

WINTER 2010 – 2011

**IU
LAW**

Indianapolis

Alumni Magazine & Dean's Report

**the
Turning Point**

**Change on the
Horizon: What's Next?**

Message from the Dean

OUR GREAT SCHOOL IS MORE THAN SIMPLY A LAW SCHOOL.

It is just as much a school of leadership. While IU – Indy alums make up over half the licensed lawyers and 40% of the judges in Indiana, they also comprise a substantial number of the state’s political, business, non-profit, and civic leaders. This fact was driven home in the recent election when our alumni emerged as a U.S. senator, three Indiana congressmen, the Speaker of Indiana’s House of Representatives, the Marion County Prosecutor, several state legislators—the list goes on and on. This is on top of IU – Indy graduates being the CEOs of at least 80 of Indiana’s corporations and non-profits, many among the largest and most important businesses in the state. And our alumni are leaders at the national and international level as well.

I could fill volumes about the great leadership IU – Indy alums are providing in Indiana and around the world. While IU – Indianapolis law students make up less than 1% of the matriculants of Indiana University, no school in any university in this state is more important to the quality of life of all Hoosiers and the future economic development of Indiana. As I told the governor not long ago, our school is much like BASF—our graduates don’t make most of the products and services consumed by Hoosiers and other Americans, but their leadership and support make all of those products and services possible or better.

The coming three years will be critical to the future of our great “law and leadership” school. As mentioned in this issue, last month we launched the public phase of a crucial capital campaign. As I have been telling everyone who will listen, ours has been one of the most efficient law schools in the country, providing students for decades a superb legal education on a shoestring budget. Most recently, we were ranked 141st out of 200 ABA accredited law schools (bottom 30th percentile) in direct expenditures per student. While laudable, this is cause for great concern. As we face the likelihood of steep cuts in state support and a market-driven limit on how much tuition can increase, the school must develop significant new private funding sources. Thus, how successful we are in the upcoming capital campaign will determine how successful the school will be down the road in continuing to provide Indiana with outstanding legal and leadership talent. I hope all of our nearly 11,000 alumni will respond generously to our call.

A handwritten signature in black ink, which appears to read "Gary R. Roberts". The signature is stylized and written in a cursive-like font.

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

CONTENTS

- 2** News Briefs
- 4** The Turning Point
- 12** Leaders of Indiana and Beyond
- 14** Charlotte Squarcy, '77 Stars in Dutch Reality Series
- 16** Program on Law and State Government Symposium
- 18** IP Center Develops Strategic Plan
- 19** Annual Fall CLE Program
- 20** Indiana Supreme Court Lecture, Frank Gilbert
- 21** Teen Court Benefit Night
- 22** Leibman Forum
- 24** Call to the Profession
- 26** Senator Lugar Speaks
- 28** Legal Education Conclave
- 29** ISBA Honors Alumni
- 30** Environmental Law News
- 31** Dean's Report 2009–2010
- 65** Faculty News
- 74** Class Notes
- 78** Tribute to Professor Henry Karlson
- 80** In Memoriam

IU SCHOOL OF LAW – INDIANAPOLIS

DEAN
Gary R. Roberts
robertsg@iupui.edu

VICE DEAN
Paul N. Cox
pacox@iupui.edu

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

DIRECTOR OF RUTH LILLY LAW LIBRARY
Judith F. Anspach
juanspac@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 FOR PROFESSIONAL DEVELOPMENT
Chasity Q. Thompson, '02
chasthom@iupui.edu

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

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

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

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

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

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

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

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

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

EDITOR
Jonna Kane MacDougall

ASSOCIATE EDITOR
Elizabeth Allington

EDITORIAL ASSISTANTS
Shari Baldwin
Shaun Ingram
Martha Runion
Lisa Schrage

WRITERS
Elizabeth Allington
Alicia Dean Carlson
Jonna Kane MacDougall

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

Other photos courtesy of:
Indiana University Foundation
Charlotte Squarcy
Shaun Ingram
Indiana State Bar Association
Katie Brant
Danny Kibble

DESIGN
DesignMark:
Susie Cooper

PRINTING:
Commercial Printing Services

The magazine is printed on Utopia #2 Extra Green

News Briefs

The Henry J. Kaiser Family Foundation Inducted into IU President's Circle

ON SEPTEMBER 24, THE HENRY J. KAISER FAMILY FOUNDATION was inducted into the IU President's Circle for its support of Indiana University, including the IU School of Law-Indianapolis. IU law professor, Jennifer Drobac, a member of the Kaiser board, accepted the honor on behalf of the organization. Indiana University and the Kaiser Family Foundation have had a long-standing relationship, enhanced through collaborations with the law school, the Department of Telecommunications, and the School of Journalism.

