. Jones
 Tyler J. and Mary E. Kalachnik
 Mark J. Kanelos
 Corinne Kaplan
 Kelly A. Kappes
 L. Diane Keaton
 Michael D. and Elizabeth R. Keele
 Edward A. Keirn
 Jay C. and Debra J. Keithley
 Roger W. and Beverly Kellams
 Robert M. Kelso
 Alan P. Kemp
 Jay P. and Catherine C. Kennedy
 Dana J. and Alexander C. Kenworthy
 Gladys Kessler
 Thomas M. Kimbrough
 Robert E. and Carol E. Kirsch
 James E. and Susan Kirschner
 Andrew A. Kleiman
 Martha A. Klein
 Matthew T. Klein
 Gary L. Klotz
 James A. and Jill A. Knauer
 Kevin R. and Lisa L. Knight
 Elizabeth H. Knotts
 Kathryn L. Kornblum
 Samuel D. and Angela P. Krahulik
 Janice E. Kreuscher
 Marie Alexander Kuck
 Douglas A. Lacey
 Paul M. Lake
 Gregory L. and Jeanne K. Laker
 Larry A. Landis
 Sally E. and Kyle E. Lanham
 Jonathan Lash
 M. Joan Laskowski
 Steven J. LeClere and Jenna Jerden LeClere
 Kirby W. Lee
 Lisa A. Lee

Law School Associates 2013-2014 Donors

Jeffrey J. Leech
 Sonia J. Leerkamp
 Charles R. and Mary J. Lees
 Ryan L. and Amy L. Leitch
 David M. and Amy Leonard
 Deborah M. and John O. Leonard
 Janice L. Lesniak and Robert L. Smith
 Irwin B. and Iliana Levin
 Scott J. and Danielle R. Linneweber
 Mary A. Lochner
 Cynthia M. Locke
 Joseph E. Loftus, Jr. and Susan Loftus
 Paul A. Logan
 Shannon L. Logsdon
 Christopher D. and Allison A. Long
 Kristyn Elizabeth and Michael D. Looney
 Vanessa Villegas Lopez
 Ruth R. and Kent G. LoPrete
 Michael P. and Kimberly A. Lucas
 Alyson K. Lurker
 David C. and Huong C. Lyons
 Roderick L. and Barbara Macdonald
 Ann K. Macrory
 Richard M. and Robin Malad
 Thomas R. Malapit, Jr.
 Patrick R. Malloy and Casey R. Stafford
 Jacob J. Manaloor
 Dan Manning
 Andrew F. Marquis
 Assistant Dean Virginia D. Marschand
 Teryl D. Martin
 Bertrand A. and Marylyn Mason
 Douglas S. Massey and Susan T. Fiske
 Thomas J. and Linda E. Mattern
 Kyle D. and Sara M. McClammer
 W. Tobin McClamroch
 Michael K. McCrory and Patricia Polis McCrory
 Kip S. McDonald
 Kevin C. McDowell
 Joe and Denise McGonigal
 James B. McIntyre
 John M. McLaughlin
 Jimmie L. McMillian, Jr. and Tamara McMillian
 Deborah M. and Steve M. McNear
 Richard L. McOmber
 Janet A. and James J. McSharar
 Alyce L. Meadors and Napoleon Meadors III
 Tabitha Meier
 Mary B. Meiners
 Edward J. Merchant
 Mark J. Merkle and Sue E. Stemen
 W. Todd Metzger
 Donald M. and D. Kimberly Meyer

Carol A. Mihalik and Michael E. Brown
 Gary L. Miller and Tammy J. Meyer
 Gerald L. Miller
 Lawren K. Mills
 R. Michael and Connie M. Miner
 Michael D. Moon, Jr.
 Ronald J. Morelock
 Matt and Nicole N. Morgan
 John D. Moriarty and Laura L. Volk
 John V. and Martha M. Moriarty
 Don F. and Cheryl L. Morton
 Libby V. and Eric R. Moss
 Steven J. and Michelle L. Moss
 Thomas N. Mote and Carol A. Rohrabough-Mote
 James D. Mundt
 Patrick D. Murphy
 Kevin C. Murray
 Cynthia A. and David J. Muse
 James B. Myers, Jr. and Sharon Myers
 Jonathan J. and Soultana S. Myers
 Peggy J. Naile
 Leon M. Neddo, Jr. and Ruthann Neddo
 R. Gregory and Vicki L. Neely
 Stephen R. Nelson
 Eric M. Neuburger
 Brett J. Niemeier
 Mary J. and John E. Norman
 Richard L. Norris
 Frank M. Northam
 Sean E. Obermeyer
 Peter J. O'Connor
 Brittany D. Oles
 Patrick J. Olmstead, Jr. and Julia C. Olmstead
 E. Van and Ruth M. Olson
 Professor David Orentlicher and Judy L. Failer
 Professor Joanne Orr and Danny G. Milhon
 Gregory A. Ostendorf
 Bert S. Owens
 Susan Jebens Pachapa and Edward Pachapa
 James H. and Jean A. Parsell
 Mark E. and Kristine K. Patterson
 Michael R. Patterson
 Clay M. Patton and Jeri P. Gabbert
 Ben Pearlman
 Anthony C. Pearson, Jr.
 Sally H. Peck
 Ginny L. and Nels A. Peterson
 John J. Petr
 Marc D. and Lesley A. Pfleging
 Daniel L. and Diane M. Plfum
 Hamid R. Piroozi
 Thomas L. and Judith B. Plimpton
 Howard D. Polsky

Patricia L. Polster
 George G. Ponton
 John D. and Michelle R. Potter
 Stacy L. Prall
 Jeffry G. Price
 Daniel E. and Noelle Pulliam
 Professor Francis P. Quigley and Ellen W. Quigley
 Matthew B. and Stephanie C. Quigley
 A. Michelle Ragucci
 Lindsay C. Ramsey
 Preston B. Ray IV
 Frank T. Read
 James A. Reed and Kristina N. Martin
 Jerry D. Reed
 Charles R. and Carole S. Reeves
 Gregory M. Reger and Lisa Garcia Reger
 Mari Y. and Gregory A. Regnier
 Marlene Reich and Andrew Chrapla
 Gayle A. Reindl
 Paul G. Reis
 Karen Butler Reisinger and Mark A. Reisinger
 David J. Remondini and Lou Ann Baker
 Lee Reno
 Richard A. and Shannon Rezek
 Janice C. Rhoads
 Louis R. and Cynthia S. Richey
 Charles A. and Jean M. Richmond
 Mariana Richmond
 Stephen A. Riga
 Isadore and Kathy L. Rivas
 Joel D. Roberts
 Charles F. Robinson, Jr. and Diane M. Robinson
 David D. Robinson
 Jay D. Robinson, Jr.
 Robert E. and Mary Ann Robinson
 Richard A. Rocap
 Jack E. and Suzanne L. Roebel
 Paul D. Root
 Katie L. Rosenberger
 John M. and Sharon Ross
 Sandra L. and David A. Rothbaum
 Leonard S. Rubinowitz
 Steven E. and Kris Runyan
 Annette F. Rush and Robert L. Rush, Sr.
 Timothy K. Ryan
 Professor Margaret Ryznar
 Ronald G. Salatich
 T. Jeffrey Salb
 James J. and Susan J. Sales
 Keith D. and Mollie Salette
 Barbara Samuels
 Barbara Sard
 Nathaniel G. Saylor

Law School Associates 2013-2014 Donors

Michael T. and LuAnn J. Scanlon
 Robert D. Schafstall
 John R. Schaibley III and Donna J. Schaibley
 Jason M. and Lindsey J. Schiesser
 G. Michael and Laurie S. Schopmeyer
 Eugene P. Schulstad
 Thomas E. Schulte
 Michael L. and Kiim-Ann Schultz
 Jeff Schwaber
 James H. and Sandra E. Schwarz
 Juval O. Scott
 Rebecca J. and Eric S. Seamands
 James P. Seidensticker, Jr. and
 Janice B. Seidensticker
 Gerald Seifert
 Christopher D. and Jane Seigel
 Ava W. Serrano
 Lewis A. and Caryn Shaffer
 David A. and Brenda M. Shaheed
 Karen Glasser Sharp and Rob Sharp
 Professor Lea Shaver and Robert Shaver
 Lawrence E. and Martha A. Shearer
 Glenna Dudley Shelby
 Thomas J. and Christine Shields
 Joseph F. and Colleen M. Shikany
 Perry D. and Susan M. Shilts
 Steven C. Shockley
 Patrick A. and Lisa L. Shoulders
 John G. and Jayne A. Shubat
 Shirley A. Siegel
 Marc A. Silverstein
 Scott M. Simmonds
 and Brenda Jo Stein Simmonds
 Peter and Ruth Simmons
 Thomas J. and Margaret Simmons
 Daniel M. Singer
 William J. Singer, Jr.
 Kendrick J. Sinnock
 John Skakun
 William J. and Elaine Skinner
 Philip R. and Patricia A. Skodinski
 Charles V. and Pamela J. Slone
 Allison Owen Smith
 Chihang Amy Smith
 Meredith C. Smith
 Milton T. Smith
 Ronald C. and Sharon D. Smith
 William O. and Lynda M. Smith
 P. Thomas and Nancy L. Snow
 Fredrick R. and Lori L. Spencer
 Herbert A. Spitzer, Jr.
 Stephen J. and Patricia L. Spoltman
 Amanda D. Stafford

John C. and Barbara A. Stark
 Douglas E. Starkey
 Richard B. Barbara L. Steedman
 Janet R. and Todd R. Stephenson
 Amy Lynne Stewart and Craig E. Hartzer
 Kent O. and Ann S. Stewart
 Phillip L. and Judith Stewart
 Timothy L. Stewart
 David A. Stirsmann
 Steven P. Stoesz and Jennifer Staton Stoesz
 Lisa A. Stone and James S. Cuning
 Beverly O. Stratman
 Marvin D. and Barbara J. Stratton
 Steven J. Strawbridge
 Charles L. and Peggy C. Stuart
 Perry F. Stump, Jr.
 Tae K. Sture
 John F. Sullivan, Jr. and Deborah Sullivan
 Carolyn R. Sutton
 Christie Bodnar Swiss and Timothy Swiss
 Alexandra S. and Michael H. Sylvia
 Jordan J. Szymialis
 Jack A. and Kim Tandy
 Anthony A. Tanoos
 John W. and Lisa J. Tanselle
 Angela E. Tarter
 David A. and Victoria S. Temple
 Bernard L. and Karen Tetreault
 Kipper V. and Robin D. Tew
 Allan D. and Carolyn N. Thomas
 Eddie L. Thomas
 Seth M. Thomas
 Timothy N. and Susan M. Thomas
 William H. Thompson
 Judith A. Tichenor
 Jeffrey S. Toole
 Lori A. and J. Marcos Torres
 Jeffrey A. and Debra S. Townsend
 Deborah B. and Phillip C. Trice
 David F. Truitt
 Patricia and Robert B. Truitt
 Jennifer R. Tudor
 Claire M. Ty
 Lisa D. Updike
 Thomas W. Vander Luitgare
 John H. Vanlandingham IV
 Maria S. Vellios
 Paul J. and Suzanne Vogler
 Randall L. and Emily G. Vonderheide
 MaCharri R. Vorndran-Jones and Tony Jones
 Gilbert T. Voy
 Timothy L. Wade
 Robert F. and Patricia D. Wagner

Bruce A. and Candance S. Walker
 John D. and Dena M. Waller
 Norma B. Wallman
 John R. Walsh II
 Philip R. Walters
 Robert P. and Lynn A. Walters
 Alastair J. and Teresa P. Warr
 Professor Frances L. Watson
 Michelle Presswood Waymire
 and William M. Waymire
 C. Dennis Wegner
 Richard L. Wehrel
 Gary R. Welsh
 Mark R. and Nina K. Wenzel
 Mindy A. Westrick Brown
 Sean T. White
 Charles A. and Jeanne P. Wiles
 Michael D. and Melissas A. Wilhelm
 Heather Harris Willey and Johnathon M. Willey
 Eric E. Williams
 Michael E. and Teresa C. Williams
 Samantha M. Williams
 George T. Wilson
 K. B. and Mary A. Wilson
 W. Michael and Sally Wise
 Brandon Wiseman
 Timothy W. Wiseman
 Mark E. and Michelle L. Witmer
 G. Michael and Dawn A. Witte
 Stephen M. and Pamela J. Woodard
 Judy L. Woods
 Michael J. Woody
 Joseph Scott Wooldridge and Amy R. Wooldridge
 Monty K. and Lisa L. Woolsey
 David E. and Linda S. Wright
 Peter C. Wright and Monica L. Bauer
 Professor R. George Wright
 and Mary Mullin Wright
 Richard W. Yarling
 Matthew A. and Julie A. Yeakey
 Andre T. Young
 John-Thomas Young
 Richard A. and Kimberlee T. Young
 Brian K. Zoeller
 Gerald S. and Debra D. Zore

Recognition of Funds 2013-2014

Established funds at the law school help to support and advance the work of our various centers, programs, and clinics on projects and initiatives that enhance the curriculum for our students, improve the law, understand its complexities, and disseminate a better understanding of the law to those external to the law school. We would like to recognize the following donors for their support of these listed funds.