The Kaiser Family Foundation is a nonprofit, private operating foundation, established in 1948 by Henry J. Kaiser, a philanthropist and industrialist. With headquarters in Menlo Park, California, and a Washington, D.C. office, the Kaiser Family Foundation is a known leader in health policy and communications. The Kaiser Family Foundation is dedicated to producing and communicating the best possible information and analysis on health issues to inform discussion and debate that affect millions of people and to elevate the national level of debate on health issues.

Funds from the Kaiser Family Foundation have been used for several projects at the law school, including initiatives of our Program on Law and State Government.

Shown above are IU President, Michael McRobbie, Professor Jennifer Drobac, and IU Foundation President, Eugene Tempel.

Professor López Receives National Recognition

PROFESSOR MARIÁ PABÓN LÓPEZ was appointed to the Editorial Advisory Committee of the National Conference of Bar Examiners. The committee reviews and comments on articles for publication in *The Bar Examiner*, the only national publication related to bar admissions. Professor López has been the secretary of the Indiana Board of Law Examiners since 2008.

Professor López was also elected to the American Law Institute, one of the highest honors in the legal profession.

"The National Conference of Bar Examiners could not have chosen a better person for the Editorial Advisory Committee," said Dean Gary R. Roberts of the Indiana University School of Law – Indianapolis. "Professor Maria López is a prolific author, as well as an award-winning teacher, and a dedicated proponent of public service. She is an invaluable asset to our school, and certainly deserves national recognition for her accomplishments."

A graduate of Princeton University and the University of Pennsylvania Law School, she was an Associate Editor of the *UNIVERSITY OF PENNSYLVANIA LAW REVIEW* and served as an assistant U.S. Attorney for the U.S. Department of Justice, District of Puerto Rico in San Juan. She is an appointed member of the Supreme Court's Court Interpreter Certification Advisory Board.

Hon. Margret Robb, '78 Receives IUAA President's Award, Named Chief Judge

The Honorable Margret G. Robb has been named Chief Judge of the Indiana Court of Appeals. Her three-year term begins on Jan. 1. She will be the first woman appointed to this position.

She also received the President's Award from the Indiana University Alumni Association at a banquet on December 3. Robb is serving her 20th year on the IU School of Law – Indianapolis Alumni Board. For more than 10 years, she has organized and chaired the annual Indiana Continuing Legal Education Update program. Proceeds from the program help fund student scholarships, faculty grants, and other activities for the IU School of Law – Indianapolis Alumni Association. Robb's leadership has resulted in more than \$750,000 in support of the law school and the alumni association.

The President's Awards are the highest honor the Alumni Association bestows upon alumni volunteers. "Great universities are measured by the achievements of their students, faculty and alumni," says J Thomas Forbes, executive director of the IU Alumni Association. "The banquet celebrates remarkable people who personify the culture of achievement, commitment, and pride that makes Indiana University one of the world's leading institutions."

Julie Roe Lach '04 Named NCAA Vice President of Enforcement

JULIE ROE LACH, who has served as director of enforcement at the National Collegiate Athletic Association (NCAA) since April 2004, was recently named Vice President of Enforcement. She will replace David Price, who will retire in December.

“Julie’s solid experience, incredible energy and innovative ideas make her the perfect choice for our next vice president of enforcement,” said NCAA President Mark Emmert. “I have complete confidence in Julie’s ability to evaluate the enforcement process and programs from top to bottom. She’ll seek input from our membership and be responsive to their concerns regarding the timeliness of the process while developing initiatives to discover and address violations. We’re excited about the prospect of moving forward with Julie leading this very important function.”

Lach is also currently serving as President of the Indiana University School of Law – Indianapolis Alumni Association Board of Directors.

Professor Wilson Receives Scottish Fellowship

PROFESSOR TOM WILSON was named a Neil MacCormick Fellow by the University of Edinburgh School of Law for the Fall 2010 semester.

Wilson says, “This fellowship provides the opportunity to conduct research at one of Europe’s top universities. The faculty here have been extremely accessible and interested in promoting my research. “Wilson’s MacCormick Fellow seminar took place on November 18 on “Community Land Trusts: An Emergency ‘Third Sector’ of Housing for Low-Income Residents in the U.S.”

He says, “My research on creating and preserving affordable housing via community land trusts has been extraordinarily well received here. It seems that public investment in affordable housing is a hot topic in Scotland, and I have been asked to come back next summer to complete work on a comparative law article.”

Professor Wilson teaches Contract Law, Sales, and Real Estate Transfer, Finance & Development in the J.D. program and American Legal Systems in the LL.M. program. He is director of the Law School’s LL.M. track in American Law for Foreign Lawyers, director of the Joint Center for Asian Law Studies and director of the Chinese Law Summer Program, held at the Renmin University of China School of Law.

Professor Wilson is shown with bagpiper, Richard R. Macdonald.

Ralph Adams, '67 Recognized for Pro Bono Excellence

ON FRIDAY, OCTOBER 15, RALPH ADAMS, '67, Fort Wayne, was recognized by the Indiana Pro Bono Commission for his outstanding *pro bono* service. Adams received the Randall T. Shepard Award for excellence in *pro bono* at the annual Shepard Award Dinner at the Marriott in downtown Indianapolis.

After 38 years of serving the people in Fort Wayne at Legal Services of Maumee Valley, both as staff attorney and executive director, Adams continues his legacy of service as the most prolific *pro bono* attorney with the Volunteer Lawyer Program (VLP) of Northeast Indiana. In the first seven months of 2010, he was active in 140 new cases and has never turned down a VLP referral. He spearheaded the VLP’s efforts to implement a “hotline” approach to serve clients within hours of the initial inquiries, reducing the effort required to locate clients and maximizing assistance.

The Randall T. Shepard Award for excellence in *pro bono* is named in honor of the Chief Justice of Indiana and presented by the Indiana Pro Bono Commission to honor his vision and leadership in *pro bono* in Indiana.

the Turning

This spring marks the 10-year anniversary of the law school's move into Inlow Hall. As I'm sure you know, establishing residence in the "new" building a decade ago was transformational for our school. Now the school is poised for an equally significant transformation.

IN 2010, THE SCHOOL UNDERTOOK ITS FIRST-EVER STRATEGIC-PLANNING PROCESS. This exercise of self examination has made it clear that the school has reached a critical turning point in its history. I know that it is a turning point because not only am I an alumna of the school, but I have been employed by the school for more than 21 years. I have watched as we have transitioned from a largely regional institution to a school that educates students from around the globe.

As I'm sure you'll agree, our *alma mater* has done an excellent job in the past of preparing future attorneys to work in the legal profession and in leadership positions in business and government. What I know, from being on the inside, however, is that it has done so with very limited resources. The school's faculty and staff have, again and again, pulled the proverbial rabbit out of the hat in terms of what they have been able to accomplish on what is—comparatively speaking—a shoestring budget. The time has come when the school needs to make some giant strides forward just so it does not fall behind other institutions of legal education.

What emerged from the strategic planning exercise is a blueprint that will launch the school into a new phase of its existence. The strategic plan identified several areas of "natural strengths" that the school possesses—strengths that, if developed, can make IU Indianapolis a destination law school for potential students from throughout the country who are interested in these discrete areas of study. On the following pages, you will find an outline of the strategic plan, along with the school's funding priorities for the future.

We need all of our alumni to be engaged—actively—in the process of making the strategic plan a reality. We seek not only financial support—but also strategic support. To make the plan come to life, we will need to seek funding from sources beyond just our alumni base. If you read the highlights of the strategic plan and discover that you know someone (even if he or she is not an alumnus) who would have an interest in supporting some of our endeavors because they will enrich the community, please contact the dean and arrange a meeting. If you are aware of philanthropic foundations that might have an interest in funding some of the school's upcoming projects, then please, contact the dean or a development officer and have a discussion.

The law school is an integral part of the city and the state of Indiana. The school can continue to educate lawyers and leaders, but not without your assistance. I happen to know most of you—and you are successful, smart, compassionate people. We need you now. We can't wait any longer. As you read the following pages, please think about the role that you can play in helping the school to take the next step in its transformation.

Point

by *Jonna Kane MacDougall*, '86

The IU School of Law – Indianapolis is an outstanding institution of legal education and is positioned to become one of the nation’s pre-eminent law schools in its areas of excellence.

Above: IU President Michael A. McRobbie (right) shakes hands with Abe Lincoln (as portrayed by Lon Pressnall) during the IMPACT Campaign Kickoff event.

Below: IU Foundation President, Eugene Tempel and his wife Mary Tempel visit with Abe Lincoln and Gary Roberts at the October 9th gala event at the IUPUI Campus Center.

Making an Impact

On the evening of October 9, the IUPUI campus launched the IUPUI IMPACT Campaign, a major fund raising effort for all schools on campus. A gala event with a cruise ship theme took place at the IUPUI Campus Center where the campaign was announced. The fearless crew, led by IU President Michael A. McRobbie, IUPUI Chancellor Charles Bantz and IU Foundation President Eugene Tempel set sail that evening to reach the \$1.25 billion funding goal by 2013. They all stressed the importance of the campaign and how it can be transformational for the campus.

The law school’s fund raising goal for the campaign is 12 million dollars, according to Dean Gary R. Roberts and Assistant Dean for Development, Mark Wunder.

“Our goal is twelve million,” said Dean Roberts, “but we hope we can exceed it in a significant way.”

The law school’s campaign chairs include Linda Pence, ‘74, Lacy Johnson, ‘81, and Michael Wells, ‘79. Honorary Chairs are Chancellor Emeritus Gerald L. Bepko; Dean Emeritus William T. Harvey; Dean Emeritus Norman Lefstein; former Interim Dean Susanah Mead and Professor Emeritus James P. White. A committee is being recruited and will be announced in the spring.