Birch E. Bayh Annual Lecture

Simon Property Group and friends of Birch E. Bayh created the Birch E. Bayh Annual Lecture Endowment to support an annual lecture at the law school in honor of the former U.S. Senator. The lecture series focuses on issues of importance to Senator Bayh throughout his long and distinguished career in government.

Eugene N. and Marian C. Beesley Fund

The Eugene N. and Marian C. Beesley Fund was established in 1973 to support the Ruth Lilly Law Library. Mr. Beesley served as president and board chairman of Eli Lilly and Company. He was the first non-Lilly family member to serve as president. Income from the fund is used to finance acquisitions for the law library.

Ona Chambers Fund

This fund was established in 1974 by the Ona Chambers Trust. Income from this gift is used to purchase art for display at the law school.

Cohen & Malad, LLP Endowed Fund

This fund was established in 2013 by the law firm of Cohen & Malad, LLP and supports student fellowships. The fellowship recipients will work on cases involving clients with consumer law through the law school's pro bono partner organizations or through the clinical programs at the school. The fellowship recipients will also serve an integral role in the planning and implementation of an annual event that is designed to educate the legal community about topics involving consumer law, mass torts, and class actions.

Alan and Linda Cohen Family Foundation Sports and Entertainment Law Fund

This fund was established in 2011 by the Alan and Linda Cohen Family Foundation, on behalf of Alan H., '73, and Linda M. Cohen, and their daughter Lauren Cohen Edmundson, '05. The fund supports sports and entertainment law programming at the law school.

Faegre Baker Daniels LLP Public Interest Law Fund

The Faegre Baker Daniels LLP Public Interest Law Fund was established to promote pro bono, clinic, and diversity efforts at the IU Robert H. McKinney School of Law. Faegre Baker Daniels Public Interest Fellows work with clinical faculty in the Civil Practice, Disability, and Criminal Clinics and with the Innocence Project.

Hall Render Fund for Excellence in the William S. and Christine S. Hall Center for Law and Health

Hall, Render, Killian, Heath & Lyman, P.C. established the Hall Render Fund for Excellence in the William S. and Christine S. Center for Law and Health in 2011 for general support of the Hall Center for Law and Health at the law school.

International Law Indianapolis

This fund was established in 1992 by Swadesh S. Kalsi, retired Senior Counsel of Krieg DeVault and long-time adjunct professor at the law school. The fund supports the study of international law.

Timothy J. Kennedy Memorial Moot Court Fund

This fund was created in 2011 by Montross Miller Muller Mendelson & Kennedy in memory of their partner, colleague, and friend of more than 30 years, Timothy J. Kennedy. The fund helps to support the National Professional Responsibility Moot Court Competition hosted by the law school.

Ted B. Lewis Memorial Fund

The Ted B. Lewis Memorial Fund was created in 1991 by Stephen B. Lewis, Kurt W. Lewis, and other friends, family, and colleagues of Ted B. Lewis, '49, principal partner at Lewis & Kappes, formerly known as Lewis Kappes Fuller & Eads. Income from the endowment is used to improve the training of law students in fundamental lawyering skills, supporting programs such as Moot Court, Client Counseling, Legal Writing, and Clinical Education.

Joseph Maley Memorial Fund

In 2010, the Joseph Maley Foundation established the Joseph Maley Memorial Fund at the law school to support general efforts of the Disability Law Clinic, and in particular, the Clinic's role in serving children.

Barry L. Meadow Endowment Fund

This endowment was established in 1992 by Barry L. Meadow, '75, and is used at the discretion of the Dean to benefit students, faculty, and programs at the law school.

Mark and Stacey Roesler Intellectual Property Law and Innovation Center Fund

This endowed fund was established in 2011 by Mark R. Roesler, '82, and Stacey Whitmore-Roesler to support efforts of the law school's Intellectual Property Law and Innovation Center.

Robert H. Staton Intramural Moot Court Competition

Friends of the late Hon. Robert H. Staton, '55, established an endowment in 2005 to honor their longtime friend and alum of the law school. The fund supports the annual Hon. Robert H. Staton Intramural Moot Court Competition at the law school.

James P. White Endowed Lectureship in Legal Education

In 2002, James P. White and his friends funded an endowment to establish the James P. White Endowed Lectureship in Legal Education. Professor White served as Consultant on Legal Education to the American Bar Association for 26 years and is a professor with the law school. Income from the fund supports an annual lecture in legal education at the law school.

James H. and Joan A. Voyles Law Clinic Fund

James H., '68, and Joan A. Voyles established this endowment in 2008 to support the law school's Clinic with preference given to the Criminal Defense Clinic and other clinic activities which involve law students experiencing criminal defense work and representation of clients.

John E. Marynell, '67, Receives Spirit of Philanthropy Award

John E. Marynell, '67, received the Spirit of Philanthropy Award at IUPUI during the annual awards luncheon and celebration on April 9, 2014, at the Campus Center. The event honors transformational donors and philanthropic partners. Marynell was honored for his long-time support of Indiana University and the IU Robert H. McKinney School of Law. He is a member of the Presidents Circle, and his significant philanthropic efforts support IU McKinney Law through an endowed scholarship in his name geared toward incoming law students. His career accomplishments have included serving as president of a real estate development business, and most recently as vice president of the real estate division of LaSalle National Bank in Chicago. Marynell is now retired.

Spirit of Philanthropy
at IUPUI

Previous Law School Spirit of Philanthropy Award Recipients

- | | | |
|---|--|--|
| 2013 Reed Oslan, '87 | 2005 Bose McKinney & Evans LLP
James T. Burns, '75 | 1997 Thomas Q. Henry, '75
M. Dale, '60, and Kay Palmer |
| 2012 Chancellor Emeritus Gerald L. Bepko
Dean Emeritus Norman Lefstein | 2004 Hon. Brent E. Dickson, '68 | 1996 Henry B. Blackwell II, '56, and
Nancy Neckers Blackwell, '56 |
| 2011 John L. Krauss, '76 | 2003 William R. Neale, '73 | 1995 Hall, Render, Killian, Heath
& Lyman, P. C. |
| 2010 James M. Barkley, '77 | 2002 Alan H., '73, and Linda M. Cohen
L. Steven, '73, and Cathy J. Miller | 1994 Robert F. Wisehart, '54
Barry L. Meadow, '75 |
| 2009 Hall, Render, Killian, Heath
& Lyman, P. C. | 2001 William F., '74, and Jennifer A. Conour
John, '63, and Barbara Wynne | 1993 Hon. Samuel R. Rosen |
| 2008 Adam Arceneaux, '93
Stephen A. Stittle, '70 | 2000 Anita C. Inlow | 1992 Jack F. Holmes, '71 |
| 2007 Hon. J. Patrick Endsley, '56
Alan I. Klineman, '56 | 1999 Frederick R. Hovde, '80
Michael D. McCormick, '80 | 1991 John M. Holt, '56
Sidney D. Eskenazi |
| 2006 Clara F. Woodard
Eli Lilly and Company Foundation | 1998 David W. Givens, '60
Rebecca O. Kendall, '75 | 1990 James V. Donadio |

Gerald L. Bepko Endowed Chair

The Gerald L. Bepko Endowed Chair is made possible through the generosity of many alumni and friends of the law school. It is the first chair to be awarded by the law school and is named in honor of campus pioneer and law school champion, Gerald L. Bepko, the Chancellor Emeritus of IUPUI, IU Trustee Professor, and Professor of Law.

Professor Xuan-Thao Nguyen

Professor Xuan-Thao Nguyen joined the faculty in 2014 as the inaugural appointee to the Gerald L. Bepko Chair in Law. Professor Nguyen leads the Center for Intellectual Property Law and Innovation.

ALUMNI AMBASSADOR PROGRAM CONNECTING STUDENTS WITH OUT-OF-STATE ALUMNI

What is an Ambassador? Alumni Ambassadors are practicing or retired professionals who are grateful for their legal education and eager to connect current students to their local community.

What do Ambassadors do?

- Connect with students virtually or by phone
- Provide insights about their local legal community
- Answer questions about their career path and offer targeted advice
- Do not promise nor are required to offer employment opportunities

STUDENTS WANT YOUR HELP IF YOU LIVE IN ONE OF THE FOLLOWING AREAS:

- NEW YORK
- WASHINGTON D.C.
- SEATTLE
- GREATER SAN FRANCISCO BAY
- ACROSS FLORIDA

INDIANA UNIVERSITY

ROBERT H. MCKINNEY SCHOOL OF LAW
Alumni Association

For more information about the Alumni Ambassador program, please contact Em Laudeman at 317.278.1702, toll-free 866.267.3104 or e-mail elaudema@iupui.edu.

Professorships 2013-2014

Professorships allow the law school to attract and retain a faculty of highly recognized scholars and teachers. We would like to recognize the following donors for their tremendous support to allow such opportunities. The following pages list our professorships holders for the 2013-2014 academic year.

Paul E. Beam Professor of Law

The Paul E. Beam Professorship is made possible by a gift to the law school from the estate of the late Paul E. Beam, Sr., '21. In addition to serving as an adjunct faculty member, Mr. Beam was an Indianapolis attorney who served as general counsel to the Indiana State Bar Association for many years.

Dean Andrew R. Klein

John S. Grimes Professor of Law

The John S. Grimes Professorship is made possible thanks to a bequest from the estate of Mr. John S. Grimes. Mr. Grimes was a Professor Emeritus of the law school who taught Property and Trusts and Estates.

Professor Frank Emmert

Gerald L. Bepko Professor of Law

In 2007, a professorship reserved for the dean (or former dean) of the law school was spearheaded by, and ultimately named for, Gerald L. Bepko. Bepko is Chancellor Emeritus of IUPUI, as well as a former professor and dean of the law school whose reputation for administrative excellence will benefit the law school community for generations to come.

Dean Emeritus and Professor Gary R. Roberts

Hall Render Professor of Law

The Hall, Render, Killian, Heath & Lyman Professorship was made possible by a generous gift to the law school from the late William S., '51, and Christine S. Hall. Mr. Hall founded the firm that is the namesake of this endowed professorship in 1967. The firm has focused its practice on health law and is now recognized as one of the nation's preeminent health law firms.

Professor Nicolas P. Terry

Carl M. Gray Professor of Law

The Carl M. Gray Professorship is named for the late Mr. Gray, a Petersburg, Indiana attorney who made a gift in 1978 to support programs at the law school. Mr. Gray, a former trustee of Indiana University, was recognized during his lifetime for distinguished service by both the Indiana and American Bar Associations.

Professor George E. Edwards

William F. Harvey Professor of Law

The William F. Harvey Professorship was established by Michael D. McCormick, '80. The former general counsel of Bindley Western Industries and long-time supporter of the law school funded two endowed professorships with his generous gift.

Professor Florence Wagman Roisman

Professorships 2013-2014

Lawrence A. Jegen III Professorship

The Lawrence A. Jegen III Professorship was established by Michael D. McCormick, '80. The former general counsel of Bindley Western Industries and long-time supporter of the law school funded two endowed professorships with his generous gift.

Professor R. George Wright

Thomas F. Sheehan Professor of Tax Law and Policy

The Thomas F. Sheehan Professorship of Tax Law and Policy was established in 1981 by Thomas F., '68, and Joan M. Sheehan. The professorship is intended to foster important teaching and research on tax law and policy.

Professor Lawrence A. Jegen III

M. Dale Palmer Professor of Law

The M. Dale Palmer Professorship was established in 1997 by the generosity of M. Dale Palmer, '61, a respected attorney and businessman.

Professor Linda A. Kelly

Harold R. Woodard Professor of Law

The Harold R. Woodard Professorship was established in 2004 and awarded for the first time in 2006. Clara Woodard gave the founding gift and named it in memory of her late husband, Harold R. Woodard. Mr. Woodard was a well-known intellectual property attorney and partner at the firm of Woodard, Emhardt, Moriarty, McNett & Henry. He taught for many years as an adjunct professor at the law school.

Professor Nicholas L. Georgakopoulos

Samuel R. Rosen Professors of Law

The Samuel R. Rosen Professorships are named in honor of the late Judge Rosen, a respected member of Indiana's legal community. The 1933 graduate of Harvard Law School held a number of judicial posts after he moved to Indiana in 1963, including serving as deputy attorney general, an Indiana Supreme Court administrator, and the state's first senior judge accorded "at-large" judicial authority in Indiana. In 1992, Judge Rosen made a gift for the benefit of the law school to honor his Harvard classmate, Cleon H. "Bill" Foust, who served as dean of the school from 1967 until 1973. That gift supports these endowed professorships.

Professor David Orentlicher

Professor Gerard N. Magliocca

Annual Law Firm and Corporate Campaign 2013-2014

The IU Robert H. McKinney School of Law would like to thank the 41 law firms and corporations and nearly 450 alumni who participated in the 2013-2014 Law Firm and Corporate Campaign. Highlighted below are the top firms and corporations based on total dollars received and percentage of alumni participation. On behalf of our students—we offer a heartfelt thank you.

2013-2014 Top Law Firms and Corporations

Top Firms by Total Dollars Received

Ice Miller LLP	\$69,475.70
Barnes & Thornburg LLP	\$61,913.32
Krieg DeVault LLP	\$33,910.00
Lewis & Kappes	\$32,810.00
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	\$13,700.00
Faegre Baker Daniels LLP	\$10,200.00
Parr Richey Obrebsky Frandsen & Patterson	\$7,720.00
Hall, Render, Killian, Heath & Lyman, P.C.	\$6,900.00
Simon Property Group, Inc.	\$6,075.08
Lewis Wagner, LLP	\$5,845.00

Top Firms by Percentage of Alumni Participation

Benesch, Friedlander, Coplan & Aronoff LLP	100%
Cantrell, Strenski & Mehringer, LLP	100%
Cohen & Malad, LLP	100%
Hoover Hull LLP	100%
Parr Richey Obrebsky Frandsen & Patterson	100%
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	100%
Yarling & Robinson	100%
Lewis Wagner, LLP	95%
Church, Church, Hittle & Antrim	94%
Barnes & Thornburg LLP	90%

Thank you to the following 2013-2014 Law Firm and Corporate Campaign Chairs. These 45 individuals encouraged their fellow IU McKinney Law alumni at the respective firm or corporation to give back to their *alma mater*.

Adam Arceneaux, '93
 James M. Barkley, '77
 Allyson R. Breeden, '01
 Sierra H. Bunnell, '11
 Kristen M. Carroll, '01
 Stephanie L. Cassman, '00
 A. Scott Chinn, '94
 Lee C. Christie, '82
 Kiamesha-Sylvia G. Colom, '07
 Ty M. Craver, '98
 Steven M. Crell, '88
 Meredith A. Devlin, '08
 John B. Drummy, '85
 Randall R. Fearnow, '81
 Craig R. Finlayson, '73
 Kent M. Frandsen, '75
 Geoffrey P. Gooch, '79
 Linda Y. Hammel, '75
 Leslie Craig Henderzahn, '90
 John D. Hoover, '80
 Kelley J. Johnson, '05
 John F. Kautzman, '84
 Melissa L. Keyes, '11
 Andrew A. Kleiman, '86
 Steven W. Krohne, '98
 Cynthia M. Locke, '85
 Nancy A. Logan, '93
 Sarah T. MacGill, '08
 Michelle R. Maslowski, '07
 Craig M. McKee, '83
 Richard L. McOmber, '83
 Harley K. Means, '01
 John D. Moriarty, '95
 Thomas F. O'Gara, '96
 Patricia L. Ogden, '96
 Karen R. Orr, '89
 Mary Katherine Pavlica, '11
 Anne K. Ricchiuto, '05
 Eric A. Riegner, '88
 Kelly M. Scanlan, '05
 Allison O. Smith, '96

Annual Law Firm and Corporate Campaign 2013-2014

Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014.

2013-2014 Law Firm and Corporate Campaign Results

Firm/Corporation	Percentage of Alumni Participation	Dollars Received
Barnes & Thornburg LLP	90%	\$61,913.32
Barrett & McNagney LLP	21%	\$1,200.00
Benesch, Friedlander, Coplan & Aronoff LLP	100%	\$1,848.00
Bingham Greenebaum Doll LLP	32%	\$5,490.00
Bose McKinney & Evans, LLP	38%	\$3,800.00
Cantrell, Strenski & Mehringer, LLP	100%	\$295.00
Church, Church, Hittle & Antrim	94%	\$1,810.00
Cline Farrell Christie & Lee, PC	67%	\$1,275.00
Cohen & Malad, LLP	100%	\$1,250.00
Cohen Garelick & Glazier	63%	\$2,175.00
Dow AgroSciences	27%	\$300.00
Ernst & Young	0%	\$0.00
Faegre Baker Daniels LLP	30%	\$10,200.00
Frost Brown Todd LLC	42%	\$2,075.00
Hackman Hulett & Cracraft, LLP	50%	\$220.00
Hall, Render, Killian, Heath & Lyman, P.C.	25%	\$6,900.00
Harrison & Moberly, LLP	50%	\$2,950.00
Hill Fulwider P.C.	63%	\$415.00
Hoover Hull LLP	100%	\$1,230.00
Ice Miller LLP	38%	\$69,475.70
Kightlinger & Gray, LLP	76%	\$1,515.00
Krieg DeVault LLP	49%	\$33,910.00
Kroger Gardis & Regas, LLP	81%	\$2,870.00
Lewis & Kappes	67%	\$32,810.00
Lewis Wagner, LLP	95%	\$5,845.00
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.	67%	\$250.00
Parr Richey Obremskey Frandsen & Patterson	100%	\$7,720.00
Plews Shadley Racher & Braun LLP	80%	\$725.00
Riley Bennett & Egloff, LLP	89%	\$1,410.00
Ruckelshaus Kautzman Blackwell Bemis & Hasbrook	43%	\$1,850.00
Schultz & Pogue, LLP	50%	\$105.00
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	100%	\$13,700.00
Simon Property Group, Inc.	36%	\$6,075.08
Stuart & Branigin LLP	50%	\$751.00
Taft Stettinius & Hollister LLP	24%	\$515.00
Wilkinson, Goeller, Modesitt, Wilkinson & Drummy, LLP	33%	\$1,050.00
Wilson Kehoe Winingham LLC	0%	\$0.00
Woodard, Emhardt, Moriarty, McNett & Henry LLP	43%	\$1,300.00
Wooden & McLaughlin LLP	24%	\$650.00
Yarling & Robinson	100%	\$450.00

Firms, Foundations, Corporations, and Organizations 2013-2014

Philanthropic support from corporations, firms, foundations, and organizations is essential to student programming at the IU Robert H. McKinney School of Law. We are grateful to the many corporate donors dedicated to support our students. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014. On behalf of our current and future students—we offer a heartfelt thank you.

Landmark Society \$10,000 and above annual contribution

Central Indiana Community Foundation
Cohen and Malad LLP
The Cohen Family Foundation, Inc.
Hall, Render, Killian, Heath & Lyman, PC
IU Robert H. McKinney School of Law Alumni Association
Lewis Wagner, LLP
Lumina Foundation
REI Investments, Inc.
United Student Aid Funds, Inc.

Century Society \$5,000 - \$9,999 annual contribution

Bessemer Trust Company
Eli Lilly & Company
EY
Jewish Federation of Greater Indianapolis
Kightlinger & Gray, LLP

Black Cane Society \$2,500 - \$4,999 annual contribution

Benevity Social Ventures, Inc.
The Brooks Trust
Christopher & Taylor

Ernst & Young Foundation
Fidelity Charitable Gift Fund
The Health Foundation of Greater Indianapolis, Inc.
Indianapolis Bar Foundation
Miller Scholarship Trust
Renaissance Charitable Foundation
Sagamore American Inn of Court
Scopelitis, Garvin, Light, Hanson & Feary, P.C.

Maennerchor Society \$1,000 - \$2,499 annual contribution

Cody Family LLC
Corvee, Inc.
The Dow Chemical Foundation
Faegre Baker Daniels LLP
Huser Charitable Foundation
Indiana Continuing Legal Education Forum
Johnson & Johnson
Ladendorf & Ladendorf
Lilly Endowment, Inc.
Montross Miller Muller Mendelson & Kennedy
Stitle Family Foundation, Inc.

Matching Gift Organizations 2013-2014

Matching gifts provide tremendous support to the law school, and we would like to thank the following organizations for matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014.

AXA Foundation
Benevity Social Ventures, Inc.
Capital Group Companies Charitable Foundation
The Dow Chemical Foundation
Duke Energy Foundation
Eli Lilly & Company
Ernst & Young Foundation
ExactTarget, Inc.
Faegre & Benson Foundation
IBM Corp Foundation
Johnson & Johnson

JustGive
Lilly Endowment, Inc.
Lincoln Financial Foundation
Lumina Foundation
Novartis US Foundation
OneAmerica Financial Partners, Inc.
Pfizer Foundation
State Farm Foundation
United Student Aid Funds, Inc.
Universal Health Services, Inc.
Wells Fargo & Company Foundation

Firms, Foundations, Corporations, and Organizations 2013-2014

Dean's Council \$500 - \$999 annual contribution

Barnes & Thornburg LLP
 Benesch, Friedlander, Coplan & Aronoff LLP
 Bingham Greenebaum Doll LLP
 Ciobanu Law PC
 Frederick A. and Lucille G. Doppelt Family Foundation
 Faegre & Benson Foundation
 Indiana Bar Foundation, Inc.
 Indiana Legal Services, Inc.
 Indianapolis Bar Association
 Katz & Korin PC
 Krieg DeVault LLP
 OneAmerica Financial Partners, Inc.
 Sun King Brewing Company

Law School Associates \$100 - \$499 annual contribution

AXA Foundation
 Barrett & McNagny LLP
 Capital Group Companies Charitable Foundation
 Center for At-Risk Elders
 Community Foundation of Southern Indiana

Duke Energy Foundation
 Dywyki Corporation
 ExactTarget, Inc.
 Frost Brown Todd LLC
 Hall Koehler P.C.
 Huddleston and Huddleston Attorneys At Law
 IBM Corp Foundation
 Indiana Commission for Continuing Legal Education
 Indiana Judges Association
 Lake Maxinhall Association, Inc.
 Lanham Family Foundation
 Lincoln Financial Foundation
 Lockerbie Square People's Club
 Novartis US Foundation
 Pfizer Foundation
 RJ Pile, LLC
 Schwab Charitable Fund
 State Farm Foundation
 United Way of Central Indiana
 Wells Fargo and Company Foundation
 Wilkinson, Goeller, Modesitt, Wilkinson & Drummy, LLP

How Can I Double—or Even Triple—My Gift?

Many employers have a matching gift program for higher education. Imagine the impact that can make on your gift. Check with your human resources office—or your spouse's human resources office—for a matching gift form to send with your gift.

\$ x 2 = \$\$
 \$ x 3 = \$\$\$

Gifts in Honor and Memory 2013-2014

Honorary and memorial gifts are a special way to pay tribute to individuals. We give special thanks to the following alumni and friends who made a contribution to the law school in honor or memory of an alumnus/na or friend between July 1, 2013 and June 30, 2014.