The law school’s priorities for the campaign include faculty development, student scholarships, centers of excellence, and experiential learning programs. In the following pages you will learn about these priorities and why they are important to the school.

The Strategic Plan In a Nutshell

You remember the “Nutshell” series of study aids, right? Well, here you can find the nutshell version of the school’s strategic plan—quick and painless.

1

Increase the size of, improve the diversity of, and **strengthen the faculty** to serve the needs of a dual division school.

2

Develop further resources for scholarships and other financial aid in order to attract and retain an increasingly talented and diverse student body, improve the quality of the overall program, and **make law school more affordable.**

Our Campaign Co-chairs

Michael Wells, '79 president of REI Real Estate Services, LLC

“My experiences at the Indiana University School of Law – Indianapolis have contributed to my professional success. By supporting this campaign, I have the opportunity to not only give back to the school, but also to shape its future. It is my desire to see the law school continue to grow into a vibrant, global place of instruction where talented faculty prepare law students to be knowledgeable and confident leaders in their professions. To help the law school build on its strong tradition of excellence, I invite you to join me in supporting this campaign.”

Linda Pence, '74 founding partner of Pence Hensel LLC

“I am honored to serve as a campaign co-chair for the IU School of Law’s campaign. The IU School of Law – Indianapolis provided the education that led to my wonderful 36-year career in law. As law school alumni, we should be giving back to the institution that made our law careers possible. Gifts to the law school will make the institution even stronger, and in turn provide an exceptional education for future young lawyers who will follow in our footsteps. ”

Lacy Johnson, '81 partner, Ice Miller, LLP

“Law school is a fantastic opportunity and it had a huge impact on my life. Sometimes, I think we may take that opportunity for granted. We need to cherish the law school and the opportunities it has given us, and we need to nourish the law school.”

3

Strengthen current programs and pursue new opportunities where the school has **natural advantages**, in order to enhance its reputation and make it a destination law school for highly qualified students. These programs include:

Healthcare and Life Sciences Law, Intellectual Property Law, State and Local Government Law, International and Comparative Law, Environmental Law, and Sports and Entertainment Law

4

Increase and strengthen opportunities for **experiential learning** through our clinics, externships, and other programs that involve faculty and students in addressing the legal needs of our communities.

5

Support and enhance our nationally-acclaimed **legal writing program**.

6

Emphasize and support **research and scholarship** among all faculty to raise the school's profile as a leading research institution.

7

Establish a **distinctive identity** for the school based upon its mission, guiding themes, and the blending of theory and practice.

8

Enhance the **infrastructure** and build a **culture of commitment** to the law school among its external constituencies in order to develop new resources and revenue streams that are essential for implementing the strategic plan.

IMPACT Campaign Priorities

Faculty Development Everyone has a memory of a favorite law professor—the person who inspired you and brought the law to life. Help us to keep those kinds of professors at IU Law – Indianapolis. Attracting and retaining high quality faculty in today’s competitive environment requires financial resources beyond those found in traditional revenue streams. The establishment of endowed faculty positions will allow the law school to recruit and retain the very best teachers and scholars.

Student Scholarships—Ensuring Student Opportunity Scholarships provide the opportunity for a legal education to students who might otherwise have to forego pursuing law as a career. Scholarships also help the school to attract top-flight students who bring intellectual depth to class discussion, enhancing the educational process.

Campaign Themes

These graphics are banners that have been created to illustrate the law school’s IMPACT Campaign themes, showing how we make a difference.

Centers of Excellence

The law school’s centers and programs capitalize on the school’s natural strengths in a variety of areas such as state and local government law, intellectual property law, healthcare and life sciences law, environmental law, sports and entertainment law, and international law. Philanthropic support of these programs can make the school a sought-after location for legal study in these areas. It will also create opportunities for scholarly activities, lectures, and public service projects that will have a positive impact on Indiana and beyond.

Experiential Learning Programs—Real World Law and Leadership Nothing can teach you how to be a lawyer better than getting into the trenches and doing it. That’s what our clinics and externships are all about—real world experience. The school’s experiential learning options not only connect the law school to the community, they allow students to learn how to address the legal needs of society and to promote justice—wisely and compassionately. We don’t just train lawyers, we create leaders. Our alumni are found not only in law firms, but also in the highest-ranking government offices, top businesses, and nonprofit organizations in the country. Your support can influence the future of the state of Indiana as well as the nation. ■

Positive Impact: Gifts in Action

Holder Scholarship Recipient Speaks at Donor-Scholar Brunch

By Alicia Dean Carlson

THIRD-YEAR LAW STUDENT EDWARD SMID, WORKED AND SAVED TO PAY FOR LAW SCHOOL, BUT A SCHOLARSHIP HAS MADE A BIG DIFFERENCE—BOTH FINANCIALLY AND AS INSPIRATION.