Gifts in Honor of Alumni And Friends

Professor Cynthia A. Baker

Given by John R. and Vivian T. Maley

Professor Gerald L. Bepko

Given by Assistant Dean Mark V. Wunder and Marilyn K. Wunder

Dean Emeritus William F. Harvey

Given by Margret G. and Stephen Robb

Martha S. Hollingsworth, '72

Given by Margret G. and Stephen Robb

Professor Lawrence A. Jegen III

Given by
Susan K. Agnew
Paul J. and Frances K. Corsaro
Kathy L. Jensen
Therese M. Kamm
John R. and Vivian T. Maley

Mark J. Kanelos

Given by Judith A. Tichenor

Dean Andrew R. Klein

Given by
Huddleston and Huddleston Attorneys
John R. and Vivian T. Maley
Bert S. Owens

Dean Emeritus and

Professor Norman Lefstein

Given by John R. and Vivian T. Maley

Jane E. Magnus-Stinson, '83

Given by Krieg DeVault LLP

Robert H. McKinney

Given by Dean Emeritus and
Professor Norman Lefstein

Professor Emerita Susanah M. Mead, '76

Given by John R. and Vivian T. Maley

Professor Florence Wagman Roisman

Given by
Michael G. Allen
Clinton and Katharine K. Bamberger
Steven Banks
Jeannine Bell
Thomas H. and Emily A. Benner
Susan D. Bennett
Nancy T. Bernstine
Theodore R. Boehm
John Boger
Assistant Dean Karen E. Bravo
Christopher and Leslie D. Brown
Anita H. Bryson
Timothy H. and Paige N. Button
Gordon and Joan Cavanaugh
Edward B. Cloutman and Elizabeth K. Julian
Stuart Cohen
Mary R. and Russell B. Deer
Antonia Fasanelli
John M. and Linda J. Ferren
Steve Fredrickson
Henry A. and Helen E. Freedman
Monroe H. Freedman
Dennis K. Frick and Crystal L. Francis
Patricia Mullahy Fugere
Susan Goering
Leonard M. Goldstein
George and Diane Gould
Gaile A. Grele
James Grow and Jane Hysen

Christopher B. and Emily F. Haile
Michael Hanley
Chester W. Hartman and Amy E. Fine
Joyce M. Hertko and Jeffrey D. Miller
Phyllis J. Holmen
Chris Hornig
Jim and Zona F. Hostetler
Alan Houseman
Professor Max Huffman
Alan P. Kemp
Gladys Kessler
Dean Andrew R. Klein and Diane F. Schussel
Jon B. Laramore and Janet G. McCabe
Jonathan Lash
Matthew and Malissa E. Lash
M. Joan Laskowski
Judith Liben
Linda Linn
Ann K. Macrory
Professor Gerard N. Magliocca
Dan Manning
Bertrand A. and Marylyn Mason
Douglas S. Massey and Susan T. Fiske
Kevin F. McCarthy and Diane E. Thompson
James McCreight
Steve Norman
Peter J. O'Connor
Connie M. Pascale
Professor Michael J. Pitts and Professor Jennifer B. Pitts
Professor Francis P. Quigley
and Ellen M. Quigley
Lee Reno
Isadore and Kathy Rivas
Marcia Rosen
Scott Rosenberg
Leonard S. Rubinowitz
Robert and Sloan Sable

Gifts in Honor and Memory 2013-2014

Barbara Samuels
 Jeff Schwaber
 Shirley A. Siegel
 Peter and Ruth Simmons
 Daniel M. Singer
 Mary Ann Stein
 Bernard L. and Karen Tetreault
 Allan D. and Carolyn N. Thomas
 Margaret Turner
 John H. Vanlandingham
 Richard Wheelock
 Michael J. Woody

John D. Tinder
 Given by Jan M. Carroll

Professor Emeritus James W. Torke
 Given by John R. and Vivian T. Maley

Susan Uhl, '87
 Given by Eric M. Neuburger

Meghan E. Walters
 Given by Philip R. Walters

Tanya Walton Pratt
 Given by Jeffrey A. and Lynn J. Abrams

Professor Emeritus Lawrence P. Wilkins
 Given by John R. and Vivian T. Maley

Professor Lloyd T. Wilson, Jr.
 Given by Charles F. and Laura L. Miller

Gifts in Memory of Alumni and Friends

William J. Brune, '62
 Given by the Indiana Judges Association

Robert Dehart
 Given by Jeffrey A. and Lynn J. Abrams

Ronald E. Drury, '75
 Given by the Indiana Judges Association

Mary Jane Vincent Frisby, '00
 Given by Martha D. Kubitschek

Robert R. Girk, '44
 Given by Franklin I. Miroff

Professor Emeritus Harold Greenberg
 Given by
 Assistant Dean Jonna Kane MacDougall
 Professor Florence Wagman Roisman
 Professor James P. White and Anna S. White

Roland Inskip
 Given by Jeffrey A. and Lynn J. Abrams

Esther L. Klapper
 Given by Jeffrey A. and Lynn J. Abrams

Warner Mills
 Given by Alan K. and Sally V. Mills

Professor Mary Harter Mitchell
 Given by
 Perfecto G. Caparas
 Assistant Dean Jonna Kane MacDougall
 Professor Michael J. Pitts and Jennifer B. Pitts
 Professor Lloyd T. Wilson, Jr.

Tom O'Brien
 Given by Jeffrey A. and Lynn J. Abrams

Richard L. Perk
 Given by Jeffrey A. and Lynn J. Abrams

John F. Rogan
 Given by Jeffrey A. and Lynn J. Abrams

Frank E. Russell, '51
 Given by Nancy H. Russell

Cheryl A. Shepherd-Sumen
 Given by Jeffrey A. and Lynn J. Abrams

Edward Smith
 Given by Assistant Dean Jonna Kane MacDougall

Patsy M. Stephenson
 Given by
 Marcelene K. Hutchings
 Lake Maxinall Association, Inc.
 John J. Petr
 Patricia L. Polster
 Irene L. Reich
 RJ Pile, LLC
 C. Diane Roe
 Charles L. Stuart
 Gerald S. Zore

Larry Wallace
 Given by Lockerbie Square People's Club

D. Michael Wallman, '77
 Given by Norma B. Wallman

Donors by Class Year 2013-2014

The IU Robert H. McKinney School of Law is grateful for the philanthropic support we receive from our dedicate alumni. Thank you for making an investment in today's students—just as former generations made an investment in you to help make your legal education possible. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2013 and June 30, 2014. On behalf of our current and future students—we offer a heartfelt thank you.

Class Agents 2013-2014

Thank you to the 2013-2014 Class Agents who reached out to their fellow IU McKinney Law classmates to encourage them to give back to their *alma mater* and stay connected with the school. Are you interested in becoming a Class Agent? Please contact Emily Trinkle, Assistant Director of Advancement, at trinkle@iu.edu or 317-278-7541.

Class of 1968

Franklin F. Breckenridge, Sr.

Class of 1973

William R. Neale

Class of 1975

Kent M. Frandsen

Class of 1978

Glenna D. Shelby

Class of 1979

Patrick J. Schauer
John B. Scheidler

Class of 1980

Janet Seiwert Bell
Gary L. Miller

Class of 1981

Paul S. Kruse

Class of 1982

Sharon F. Murphy

Class of 1985

Barbara B. Stevens

Class of 1986

Assistant Dean
Jonna Kane MacDougall

Class of 1988

Mary Foley Panszi

Class of 1990

Kerry Hyatt Blomquist

Class of 1992

Dennis E. Bland

Class of 1993

Adam Arceneaux

Class of 1994

Gregory M. Reger

Class of 2001

Matthew T. Albaugh
Mark I. Shublak

Class of 2002

Jimmie L. McMillian, Jr.

Class of 2003

Scott J. Linneweber

Class of 2004

Timothy H. Button
Julie D. Reed

Class of 2005

Anne K. Ricchiuto

Class of 2006

Tyler J. Kalachnik

Class of 2007

LaKesha D. Triggs

Class of 2008

Jenna Jerden LeClere

Includes all gift amounts

1945

Charles R. Lees

1948

Harry H. Hardy

1949

Richard W. Yarling

1950

Thomas L. Davis*

1954

John P. Price, Jr.

1955

Donald L. Beckerich
Fred B. Croner, Jr.
David L. Millen
Jack M. Schenck

1956

Henry B. Blackwell II
Nancy Neckers Blackwell
Alan I. Klineman

1958

William K. Byrum
James P. Seidensticker, Jr.
Perry F. Stump, Jr.

1959

Roberta Gillis
Gertrude R. Zarek

1960

David W. Givens, Sr.
Max E. Goshert
Eugene E. Henn
Norman R. Newman
Robert E. Robinson

1961

Roy S. Dale
Donald G. Koehlinger
Charles A. Wiles
K. B. Wilson

**Posthumous Recognition*

Donors by Class Year 2013-2014

1962

Ronald N. Behrle
Roger E. Jensen

1963

Taylor L. Baker, Jr.
Donald R. Phillippe

1964

Dave Badger
John C. Stark
Kent O. Stewart
Marvin D. Stratton

1965

Marvin T. Bornstein
Stephen E. DeVoe
John H. Douglas
Franklin I. Miroff
Thomas N. Mote
Richard H. Riegner
Raymond S. Robak
Edward E. Schilling
William J. Skinner

1966

Thomas C. Coble
Marvin J. Frank
William Levy
Patrick E. McNarny
Don F. Morton
Charles F. Robinson, Jr.
Thomas J. Simmons
Herbert A. Spitzer, Jr.
John F. Sullivan, Jr.

1967

John E. Marynell
Thomas L. Plimpton
Gerald Seifert
Robert F. Wagner

1968

Gary H. Baise
Patricia G. Butsch
G. Terry Cutter
Brent E. Dickson
Arvin R. Foland
Harry M. Hubble
Gary W. Miller
Charles R. Oehrle
Jack R. Shaw
Kendrick J. Sinnock
Ronald C. Smith
Maria S. Vellios
James H. Voyles, Jr.
Gerald S. Zore

1969

Paul J. Corsaro

Chuck Oehrle, '68, (center), visited with Bob McKinney and Hank Blackwell, '56, at the Maennerchor Luncheon in June.

Stephen J. Dutton
Thomas P. Ewbank
Robert W. Latimer
Thomas J. Mattern
John D. Mitchell
John V. Moriarty
W. Stephen Perry
Michael K. Phillips
Larry W. Suci
Philip R. Walters

1970

Jon B. Abels
Douglas D. Church
Carr L. Darden
Donald L. Dawson
James E. Harris
S. Steven Karalekas
James B. McIntyre
Stephen A. Stitle

1971

Donald P. Bogard
William J. Dale, Jr.
L. Richard Gohman
James A. Knauer
Richard L. Norris
George G. Ponton
John C. Render, Jr.
Ronald G. Salatich
Robert D. Schafstall
Lawrence E. Shearer
Fredrick R. Spencer
Steven L. Tuchman
Stephen E. Yeager

1972

J. Lynn Boese
John F. Culp
Melvin R. Daniel

C. Dean Dobbins
Michael D. Freeborn
William S. Gardiner
John R. Hargrove
R. Scott Hayes
John Q. Herrin, Jr.
Martha S. Hollingsworth
Joseph A. Jones
Ronald A. Lisak
John B. Milford
Mary Beth Ramey
Jerry D. Reed
Thomas J. Shields
P. Thomas Snow

1973

Harold R. Bickham
Edwin F. Bush II
Richard A. Clem
Alan H. Cohen
Michael B. Cracraft
James T. Crawford, Jr.
Lante K. Earnest
E. Anthony Figg
Craig R. Finlayson
Norman R. Garvin
David W. Gotshall
Robert W. Hammerle
John C. Hand
William A. Hasbrook
Eugene C. Hollander
J. David Hollingsworth
Paul M. Lake
Larry A. Landis
Richard M. Malad
L. Steven Miller
William R. Neale
Jeffrey G. Price
William O. Smith
Steven J. Strawbridge
E. Thomas Sullivan

Donors by Class Year 2013-2014

Harold Bickham, '73, (right), chats with Perfecto (Boyet) Caparas, LL.M. '05, at the donor recognition reception in August.

Rodney V. Taylor
Fred C. Tucker III
Paul J. Vogler
Richard L. Wehrel

1974

Wayne O. Adams III
Earl Brown, Jr.
John S. Capper IV
J. Terrence Cody
Richard D. Conard
Frederick W. Dennerline III
Kevin P. Farrell
Gregory F. Hahn
Rich Hailey
Steven R. Hall
Deane A. Johnson
L. Diane Keaton
Jay C. Keithley
James E. Kirschner
Martha A. Klein
Douglas A. Lacey
Jeffrey J. Leech
Robert W. McClelland
Thomas V. McComb
James D. Mundt
R. Gregory Neely
Frank M. Northam
Daniel J. Pfleging
Louis R. Richey
Patricia A. Riley
Charles W. Ritz III
Joel D. Roberts
John M. Ross
Joseph F. Shikany
Eddie L. Thomas
Gregory J. Utken
C. Dennis Wegner
Ronald L. Wilson
Robert A. Wood

1975

J. Michael Antrim
Jon M. Bailey
Kenneth R. Baker
Gordon L. Beeman
Evelina C. Brown
James T. Burns
J. David Cook
Stephen W. Dillon
Kent M. Frandsen
Kristin G. Fruehwald
David W. Gray
Linda Y. Hammel
Rodger K. Hendershot
Rebecca O. Kendall
Jerry L. Kerkhof
Suzanne C. Klinghammer*
Sonia J. Leerkamp
R. Michael Miner
Leon M. Neddo, Jr.
Daniel L. Pflum
Donald J. Polden
William T. Rees
Hubert J. Riedeman, Jr.
T. Jeffrey Salb
Lewis A. Shaffer
Philip R. Skodinski
Timothy L. Wade
John R. Walsh II
W. Michael Wise
Randy W. Young

1976

Robert M. Baker III
Gerald M. Bishop
John W. Boyd
Robert P. Carithers
Carolyn Cook Coukos
John O. Feighner
Anne B. Fritz
Warren Haas

William N. Hardy
Peter D. Haviza
Samuel L. Jacobs
John L. Krauss
Paul F. Lindemann
Patrick S. Looney
Leah L. Mannweiler
Paul S. Mannweiler
Heather McPherson
Professor Emerita Susanah M. Mead
Alyce L. Meadors
Jon R. Pactor
James H. Parsell
John M. Pellett
Howard D. Polsky
Bruce A. Walker
Jon E. Williams
Richard A. Young

1977

James M. Barkley
John P. Brinson
Blake L. Chambers
Deborah J. Daniels
Alan J. Dansker
Dean A. Donnelson
Daniel R. Fagan
Audrey K. Grossman
Marshall S. Hanley
Michael J. Hebenstreit
John S. Keeler
David W. Luhman
Lloyd B. Monroe, Jr.
Steven J. Moss
Karl L. Mulvaney
Stephen R. Nelson
John J. Petr
Charles R. Reeves
Gloria Samuels
Stephen J. Spoltman
David E. Wright

1978

John L. Asbury
Bryce H. Bennett, Jr.
Alan S. Brown
Patricia L. Brown
Gregory P. Cafouros, Jr.
David C. Chapleau
Janet M. Coney
Philip L. Conover
Susan B. Curry
John M. Feick
Julia Blackwell Gelinas
Robert E. Healy
Robert E. Kirsch
Gary L. Klotz
Irwin B. Levin
Kathleen G. Lucas
Michael P. Lucas
Roderick L. Macdonald
Robyn L. Moberly

**Posthumous Recognition*

Donors by Class Year 2013-2014

Robert E. Rheinlander
Margret G. Robb
Jack E. Roebel
Glenna Dudley Shelby
Perry D. Shilts
Patrick A. Shoulders
Marc A. Silverstein
Richard B. Steedman
David L. Swider
Laurel A. Wendt

1979

John W. Alexander
Robert R. Aylsworth
Michael T. Bindner
Thomas A. Black
Laurie L. Boyd
David S. Curry
Pamela Jones Davidson
James F. Donahue III
Carolyn Gray
Lee L. Heyde
James G. Lauck
Deborah M. Leonard
Janice L. Lesniak
Michael K. McCrory
Patricia Polis McCrory
Charles F. Miller, Jr.
Kevin C. Murray
Gregory L. Noland
Sally H. Peck
John B. Scheidler
W. Michael Schiff
Christopher D. Seigel
Jane A. Seigel
Karol K. Sparks
Steven E. Springer
David F. Truitt
Patricia Truitt
Michael W. Wells
Barbara J. Williams
Richard D. Wood

1980

Robin L. Babbitt
Charles E. Barbieri
Allen A. Bell, Jr.
Janet S. Bell
Michael P. Bishop
James P. Casey
Edward J. Chester
Michael J. Donahoe
Steven J. Glazier
Donald J. Graham
Nancy J. Harrison
Carol S. Hartman
Michael R. Hartman
John C. Hoard
John D. Hoover
Martha Sanders Hoover
Richard A. Huser
Anne Marie Kempf
Thomas M. Kimbrough

Irwin Levin, '78, and his wife, Iliana, attended the donor recognition reception at the Skyline Club in August.

Mark C. Ladendorf
Andrew K. Light
W. Tobin McClamroch
Michael D. McCormick
Gary L. Miller
E. Van Olson
Gregory A. Ostendorf
Paul G. Reis
Richard A. Rocap
Kenneth J. Rojc
Timothy K. Ryan
James H. Schwarz
Charles V. Slone
Kathy R. Smith
Charles E. Spevacek
Douglas E. Starkey
Lisa A. Stone
Carolyn R. Sutton
Randall L. Vonderheide
Professor Frances L. Watson
Jerome L. Withered
Jo Angela Woods

1981

Jeffrey A. Abrams
Christopher E. Baker
John E. Bator
Jeffrey A. Bercovitz
Mary Beth Braitman
Terrence L. Brookie
Raymond H. Carlson
Deborah J. Caruso
Stephen L. Chapman
Peter D. Cleveland
Michael J. Curry
Richard G. D'Amour
John M. Davis
Charles N. Doberneck
Debra Scott Easterday
Thomas V. Easterday
Randall R. Fearnow

Richard M. Hall
James H. Hanson
David W. Hillery
Lacy M. Johnson
William M. Jonelis
Robert M. Kelso
Lana M. Kruse
Paul S. Kruse
Lawrence E. Lawhead
Robert D. MacGill
Kevin C. McDowell
Lynne M. McMahan
R. Russell Petterson Jr.
Annette F. Rush
John H. Sharpe
Donald S. Smith
N. Kent Smith
Martha T. Starkey
Janet R. Stephenson
Anthony A. Tanoos
John W. Tanselle
John C. Trimble
Candace S. Walker
Mark R. Wenzel

1982

Margaret S. Ashbridge
L. Mark Bailey
MaryEllen Kiley Bishop
Lee C. Christie
Carol W. Collins
Christine M. Cook
David J. Cutshaw
Steven H. David
Eric W. Fredbeck
Andrew M. Goeglein
Robert T. Grand
Michael J. Grisham
Karl E. Hadley
Sarah J. Hadley
Jarrell B. Hammond

Donors by Class Year 2013-2014

Therese Ann Hannah
T. Jeffrey Hannah
Timothy J. Hulett
Michael D. Keele
Catherine C. Kennedy
Jay P. Kennedy
Claire E. Lewis
Alan K. Mills
Michael A. Mullett
Sharon F. Murphy
Thomas J. Oberhausen
Mark A. Roesler
Phillip L. Stewart
Jack A. Tandy
John R. Whitaker
Michael E. Williams
G. Michael Witte
Professor R. George Wright

1983

Professor Cynthia M. Adams
Dean T. Barnhard
Bradley A. Bough
Bette J. Dodd
Craig D. Doyle
Mark A. Foster
Monica Foster
Thomas J. Grau
John M. Haecker
Marc A. Hetzner
Brian C. Hewitt
Edward A. Keirn
Joseph E. Loftus, Jr.
Christopher D. Long
Sue T. MacGill
Jane E. Magnus-Stinson
Craig M. McKee
Richard L. McOmber
Janet A. McSharar
Mark J. Merkle
Donald M. Meyer
Anthony Nimmo
Jeffrey Peek
Hudnall A. Pfeiffer
James A. Reed
Marlene Reich
Michael C. Rubino
Karen Denny Scanlon
G. Michael Schopmeyer
Sue E. Stemen
Lisa J. Tanselle
William E. Wendling, Jr.
Nina K. Wenzel
Stephen M. Woodard

1984

Brian C. Bosma
Jan M. Carroll
Pamela L. Carter
Ronald B. Cassidente
Peter H. Donahoe
David M. Flaherty

Burton M. Harris
Daniel G. Heath
Kevin A. Hoover
Sharon L. Hulbert
Bradley K. Kage
Corinne Kaplan
John F. Kautzman
Janice E. Kreuscher
Gregory L. Laker
April A. Luria
David C. Lyons
Richard A. Rezek
Sandra L. Rothbaum
Reed S. Schmitt
David A. Shaheed
Steven C. Shockley
Carol A. Stephan
William B. Stephan
Timothy L. Stewart
Cheryl J. Wendling
Teresa C. Williams
George T. Wilson
Monty K. Woolsey
Judith K. Wright

1985

David N. Baumgartner
Susan W. Brooks
Shaun Healy Clifford
John B. Drummy
Cynthia S. Emkes
Bradley S. Fuson
James M. Gutting
James H. Hernandez
Dennis A. Johnson
Russell L. Jones
Mary A. Lochner
Cynthia M. Locke
Mitzi H. Martin
James R. McKnight, Jr.
Brett J. Niemeier
Mary J. Norman
Susan Jebens Pachapa
Mark D. Satz
Barbara B. Stevens
David A. Stirsmann
John R. Talley
Lesla M. Talley
Jill H. Tanner
David R. Treeter
Wayne S. Trockman

1986

Cale J. Bradford
Dennis F. Cantrell
Gregory N. Dale
Mary A. Findling
John A. Gardner
Sally A. Gardner
Patricia A. Hebenstreit
Samuel D. Hodson
Andrew A. Kleiman

Paul A. Kraft
Assistant Dean Jonna Kane MacDougall
Jonathan J. Myers
Soultana S. Myers
Keith D. Salette
Steven P. Stoesz
Lori A. Torres
Michael B. Watkins
Stuart K. Weliever
Peter C. Wright

1987

Deborah L. Anderson
Fred J. Bachmann
Richard E. Coleson
Patricia A. Douglass
Paul D. Fredrick
Laura Reed Gelarden
Michael J. Kaye
Clark S. Ketterman
Kathy A. Lee
Ryan L. Leitch
Reed S. Oslan
Nana M. Quay-Smith
Professor Francis P. Quigley
Gayle A. Reindl
Thomas R. Schultz
Jennifer Staton Stoesz
J. Joseph Tanner
William H. Thompson
Judy L. Woods

1988

Jay D. Benjamin
Lyn K. Berkebile
Robert L. Browning
Julia A. Carpenter
Steven M. Crell
Nancy G. Endsley
Gregory M. Feary
Maureen L. Ferguson
Stephen L. Fink
Edwin W. Free III
J. Michael Grubbs
Amy L. Leitch
John R. Maley
Jill L. McCrory
Daniel J. McGlone
Michael T. McNelis
Patrick D. Murphy
Douglas K. Norman
Mary Foley Panszi
Maria K. Pavlou
Ellen W. Quigley
Eric A. Riegner
Jay D. Robinson, Jr.
James J. Sales
Janna J. Shisler
John G. Shubat
Jeffrey A. Townsend
Robert P. Walters
Mary J. Hunter Wedding

Donors by Class Year 2013-2014

Michael D. Wright

1989

Laura K. Binford
James A. Buddenbaum
Joseph D. Calderon
Gary L. Chapman
Colleen Coughlin
Mary M. Feldhake
Amy E. Hamilton
Jeffrey A. Hokanson
Susan E. Mehringer
Tammy J. Meyer
Peggy J. Naile
Timothy E. Niednagel
Nancy A. Norman
Ann M. O'Hara
Karen R. Orr
Labros E. Pilalis
Karen Glasser Sharp
Kipper V. Tew
Deborah B. Trice
Scott D. Yonover