Smid's remarks at the Donor-Scholar Brunch at the Woodstock Club in Indianapolis on September 19, reminded faculty, donors and scholarship recipients how important scholarships are to students.

Smid, a native of Fort Wayne, served in the Marine Corps for six years after graduating from IU in 2001. Before starting law school in 2008, Smid and his wife developed a financial plan.

"I spent the first semester watching my financial plan crumble as the markets took a turn for the worse," Smid said in his remarks. "So I'm sure you can imagine the overwhelming sense of relief that I felt when I received the letter indicating that I had been awarded the Cale J. Holder Scholarship."

The scholarship was established in memory of Hon. Cale J. Holder, who graduated from the Benjamin Harrison Law School in 1934 and received his J.D. from the Indiana Law School in 1938.

By coincidence, Smid was chosen in 2010 to serve as an intern with District Court Judge Sarah Evans Barker, who took over Holder's seat in 1994.

"I remember walking into the courtroom where Judge Holder served for so long and realizing that the scholarship was not just an honor but also a tremendous

challenge," Smid said. "Judge Holder was a man of unwavering principles, who was dedicated to promoting personal accountability, patriotism, and the rule of law. I will promote these principles throughout my career, with the hope that at its end, I will be able to look back and say that I earned the honor of being associated with such a remarkable man." ■

John Marynell, '67: Providing Opportunity

By Alicia Dean Carlson

IF WORKFORCE STATISTICS ARE CORRECT THAT MOST AMERICANS HAVE SEVEN CAREERS OVER A LIFETIME, JOHN MARYNELL, '67, IS WAY ABOVE AVERAGE.

The son of two hardworking parents who set the tone, Marynell began working as a youngster, delivering newspapers in his hometown of Evansville. He worked his way through high school, pushing a broom and doing other odd jobs. As an undergraduate zoology major at IU-Bloomington, Marynell was up at dawn delivering the *Daily Student*. He washed dishes in a sorority and at his own Theta Chi fraternity, dispatched taxis, refereed intramural sports, worked at a bookstore and IU athletic ticket booths, and chased tips as a waiter at Nick's and The Regulator.

"I did anything to make a buck," Marynell says.

Work and sports dominated his IU experience. As a student, Marynell, who remains an ardent fan and Varsity Club member, attended basketball and football games with his fraternity brothers and a bulldog, Ox, who became an official mascot and earned Marynell the best seats.

Marynell decided to go to law school—but not to become a trial lawyer.

"I never had the Clarence Darrow vision," he says. "I thought law school would give me a more diversified background for business."

After a year of law school in Bloomington, Marynell transferred to Indianapolis. He took a job in the mortgage loan

department at Jefferson National Life Insurance and attended law school in the evening. When he graduated, Marynell launched a career in commercial real estate development and lending in Chicago. He retired in 2008 from Bank of America, which had purchased his employer, LaSalle Bank.

A lifetime of work has paid off for Marynell. He travels to destinations as diverse as Puerto Vallarta, London, Singapore and Buenos Aires, serves on the board of managers for the Robert R. McCormick unit of the Chicago Boys & Girls Club in Chicago, offers support to other important causes, and holds onto his IU football and basketball season tickets.

"I'm not wealthy, but I'm rich in the important things," he says.

Marynell first established the John E. Marynell Scholarship in 1994 as an annual scholarship awarded to an incoming first-year law student demonstrating financial need and the potential to succeed in the practice of law. In 2009, Marynell endowed the scholarship, creating a lasting legacy.

Occasionally, he's had the opportunity to offer the scholarship recipient a little advice.

"I give to the law school because it gave me an opportunity," Marynell says. "I tell the students, 'Remember, someone has helped you. Be charitable to someone else.'" ■

Leaders of Indiana and Beyond

The law school is proud to recognize the achievements of the following government, professional and civic leaders, and we are proud to count them among our alumni.

Dan Coats, '72 Returns to Public Service, Leads Wave of Alumni Who Won in Fall Elections

When the new Congress convenes in January, alumni from Indiana University School of Law – Indianapolis will make up four of Indiana's 11-member Congressional Delegation. Leading the wave of alumni elected into public service is Dan Coats, '72, (pictured) who easily won the U.S. Senate seat he held from 1989-1998, defeating his democratic challenger, Brad Ellsworth on November 2, 2010. Coats also served as U.S. Ambassador to Germany and has practiced law in Washington, D.C.

Current Indiana Secretary of State, Todd Rokita, '95, won Indiana's 4th District race and Republican Mike Pence, '86, won his sixth term in the 6th District against Democrat Barry A. Welsh. Pence announced on November 3 that he is stepping down as his party's Conference Chairman, a position he has held since 2008. Political newcomer and recent graduate, Todd Young, '06 beat incumbent Democrat Baron P. Hill in the 9th District.