1990

Phyllis S. Armstrong
Helen N. Baker
Elizabeth M. Behnke
Kerry H. Blomquist
David B. Boodt
Julia A. Boodt
Annette T. Brogden
D. Randall Brown
M. Carolyn Cecere
Susan E. Cline
Sara B. Cobb
Andrew J. Detherage
Elizabeth L. DuSold
Thomas P. Gannon
Sandra L. Gosling
Steven D. Griffin
Leslie A. Henderzahn
Barbara A. Jones
William J. Kaiser, Jr.
Kevin R. Knight
Andrea K. McCord
Deborah M. McNear
Mark E. Patterson
Jon M. Pinnick
Ava W. Serrano
Richard K. Shultz
Daun A. Simpson
Lisa T. Slawson
Timothy N. Thomas
Nancy G. Tinsley
Matthew A. Yeakey

1991

Catherine Borkowski
Joseph G. Eaton
Paje L. Felts
Robert G. Gulde

John R. Hammond III
Cynthia Dall Harvey
Elizabeth H. Knotts
Ruth R. LoPrete
Constance Matts
Mariana Richmond
John D. Roop, Jr.
Curtis E. Shirley
Thomas S. Solomon
Alastair J. Warr

1992

Joni M. Anderson
Beth A. Compton
Linda J. Cooley
Katherine A. Dassow
Guinn P. Doyle
Mark A. Ervin
Laura C. Hagenow
Joe McGonigal
Janet Halline Nelson
Heather K. Olinger
Mari Y. Regnier
Rebecca J. Seamands
Nikki G. Shoultz
Jack L. Stark, Jr.
MaCharri R. Vorndran-Jones
Mark E. Witmer

1993

Adam Arceneaux
Lani M. Barnes
J. Christopher Cooke
Charles P. Edwards
Robert L. Gauss
Wayne T. Hoening
Ann T. Hollenbeck
Mylene M. Huybers
Sally E. Lanham
Paul A. Logan
Mary B. Meiners
Ronald J. Morelock
Mark R. Nelson
Norman G. Printer, Jr.
Mary F. Schmid
Gregg M. Wallander
John D. Waller
Gary R. Welsh
Samantha M. Williams
Timothy W. Wiseman

1994

David A. Barta
Mark A. Bernat
Belinda J. Brown
A. Scott Chinn
Todd L. Eads
Dennis L. Elschide
Dave Freeman
Robert M. Frye
Michael J. Gould
E. Sean Griggs

Ricki J. Hoffmann
Sara Anne Hook
J. Christopher Janak
Kelly A. Kappes
Angela J. Kennedy
David M. Leonard
Nicholas E. Mathioudakis
Jan Michelsen
Elizabeth W. O'Gara
Gregory M. Reger
Lisa Garcia Reger
Allan W. Reid
Michael J. Sacopulos
Michelle Smith Scott
Thomas F. Shea
David A. Temple
Ross G. Thomas
Michelle Presswood Waymire

1995

Jill M. Bracken-Emerson
Brian L. Burdick
Angela Stemle Cash
Dina M. Cox
Richard W. Crowder
John A. Hamilton
John D. Hein
Ronald S. Henderson
Carol A. Mihalik
John D. Moriarty
James B. Myers, Jr.
Charles A. Richmond
Laura L. Volk

1996

Christopher A. Brown
Heather Fesko Delgado
Anthony M. Eleftheri
Thomas H. Engle
Trent L. Garrett
Carla R. Hounshel
Thomas N. Hutchinson
Douglas M. Kinser
Thomas R. Malapit, Jr.
Andrielle M. Metzel
Michael D. Moon, Jr.
Thomas F. O'Gara
Patricia L. Ogden
Timothy A. Ogden
John D. Potter
Stacy L. Prall
Joyce Q. Rogers
Michael T. Scanlon
Allison Owen Smith
Alexandra S. Sylvia
Jeffrey S. Toole
Brian K. Zoeller

1997

A. Richard M. Blaiklock
Craig M. Blanchet
Julie Coldren Bolling

Donors by Class Year 2013-2014

Douglas A. Collier
Linda Fernandez
Joseph M. Hendel
Eric M. Hylton
Lisa A. Lee
W. Todd Metzger
Bradley K. Mohler
Ginny L. Peterson
Cynthia M. Reese
David J. Remondini
Robert E. Rhee
Thomas E. Schulte
Michael L. Schultz
Paul C. Sweeney
Matthew T. Troyer
Thomas W. Vander Luitgare
Sean T. White

1998

Kimberly A. Blanchet
Ty M. Craver
Jennifer L. Day
Richard J. Deahl
Rhonda J. Deckard
Michael A. Dorelli
Aimee R. Eller
Libby Y. Goodknight
Jennett M. Hill
Randy Holt
Steven L. Jones
John T.L. Koenig
Kyle A. Lansberry
Barry L. Loftus
Suzette E. Mathis
Jonathan D. Mattingly
Brad A. Schepers
Professor Joel M. Schumm
Mary Snyder
Angela E. Tarter
Gilbert T. Voy
Charles R. Whybrew
Theresa M. Willard
Michael J. Woody

1999

Erik C. Allen
James J. Bell
Stefanie R. Crawford
Greg J. Duncan
Christopher P. Felts
Eric K. Habig
Greta J. Hawvermale
Gilbert L. Holmes
Heather S. Hutchinson
Kristyn Elizabeth Looney
Teryl D. Martin
Ronnie L. Miller
Libby V. Moss
Clay M. Patton
A. Michelle Ragucci
Karen Butler Reisinger
Chihang Amy Smith
Amy Lynne Stewart

2000

Michael C. Borschel
Stephanie L. Cassman
Joel D. Duthie
A. Jack Finklea
Erica A. Franklin
N. Renee Gallagher
Jeffrey S. Gibson
Craig J. Helmreich
Pamela J. Hensler
Joshua P. Hollingsworth
Geoffrey S. Howard
Kathryn L. Kornblum
Tara Stapleton Lutes
Maryann Kusiak McCauley
Cynthia A. Muse
Samuel R. Robinson
Claire M. Ty

2001

Michele L. Bax
Allyson R. Breeden
Adam A. Carroll
Kristen M. Carroll
Dana J. Kenworthy
Matthew T. Klein
Tina L. Korty
Angela P. Krahulik
Samuel D. Krahulik
Andrew J. Mallon
Harley K. Means
Patrick J. Olmstead, Jr.
Matthew B. Quigley
Jason M. Schiesser
Eugene P. Schulstad
Mark I. Shublak

2002

Anthony P. Aaron
Julie M. Andrews
Ryan H. Cassman
Timothy L. DeMotte
Lucy R. Dollens
Elisabeth M. Edwards
Kristen L. Gentry
Trenton W. Gill
Carl A. Hayes
Amber E. Hirsch
Todd J. Janzen
Alyson K. Lurker
Steven M. Lutz
Anna E. Mallon
Jimmie L. McMillian, Jr.
William S. Meyers
Brent D. Mosby
Whitney L. Mosby
Bert S. Owens
Kevin L. Quisenberry
Preston B. Ray IV
Juval O. Scott
Jeffrey L. Stayte
Angela K. Wessler

2003

Jacqueline Atilas
Jeffrey M. Cromer
Douglas G. Gallagher
Bonnie B. Jagoditz
Kirby W. Lee
Scott J. Linneweber
Vanessa Villegas Lopez
Jacob J. Manaloor
Andrew A. Manna
Kevin S. Price
Kevin M. Quinn
Thomas D. Shrack
Tara M. Smalstig
Kye J. Steffey
Travis A. Van Winkle

2004

Angela D. Adams
Tonya J. Bond
Timothy H. Button
Jason R. Delk
Shelley S. Fraser
Anthony C. Hahn
Robert F. Inselberg
Glen M. Kellett
M. Edward Krause III
Julie Roe Lach
Shannon L. Logsdon
Assistant Dean Virginia D. Marschand
Kevin L. McLaren
Lawren K. Mills
Alexander L. Mounts
Elizabeth N. Mustard Hahn
Scott M. Simmonds
Tae K. Sture
Melissa A. Wilhelm
Michael D. Wilhelm
Heather Harris Willey

2005

Robert M. Baker IV
Emily A. Benfer
Reynold T. Berry
Bradley J. Bingham
Michael L. Bogan
Perfecto Caparas
Calvin R. Chambers
J. Curtis Greene
Joseph P. Hawkins
Jason R. Hessler
Mallory P. Inselberg
Jeffrey S. Jackson
Brian D. Jent
Kelley J. Johnson
Joshua B. Lee
Justin W. Leverton
Julia I. Maness
S. Kyleen Nash
Joseph C. Pettygrove
Anne K. Ricchiuto
Steven E. Runyan

Donors by Class Year 2013-2014

Nathaniel G. Saylor
Seth M. Thomas

2006

Nicholas F. Baker
Thomas H. Benner
William D. Dillon
Matthew R. Dorsett
Carmen M. Files
Cheryl A. Griffin
Brian M. Heaton
Brett Y. Hoy
Dustin D. Huddleston
Tyler J. Kalachnik
Laurie E. Martin
Edward J. Merchant
Lesley A. Pfleging
Marc D. Pfleging
Alexander P. Pinegar
Hamid R. Piroozi
Stephen A. Riga
Christie Bodnar Swiss
Lynn A. Toops
Lisa D. Updike
Joseph Scott Wooldridge

2007

Brent R. Borg
Amy O. Carson
Kiamesha-Sylvia G. Colom
Craig A. Defoe
Joseph R. Delamater
Stephanie T. Eckerle
Scott C. Franson
Raegan M. Gibson
Cathy A. Hewitt
Shelley M. Jackson
Bobak P. Jalaie
Timothy L. Karns
Katherine G. Karres
Michelle R. Maslowski
Brendan W. Miller
Brian S. Neale
David L. Nie
Sean E. Obermeyer
Ben Pearlman
Colleen M. Powers
Lindsay C. Ramsey
Michael P. Shanahan
Casey R. Stafford
LaKesha D. Triggs

2008

Kelli M. Block
Aaron P. Culp
Meredith A. Devlin
Christopher J. Eckhart
Robert R. Elder IV
J. Claire Emswiller Short
Arthur D. Fisher, Jr.
Eric Y. Hart
Oni N. Harton

Juli A. Hollingsworth
Allison A. Karns
Kevin D. Koons
Chris J. Koschnitzky
Jenna Jerden LeClere
Steven J. LeClere
Sarah T. MacGill
Patrick R. Malloy
Amy A. Matthews
Tabitha Meier
Matt Morgan
Theresa R. Parish
David J. Pryzbylski
Holly A. Reedy
Allison L. Taylor
Tonya Vachirasomboon
Andre T. Young

2009

Raymond J. Biederman
Victoria Redstone Calhoon
Cormac R. Egerton
William F. English
Andrew M. Heaton
Andrew F. Marquis
John M. McLaughlin
Matthew G. Nolley
Matthew K. Phillips
Michael A. Pugel
Caroline E. Richardson
Michele L. Richey
Robert N. Sahr
Mary E. Kalachnik
Thomas P. Stafford
Bryan S. Strawbridge
Edward D. Thomas
Jennifer R. Tudor
Emily A. VanOsdol
Eric E. Williams

2010

Andrew J. Albright
Kayla D. Britton
Ashley R. Butz
Andrea L. Ciobanu
Kelly Huang Eddy
Olivia M. Fleming
Angela L. Gidley
Rhett D. Gonterman
Jeremy J. Gustrowsky
Brian K. Jarman
Matthew B. Keyes
Jonathan A. Knoll
Marie Alexander Kuck
Kyle W. LeClere
Ryan C. Marques
Kip S. McDonald
Nicholas P. Mollmann
Thomas S. Mullins
Michael R. Patterson
Anthony C. Pearson, Jr.
Daniel E. Pulliam
Stephanie N. Russo

Ann Harris Smith
Elizabeth A. Trachtman
Peter T. Tschanz
Jonathon D. Wright

2011

Christina M. Bellardo
Courtney S. Figg
Colin E. Flora
Dana L. Grimes
Manuel Herceg
Melissa L. Keyes
Thomas M. Landrigan
Bryan M. Likins
Kyle D. McClammer
Sara M. McClammer
Amanda L. Mulroony
Eric M. Neuburger
Susan J. Slone
Edward M. Smid
Meredith C. Smith
Katherine E. Strawbridge
Jordan J. Szymialis
Dustin J. Tirpak
Mindy A. Westrick Brown
Justin C. Wiler
Brandon Wiseman

2012

Theodore R. Batson, Jr.
Andrew W. Breck
Molly E. Briles
Nicholas C. Dugan
James R. Emerson
Ashley A. Federer
Ian M. Fleming
Katherine E. Flood
Emily C. Graham
Julian E. Harrell
Janelle P. Kilies
Alex T. Krouse
Ryan M. McLaughlin
Michael D. Mullins
Brittany D. Oles
Katie L. Rosenberger
Maggie L. Sadler
Leeann D. Simpkins
William J. Singer, Jr.
Amanda D. Stafford
Joel D. Swider
John-Thomas Young
Beau F. Zoeller

2013

John B. Curry
Kelleigh I. Fagan
Nabeela Virjee

Scholarship and Award Recipients 2013-2014

Privately-funded scholarships and awards at the IU Robert H. McKinney School of Law are an essential element that assists our students in lightening the heavy financial burden of law school. We would like to thank these donors for their tremendous support and for recognizing the importance of scholarships and awards to our students. The selection criteria for these scholarships and awards vary, as some reward strong academic record and others are based on financial need. The following pages list our scholarships and awards for the 2013-2014 academic year and the respective recipients.