On the state level, Brian Bosma, '84, is set to become the Speaker of the Indiana House of Representatives for the second time, making him the fourth IU Law – Indianapolis alumnus to hold that position out of the last five House Speakers.

Democrat Terry Curry, '78, won the race for Marion County Prosecutor, beating his Republican rival and fellow alumnus, Mark Massa, '89. ■

Steven David, '82 Joins Indiana's High Court

Indiana Governor Mitch Daniels selected Boone Circuit Court Judge, Steven David, '82, to serve as Indiana Supreme Court Justice. A 1982 graduate of the law school, Justice David served on the Boone Circuit Court from 1995-2010. Prior to serving on the Boone Circuit Court bench, he worked as corporate counsel for Mayflower Transit (Carmel, Indiana) and in private practice at the Columbus firm of Cline King King & David. He began his career in the U.S. Army Judge Advocate General's Corps.

David succeeded Justice Theodore R. Boehm who retired from the State Supreme Court at the end of September. Justice David joins fellow alumnus Justice Brent E. Dickson, '68, who was appointed to the court in 1986.

Justice David was one of three finalists for the Supreme Court, all of whom were alumni of the law school. The other two finalists were Marion Superior Judge Robyn Moberly, '78, and Karl Mulvaney, '77, partner at Bingham McHale. ■

LEADERS

2011 ENVIRONMENTAL LAWYER OF THE YEAR
Lansing, Michigan
Charles E. Barbieri, '80
Partner, Foster Swift Collins & Smith, P.C.

2011 HEALTH CARE LAWYER OF THE YEAR
Indianapolis, Best Lawyers
John Render, '71
Partner, Hall, Render, Killian, Heath & Lyman

2011 INTELLECTUAL PROPERTY LAWYER OF THE YEAR
Washington D.C., Best Lawyers
E. Anthony Figg, '73
Partner, Rothwell, Figg, Ernst & Manbeck

2010 WOMAN OF THE YEAR IN LAW
YWCA of Greater Indianapolis
Marti Starkey, '81
Partner, Harrison & Moberly, LLP

2010 ANTOINETTE DAKIN LEACH AWARD
Indianapolis Bar Association, Women and the Law Division
Julia Blackwell Gelinas, '78
Partner, Frost Brown Todd, LLC
The late Deb Hepler, '94 also received the Antoinette Dakin Leach Award posthumously.

2010 BUSINESS LEADER OF THE YEAR
Indiana Chamber of Commerce
Mike Wells, '79
President, REI Real Estate Services, LLC

SPIRIT OF THE PRAIRIE AWARD
Conner Prairie
John S. Pistole, '81
Chief, Transportation Security Administration

Charlotte Van Horne Squarcy '77 Stars in Dutch Reality Series

by Elizabeth Allington

Charlotte Van Horne Squarcy, '77 (right), was filmed by a Dutch t.v. crew on the Brooklyn Bridge in 2009 while promoting the 400th anniversary of the founding of New Amsterdam.

CHARLOTTE VAN HORNE SQUARCY IS A CELEBRITY...IN HOLLAND! Fifteen generations after her Dutch ancestors sailed to Nieuw Amsterdam (better known as New York City) Charlotte Squarcy became a modern-day spokeswoman for the 400th anniversary of the founding of the Dutch colony.

After her initial success promoting the anniversary event in 2009, the Dutch Reality show “Man Bijt Hond” (Translation: “Man Bites Dog”) invited her to Holland for live commentary of Queen’s Day celebrations and 17 additional episodes in other Dutch towns and villages.

Squarcy’s humorous, off-the-cuff remarks have earned her a following in Holland, where, she says, she has been

After leaving Indiana, she spent over three decades in corporate and private practice in product liability and environmental law, as supervising litigator for outside counsel at General Motors and Olin Corporation. She also founded the American Bar Association’s Warning and Labeling (now Preventative Law) Committee of the Litigation Section. “My legacy was communication across the language barrier about safe product usage through the use of pictographs,” she states.

In semi-retirement she continues to trace her mother’s family’s roots which relate to one of the founding families of the Dutch colony in America. She is a member of the Society of Daughters of Holland Dames and the Dutch Settlers of Albany. She also serves on the board of the Wyckoff Farmhouse museum, a 17th century Dutch farmhouse that is the oldest landmark building in New York, and her ancestral home (a Wyckoff granddaughter married one of her Van Horne ancestors in America). She says, “That was a ‘wow’ moment when I saw the hand-hewn timbers inside the house’s walls and realized my ancestors had touched them.”

School Colors During Charlotte Squarcy’s Dutch travels, the Mayor of the village of Hoorn presented her with a large bouquet of tulips created especially to celebrate the town’s 650th anniversary. They are extremely appropriate because they display not only the vivid red and fringed white of her IU heritage, they also have a black and gold interior, making them perfect for celebrating the IUPUI campus where she received her law degree. The tulips can only be ordered by special arrangement with the office of the Mayor. Visit the blog: www.hoorn.nl/weblogburgemeester or E-mail: e.vd.waa@hoorn.nl.

asked for autographs or pictures by a wide variety of people. Squarcy, who used the stage name Charlotte Van Hoorn, also writes a blog for her fans.

She is proud of her Hoosier roots, as well as her Dutch heritage. Having taken the bar exam prior to finishing her law degree, she was sworn in as Deputy Attorney General of Indiana the week after commencement in 1977. “It was a genuine thrill to have litigated 50 trials and administrative hearings while serving the people of Indiana,” she says. “Service in the AG’s Office is terrific trial experience.”

By all accounts the Dutch television series was a hit! Squarcy received a formal letter from the Private Secretary of HRH Queen Beatrix congratulating her on the TV series. Previously, she had met Crown Prince Wilhelm and Princess Maxima of The Netherlands.

Squarcy says she would love to do another series in the U.S. on sites influenced by Dutch culture. As for her future in show business, she laughs, “I hope to get a hair care commercial out of this!”

Check out her Dutch escapades on the web: <http://www.manbijthond.nl> (and search on Charlotte). ■

SAVE THE DATE

IU LAW-INDIANAPOLIS

Evening of Celebration

AND CLASS REUNION ACTIVITIES

1961 · 1986 · 1996 · 2001

and other classes ending in "1" and "6" if interested

FRIDAY, MAY 13, 2011
Indianapolis, IN

CLE Programs, All Class
Cocktail Reception,
Recognition of the
Class of 2011, Individualized
Class Activities

INDIANA UNIVERSITY

SCHOOL OF LAW-INDIANAPOLIS
Alumni Association

If you would like to help decide what your individual class activity will be, please contact
Danny Kibble, Director of Alumni Programs at djkibble@iupui.edu, (317) 274-2289, or toll free (866) 267-3104

10th Annual PLSG Symposium

Law School Program Focuses on Public Entrepreneurship

Program on Law and State Government Fellows, Erin Albert (left) and Melissa Stuart (right), pose with Professor Cynthia Baker, director of the program.

On October 1, 2010, the law school's Program on Law and State Government (PLSG) hosted its 10th Annual Fellowship Symposium, "Public Entrepreneurship and State Government." Two student Fellows, Erin Albert and Melissa Stuart, were joined by experts from Indiana and around the nation who examined innovative business models used by state governments to provide public services. Following an assessment of state governments' current systems, the Fellows identified successful, real-world examples of service coordination and delivery from Indiana and other states.

The morning panel on entrepreneurship in education featured Mark Long from the IU Kelley School of Business and Mark Need of the IU Maurer School of Law.

The keynote address was given by Doug Chapin, Director of Election Initiatives for the Pew Center on the States.

ALBERT SAYS, “DURING ONE OF THE PANEL SESSIONS WE FOCUSED ON ENTREPRENEURIAL EDUCATION ACROSS THE SPECTRUM. One fantastic local example is that of Lemonade Day, where in May of 2010, over 7,400 kids signed up to run their own lemonade stands as part of a nationwide movement by Michael Holthouse, an entrepreneur who grew up in Indiana. This is just one example of what we explored in terms of entrepreneurial education, and even social business, through this fellowship year.” Albert’s Fellowship address was entitled “Social Entrepreneurship: Can State Law Achieve Balance Between Social Cause and Profit?”

A panel discussion on “Entrepreneurship in Education” included Mark Need, Clinical Associate Professor of Law and Director of the Elmore Entrepreneurship Law Clinic at IU’s Maurer School of Law, and Mark Steward Long, M.S., Instructor in the Entrepreneurship and Management Program at the IU Kelley School of Business.

Another panel discussion centered on Business Models and Social Entrepreneurship, featuring Robert Lang, CEO of the Mary Elizabeth & Gordon B. Mannweiler Foundation Inc., and CEO of L3C Advisors L3C; John Tyler, Vice President and Corporate Secretary of Ewing Marion Kauffman Foundation; and Elizabeth Minnigh, attorney with Buchanan Ingersoll & Rooney PC. Luncheon keynote speaker, Doug Chapin, Director of Election Initiatives at the Pew Center on the States,

presented a talk on “90-Degree Walk: The Role of Election Data in a New Approach to Reform.”

Melissa Stuart’s Fellowship address was entitled “Legal Frameworks for Performance-Driven Government,” and she also moderated a panel entitled “Is Law an Obstacle to Data-Based Governing in Indiana?” featuring David Griffith, staff attorney with the Indiana Supreme Court’s Division of State Court Administration, Judicial Technology and Automation Committee (JTAC); Becky Selig, Director of the Bureau of Quality Improvement Services in the Division of Disability, Aging, and Rehabilitative Services, Family and Social Services Administration; Molly Chamberlin, Ph.D., Director of Data Collection, Analysis and Reporting, Office of Learning Choices, Department of Education; and Gary Huff, Town Manager of Fishers, Indiana.