Barbara Abrams Scholarship

This scholarship was established in 2005 by Jeffrey, '81, Jerome, and John Abrams in memory of Barbara "Bobbie" K. Abrams. The scholarship supports one annual graduate student with both exceptional academic performance and financial need.

Timothy W. Cochren

Annual CLE Scholarship

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

**Katherine M. Voskoboynik
Adriana Zeljkovic**

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.

Megan E. Cain

Banta Scholarship

This scholarship was established in 1978 by a bequest from the estate of George Banta, Jr., and it is named in memory of David D. Banta, the first Dean of the law school.

Amy C. McCool

Judge Betty Barteau Scholarship

This scholarship was established by Addison M. Beavers in 1997 to honor his longtime friend, the Hon. Betty Barteau, '65. Judge Barteau is a former judge of the Indiana Court of Appeals, Fifth District, and she has also served as a judicial advisor in Russia. The scholarship is awarded to deserving law students with a preference given to women.

Amanda J. Terrell

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.

Samantha H. Spencer

Bingham Greenebaum Doll 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 Greenebaum Doll, LLP of Indianapolis, Indiana.

Phillip H. Thompson

Patrick J. Burns Excellence in Tax Award

This award was established by Katz, Sapper & Miller, LLP in 2008 in memory of Patrick J. Burns, '78. One annual award, of \$2,500 is given to one student who has excelled in at least two tax courses at the law school with a preference for those students who have shown an interest in practicing tax at an accounting firm. The recipients must be pursuing a law degree, an accounting degree, and/or an MBA from Indiana University.

S. Spencer Rajabzadeh

Charles C. Carey Memorial Scholarship

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

Carrie L. Schmidt

Cohen & Malad Scholarship

This scholarship was established by Cohen & Malad, LLP in 2006. The recipients will be in the top 50% of his/her class, demonstrate an interest in volunteerism, and demonstrate financial need.

**Jonathan D. Luke
Roya Z. Porter
Erin M. Radefeld**

Otto W. and Jessie A. Cox Memorial Scholarship

The Otto W. and Jessie A. Cox Memorial Scholarship was established in 1979 through a bequest to the law school from Jessie Adele Cox. It is awarded to deserving students.

Chase M. Patterson

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, character, financial need, and previous military record, if any. Recipients are selected by the Dillon Scholarship Committee.

**Kaitlin T. Coons
Whitney L. Dather
Dan Duval
Drake T. Land
Lela R. McCoy
Erin M. Radefeld
Joshua K. Scherschel
Phillip H. Thompson**

Velma Dobbins Scholarship

This scholarship was established in 1994 in honor of Velma E. 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.

Timothy W. Cochren

James V. Donadio Scholarship

Established in 1988 through a substantial gift from the Indianapolis firm of Ice Miller Donadio & Ryan to honor the memory of its senior partner, with continuing support through the years from many friends and colleagues of James V. Donadio, this scholarship provides substantial

Scholarship and Award Recipients 2013-2014

tuition reimbursement for a student exhibiting academic excellence and demonstrable financial need. Preference is given to full-time students who have completed no more than two semesters of law school and who intend to remain full-time during the remainder of law school.

Anna C. Rutigliano
Daniel Spungen

Equal Justice Works Professor Florence Wagman Roisman Summer Scholarship

Equal Justice Works, a student-run organization dedicated to public service through law and justice, promotes this scholarship. It is 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. A recipient of this scholarship works during the summer in an unpaid position in the area of Public Interest Law.

Marcella M. Gregory
Marcus A. McGhee
David P. Ostendorf
Ellen Marie Queen
Frank A. Rodriguez, Jr.
Mladenka Sitnikoska
Taylor C. Spratt

J. Patrick and Eleanor L. Endsley Scholarship

This scholarship was established in 2007 by the late Judge J. Patrick Endsley, '56, and his wife, the late Eleanor L. Endsley. It is awarded to a part-time working student who is a resident of Indiana based on financial need.

Neal A. Foreman

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.

Lee R. Little
Maggie Little

Sidney D. Eskenazi Scholarship

Established in 1970 by a gift from Sidney D. Eskenazi, this scholarship is awarded to 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.

Matthew Bates
Daniel J. Hutchens

G. Kent Frandsen Scholarship

This scholarship was established to honor the late Associate Dean G. Kent Frandsen, '65, is 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.

Christen M. Christian
Matthew B. Miller
Scott A. Oliver

Professor Dr. Leonidas N. Georgakopoulos Scholarship

This scholarship was established in 2010 by Professor Nicholas L. Georgakopoulos in memory of his father, Professor Dr. Leonidas Georgakopoulos. It is awarded to incoming first-year law students and is renewable if the recipient maintains a minimum GPA.

Casey L. Seaton

James M. and Sara Z. Gutting Scholarship

This scholarship was established in 2012 by James M., '85, and Sara Z. Gutting. It is awarded to incoming students enrolled in the part-time program and have financial need. The scholarship is renewable if the recipient maintains a minimum GPA.

Ashley E. Thomas

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.

Janice K. Pascuzzi

The J. Patrick and Eleanor L. Endsley Scholarship recipient was Neal A. Foreman. He is shown here with Nancy Endsley, '88, daughter of Pat and Eleanor Endsley.

Scholarship and Award Recipients 2013-2014

Hall, Render, Killian, Heath & Lyman Tax Award

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

Adam G. Steuerwald

William F. Harvey Endowed Scholarship

This scholarship was established in 1997, funded by many gifts in honor of Dean 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.

Patrick M. Cline

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, and is awarded to worthy law students.

Ellen N. Pactor

Cale J. Holder Scholarship

This scholarship was established in 1984 in memory of Hon. Cale J. Holder, who graduated from the Benjamin Harrison Law School in 1934 and received his Doctor of Jurisprudence from the Indiana Law School in 1938. 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, if any. The recipients are selected by the Holder Scholarship Committee.

**Joseph H. Nixon III
Collin A. Whitesell**

John and Barbara Holt Scholarship

This scholarship was established in 2012 by the estate of Barbara L. Holt, wife of the late John M. Holt, '56. It is awarded to deserving students.

Andrew E. Skinner

Emma Mahern was the recipient of the 2014 Faculty Prize. She is shown here at commencement receiving the award from Vice Dean Antony Page. In her thank you letter to faculty, she noted: "I am so honored to be the recipient of this year's Faculty Prize. It is a recognition that I will always treasure and which means a great deal to me. I am so grateful to be recognized by our esteemed faculty—so many of whom have already provided me with so much, both inside and outside the classroom. This recognition has challenged me to continue to strive to become the kind of skilled legal advocate that IU McKinney endeavors to produce—the kind of advocate who I admired and who inspired me to seek admission to law school more than three years ago."

John E. Hurt and Mary Doswell Hurt Scholarship

This scholarship was established in 2007 by the estate of John E. Hurt, '44. The scholarship is awarded to law students with preference given to those who are from Morgan County, Indiana.

Brittany J. Glaze

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.

Joseph H. Nixon III

Indiana State Bar Association Taxation Section Award

One annual award of \$500 and a certificate 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.

Andrew Podgorny

Indiana University Robert H. McKinney School of Law 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.

Emma J. Mahern

Scholarship and Award Recipients 2013-2014

Indianapolis Bar Foundation Hon. William E. Steckler Scholarship

This annual scholarship was established by the Indianapolis Bar Association and Bar Foundation in honor of the Honorable William E. Steckler. It is based on academic excellence, financial need, and orientation toward public service and is awarded to second- or third-year students.

Kelli Liggett

Indianapolis Bar Foundation Rosalie F. Felton Scholarship

This scholarship is made possible by the Indianapolis Bar Foundation and is named in memory of Rosalie F. Felton. It is awarded to a second- or third-year student who demonstrates dedication to the practice of law, an active involvement in community service, and academic excellence.

Michelle C. Langdon

Indianapolis Bar Foundation Neil E. Shook Scholarship

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

Roya Z. Porter

Indiana University Robert H. McKinney School of Law Alumni Association Scholarship

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

Alicia K. Albertson
Kristina J. Anderson
Kayla C. Grimes
Andrew J. Kirages

Joseph H. Nixon III
Roya Z. Porter
Erin Radefeld
Carrie L. Schmidt
Collin A. Whitesell

Professor Jegen's Scholarship for Law Students

This scholarship was established by Professor Lawrence A. Jegen III in 2010. It is awarded to a first-year law student who demonstrates outstanding academic and personal achievements as well as financial need. Initially, the annual scholarship amount was \$2,500. However, that amount has been increased to an amount of \$3,500 due to a May 2011 pledge by Joshua B. Lee, '05. The scholarship is renewable for the second and third years of law school if the recipient achieves a grade point average of 3.6 for each prior semester.

Alexander C. Van Gorp

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, Hon. Forrest E. Jump, a respected and admired former judge of the Howard County Circuit Court in Kokomo, Indiana, and a 1908 graduate of the Indiana Law School. These significant scholarships are awarded to students based on high academic credentials, financial need, well-rounded interests and activities, professional qualities and attitudes, and high moral character. The Jump Scholarships are awarded to incoming first-year law students and are renewable if the students remain in good standing with the law school and meet certain GPA requirements. The Jump Scholarships may also be awarded to second- or third-year law students to recognize outstanding achievement.

Yasmina Bersbach
Ryan Leagre
Jordan M. Slusher

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.

Michael J. Hooker

Stephen W. Kellams Memorial Scholarship

This scholarship honors the late Stephen Kellams, a 1992 *summa cum laude* graduate of the law school, and a former attorney with Barnes and Thornburg in Indianapolis. Following his untimely death in 1996, family, friends, and colleagues generously established this scholarship fund in his memory. The scholarship is awarded 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.

Sarah E. Knoch

Clara Lee Kittle Scholarship

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

Emily L. Crisler

Alan I. Klineman Scholarship

This scholarship was established in 2007 by Alan I., '56, and Dorothy C. Klineman. It is awarded to an incoming student who is a resident of Indiana.

Brittany L. Sutton

Jon D. Krahulik Memorial Scholarship

This scholarship was established in 2005 by the law firm of Bingham McHale LLP in memory of Jon D. Krahulik, '69, a former managing partner at Bingham McHale for 19 years. It is awarded to a student who has a record of academic excellence.

Gregory E. Gentry

Krieg DeVault Excellence in Editing Award

This award, established in 2004, is funded by the law firm of Krieg DeVault LLP. The

Scholarship and Award Recipients 2013-2014

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.

Justin M. Wiser

Labor Management Relations Seminar Scholarship

The law school co-sponsors an annual labor law seminar with the Indianapolis Regional Office of the National Labor Relations Board. Proceeds from the seminar fund scholarships that are awarded to second-year students who have enrolled in a labor or employment law course and have financial need, scholastic achievement, demonstrated interest in labor and employment law, ethnic diversity, and any other special circumstances warranting consideration.

Terry Matthew Lawson
Heather A. Shah

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.

LaToya T. Highsaw
Benjamin Floreancig-Smith

Eli Lilly Law Alumni Scholarship

This scholarship is awarded to students with strong academic performance and demonstrated leadership qualities in law school, undergraduate study, or in the community. It is funded by alumni of the law school who are, or have been, employed at Eli Lilly and Company.

Rachel E. Cerwinski
Jordan M. Slusher
Elizabeth J. Sommers

Matthew R. Elliott received the John E. Marynell Endowed Scholarship. He is shown here with representatives for that scholarship. From left: Matthew Elliott, Peggy Miller, and John Marynell, '67. Not shown is recipient Laureen White.

Lloyd Littell Memorial Scholarship

This scholarship, established by a generous gift from the estate of Marjorie W. Littell of West Lafayette, Indiana, was given in memory of her husband, Lloyd W. Littell, '42. Two scholarships are awarded each year.

Hee Jong Choi
John J. Dillon IV

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 it is funded annually from the Christopher M. Maine Memorial Scholarship Endowment, which was established in 1991 by gifts from family and friends.

Matthew B. Miller

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.

Shang Jiang
May T. M. Li

Martha Snoddy Marshall Memorial Scholarship

This scholarship was established in 2007 in memory of Martha Snoddy Marshall. It is awarded to students enrolled at the law school who have a record of academic achievement.

Laura M. Walker

Mitzi H. Martin Moot Court Award

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

Adam J. Eakman

Scholarship and Award Recipients 2013-2014

John E. Marynell Endowed Scholarship

This endowed scholarship was established in 2009 by John E. Marynell, '67, after funding an annual scholarship since 1994. 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. It is renewable for the second- and third-years of law school if the recipient meets certain GPA requirements.

Matthew R. Elliott
Laureen White

Annalee Webb Miller Scholarship

This scholarship is named in memory of Annalee Webb Miller, who with her husband, James Lawrence Miller, wanted to recognize law students who had excellent scholastic records and were also working their way through law school. The scholarship is awarded to a second-year law student who exhibits financial need and is working while in law school to pay the cost of legal education.

Clarence Leatherbury

Professor Mary Harter Mitchell Memorial Scholarship

This scholarship was created in 2010 in memory of Professor Mary Harter Mitchell for her unflagging support of the law school, students, and the underserved population. The scholarship is awarded to an incoming first-year law student and is renewable if the student remains in good standing with the school and meets certain GPA requirements.

Katie R. Sheean

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 top student in property law class.

Daniel Spungen

C.S. Ober Endowed Scholarship

Established by the Ober Foundation in memory of Ceril 'Cy' S. Ober, '44, this

scholarship is awarded to a student who has demonstrated financial need and the capability for achieving excellence in the practice of law.

Chase T. Wilson

Charles R. Oehrle Scholarship

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

Aleasha J. Boling

The Papke Prize

This prize was established in 2001 and is named in honor of Professor 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.

Adam J. Eakman

Woodrow W. Pence Memorial Scholarship

This scholarship fund was established in memory of Woodrow 'Woody' 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. His daughter, Linda L. Pence, '74, and son, Michael B. Pence, '79, both graduated from our law school. The scholarship is awarded to students based on financial need combined with academic achievement and evident leadership qualities.

Kathleen S. Fennessy

Ronald W. Polston Scholarship

This scholarship was established in 2002 by Yi Zhang, '96, in honor of Professor Emeritus Ronald W. Polston. 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.

Shang Jiang
May T.M. Li

Linda Pence, '74, is shown with the recipient of the Woodrow Pence Scholarship, Katherine S. Fennessy.

Scholarship and Award Recipients 2013-2014

Dan and Marilyn Quayle Scholarship

This scholarship was established in 2011 by the Acair Foundation which was founded by Dan and Marilyn Quayle, both 1974 graduates of the law school. The scholarship is awarded to a first-year law student with preference given to a student enrolled in the evening division and through an essay, can portray an understanding of the importance of limited government and personal responsibility. The scholarship is renewable if the student remains in good standing with the school.

Paul M. Obszanski

Ryan T. Schwier

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 now retired Director of Legal Analysis, Research, and Communication at the law school. The scholarship is awarded 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.

Chelsea M. Faver

Judge John Ryan Scholarship

This scholarship was established in 2007 in memory of Judge John M. Ryan by his friends and family. The scholarship supports students who are Indiana residents with superior aptitude for the study of law. Preference is given to those students who have overcome obstacles to achieve their admission to the law school, graduates of Indiana colleges and universities, employment experience in government agencies, and those who intend to live and work in Indiana after graduation.

Melissa K. Brown

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 one or more tax courses. These awards are granted

by Michael J. Sacopulos, attorney at law, of Terre Haute, Indiana.

Robert A. Allen

Josiah D. Berry

Yasmina Bersbach

Matthew B. Garrett

NaomiYingChing Kwang

David Meehan

John D. Plascak

Sarah E. Rodenbarger

Anna C. Rutigliano

Joshua A. Sokolow

Thomas M. Scanlon Memorial Scholarship

This scholarship was established in 2002 by family and friends in memory of Thomas M. Scanlon, a 1935 graduate of the Benjamin Harrison Law School. It is awarded to law students who demonstrate academic achievement and financial need with a preference for those enrolled in the part-time evening program.

Joseph H. Nixon III

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 law school, 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.

Caroline G. Templeton

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.

Adam J. Eakman

Kathleen Kelly

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.

Ladene I. Mendoza

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 the memory of Benjamin F. Small, a former dean of the law school. The scholarship supports law students with a preference for Indiana residents who demonstrate financial need.

J. Michael Deweese

Michael S. Knight

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. 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.

Jacob A. Ahler

Christopher B. Price

Brandon M. Townsend

Harold W. Starr Scholarship

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

Marilyn J. Park

The Honorable Robert H. Staton "Best Brief" Scholarship

This scholarship was established in 2007 by the late Hon. Robert H. Staton, '55. The scholarship is awarded to the law student who has

Scholarship and Award Recipients 2013-2014

completed two semesters of the Legal Analysis, Research, and Communication courses and has written the best brief among those prepared for class assignments.

Aaron F. Tuley

Larry W. Suci Windfall Award

These awards are funded by Larry W. Suci, '69, and awarded to students who are working either part- or full-time and "giving their all" to complete law school. The windfall is supposed to be spent on something fun and frivolous.

Paul T. Babcock
Caitlin R. Brandon
Lucy M. Frick
Carlos A. Gonzalez
Chad Heck
Heather R. Kinser
Laureen White

Franklin D. and Susie H. Tally Scholarship

This scholarship was established in 1990 by a generous bequest to Indiana University from

the estate of Franklin D. Tally. It is awarded to students pursuing degrees in law, medicine, or the ministry.

Emily J. Schmale

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 selected based on need.

Melisa A. Benefiel

Robert F. Wagner Trial Advocacy-Diversity Scholarship

This scholarship was established in 2012 by the law firm of Lewis Wagner, LLP to honor the professional excellence, leadership, and community service of their partner, Robert F. Wagner, '67. The scholarship is awarded to students with experience in the law school's Trial Advocacy or Moot Court Competitions with special consideration given to those students of

underrepresented populations such as financial need and diverse cultural experiences.

Sukrat A. Baber
Samuel J. Dayton
Marilyn J. Park

Women's Caucus Award

The Women's Caucus student organization at the law school 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. Preference is given to current members of Women's Caucus.

Lela R. McCoy

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 an adjunct professor at the law school for many years. The scholarship is awarded on the basis of character, scholastic attainment, capacity for law study, and financial need.

Timothy W. Cochren
John A. Fitzpatrick
Kristopher S. Frye
Angela M. Toth
Isaiah P. Vanderpool

Drew Young Fellowship

This fellowship was established in 1987 by Eleanor M. Weaver in honor of Richard Andrew 'Drew' Young, '71. It is awarded to deserving, upper class students with demonstrable financial need and a preference is given to students who have family responsibilities.

Wendy L. Burford

Recipients of the Robert F. Wagner Trial Advocacy-Diversity Scholarship are shown here with representatives from Lewis Wagner. From left: Recipients Sukrat A. Baber and Samuel J. Dayton, with Susan E. Cline, '90, and Robert F. Wagner, '67. Not shown is recipient Marilyn J. Park.

Upcoming Events

This is a partial list of IU McKinney Law events.
Please see the web site for more details and to register.
We look forward to seeing you in 2015!

Monday, January 5, 2015 - Friday, January 9, 2015

Program on Law and State Government presents

Public Policy Mediation Course

24.0 hours of CLE credit and also satisfies
Indiana Civil Mediation Training requirements.

Tuesday, January 20, 2015

IU Robert H. McKinney School of Law Health and Human Rights
Clinic, IU School of Liberal Arts Masarachia Scholars Program,
and IU Alumni for Human Rights present

Living Wages as a Human Right Forum

(no CLE offered for this event)

Thursday, February 5, 2015

Graduate Studies Lecture

Practice-Ready Clinical Innovations: Best Practices, Challenges and Vision

CLE: 1.5 hours

Thursday, February 12, 2015

INDIANA INTERNATIONAL AND COMPARATIVE LAW REVIEW Symposium & 25th Anniversary Dinner

CLE (pending approval)

Thursday, February 19, 2015

Hall Center for Law and Health presents

McDonald-Merrill-Ketcham Award & Lecture

Honoree: Susan M. Wolf, McKnight Presidential Professor of Law,
Medicine & Public Policy; Faegre Baker Daniels Professor of Law;
Professor of Medicine; University of Minnesota

CLE (pending approval)

Thursday, February 26, 2015

Women's Caucus Auction

Friday, March 6, 2015

Annual Environmental, Energy, and Natural Resources Symposium

CLE (pending approval)

Tuesday, March 10, 2015

Student Job Fair organized by the Office of Professional
Development, the Student Bar Association and the IU McKinney
Law Alumni Association

Thursday, March 12, 2015

The Center for Intellectual Property Law
and Innovation presents

BioPharma Symposium

CLE (pending approval)

Tuesday, March 24, 2015

Special Program: Film Screening & Panel Discussion A Case Against 8: A Case For Marriage Equality

CLE (pending approval)

Wednesday, March 25, 2015

Special International Guest Speaker Justice Auen Kunkeaw, Supreme Court of Thailand

CLE (pending approval)

Thursday, March 26, 2015

Graduate Studies Lecture

Innocence Project

Speaker: Professor Fran Watson, '80

CLE (pending approval)

Friday, March 27, 2015

Hall Center for Law and Health and
INDIANA HEALTH LAW REVIEW present

Annual Symposium

Topic: Medical Myths: Exploring Effectiveness,
Misinformation and Scientific Rigor

CLE (pending approval)

Wednesday, April 8, 2015

James P. White Lecture on Legal Education

Speaker: Honorable Beverly McLachlin,
Chief Justice of Canada

CLE (pending approval)

Thursday, April 9, 2015

3rd Annual Diversity and Alumni Dinner

Saturday, April 11, 2015

Annual Equal Justice Works Public Interest Law Recognition Dinner

Tuesday, April 21, 2015

Pro Bono Program Recognition Reception

Friday, May 8, 2015

Evening of Celebration for Alumni and Graduating Students

Saturday, May 9, 2015

Commencement

For more information on upcoming events, visit the website: mckinneylaw.iu.edu

Thanks to our planned giving donors, IU McKinney Law students

Are you interested in learning more? We will work with you to discover a philanthropic strategy tailored to your specific interests and financial situation. There are many different ways to leave your legacy at the IU Robert H. McKinney School of Law. Find out how you can make a lasting impact. **Contact Mark Wunder, Assistant Dean for Development at 317-278-8147 or mwunder@iupui.edu.**

Have access to additional **scholarship opportunities**

Engage with **talented professors**

Participate in **experiential learning** through our live clinics

Legacy Society

The Robert H. McKinney School of Law

ROBERT H. MCKINNEY SCHOOL OF LAW

INDIANA UNIVERSITY
Indianapolis

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

Nonprofit
U.S. Postage
PAID
Indianapolis, IN
Permit No. 9059

Empowering You to Make a Difference