“One of the highlights of my research is the success the Town of Fishers has had in using data and performance metrics to help inform service delivery to its citizens,” says Stuart.

“This year’s candidates for the Program on Law and State Government fellowship were phenomenal, and both fellows are passionate about the topic of entrepreneurship as it relates to state government and governance,” said Professor Cynthia Baker, PLSG Director at the law school. “With the current economic climate, it is an exciting time to better understand how entrepreneurial thinking and habits are, or could be, impacting how state governments carry out their myriad responsibilities.” ■

IP Center Develops Strategic Plan & Implements Multiple Initiatives

John Schaibley, IP Center Director

SINCE JOHN SCHAIBLEY WAS APPOINTED EXECUTIVE DIRECTOR OF THE LAW SCHOOL'S CENTER FOR INTELLECTUAL PROPERTY LAW AND INNOVATION IN JANUARY, he has been hard at work defining and implementing the Center's mission, goals, and objectives, bringing together the many players essential to its success, and spreading the word about the IP Center in a variety of venues, including the Intellectual Property Scholars Conference at UC-Berkeley in August. Professor Schaibley is enthusiastic about the IP Center, which is focused on patent law and the life sciences, but is also active in other IP areas, including trademark, copyright, and right of publicity law. The primary mission of the IP Center is promoting student IP education and scholarship, not only increasing the number of JD graduates with a concentration in intellectual property law, but also providing exposure to IP law to the broader student community as well. Professor Schaibley, who this year teaches the Patent

Litigation and Intellectual Property Survey courses, explains, "Given the increasing importance of intellectual property to society, IP issues are ubiquitous throughout the legal world. Knowledge of this area is therefore beneficial to non-specialists as well, including future executives, litigators, business lawyers, judges, in-house counsel, government attorneys, and others. The IP Center's broader goals and objectives include advancing the law of intellectual property, advocating and stimulating reform through scholarship and programs, and providing meaningful, non-redundant assistance and support to the numerous constituencies in various areas of intellectual property law?"

Under Professor Schaibley's leadership, projects underway or in development include: expanding the school's IP curriculum, active and targeted recruiting of science and engineering students to enhance the already strong patent law program, attracting and retaining the highest quality full time and adjunct IP faculty, fielding a patent law moot court team, encouraging and supporting IP scholarship, generating support for a Patent Law Boot Camp for judges and law clerks, creating an IP Certificate for students who meet specified requirements, hosting seminars, operating formal and informal IP idea exchanges to enhance communication between various IP constituencies, assisting students in locating IP employment opportunities, as well as a host of other events and activities.

The IP Center recently moved into its new, well-equipped facility located on the canal, just a block from the law school (space formerly occupied by the Master of Laws program). This location is an ideal gathering place for idea exchange among the actors in different realms of intellectual property law, and facilitates collaborative activities for students and practitioners alike. Indeed, this new space is already proving to be a great resource for the law school's IP students and the IP community. Multiple IP-oriented student groups such as the IP Law Association, the Fashion and Design Law Society, and the Sports and Entertainment Law Society use the Center's space. Moreover, the Center recently hosted a meeting of the law school's distinguished group of IP law adjunct professors and a reception for members of the IP Section of the Indianapolis Bar Association and the IP Student Association.

IP Center projects are dependent on support, financial and otherwise, from those who share its vision: serving as a nucleus for IP development and protection by (1) acting as an agent of evolution for IP doctrine, (2) transferring IP information among the various IP constituencies, (3) creating programs to act as enzymes for innovation, (4) generating interest and support for IP law, and (5) contributing to the Indiana Life Sciences Initiative. Ultimately, it will all depend on the students and the teachers, and thus the Center's greatest financial needs are targeted scholarship money to attract and retain the best and brightest IP students and funds to attract and retain the highest quality IP faculty. ■

Law School's Annual CLE Program Featured Experts in IP, Antitrust, and Employment Law

This year's Annual Continuing Legal Education (CLE) Program on October 12 featured a host of experts who focused on the topic, "Confronting Change in a New Healthcare Economy: Patents, Antitrust and the Workplace."

Presenters included Eli Lilly & Company Senior Vice President, Robert Armitage, who was recently chosen by *The American Lawyer* as one of the 25 most influential people in Intellectual Property Law. He discussed patent reform legislation. June Im, counsel at the Federal Trade Commission, focused on pharmaceutical patents and antitrust law from a Washington perspective, while Tom Barnett, a partner at Covington & Burling in Washington D.C., presented a view from the bar, with a particular emphasis on issues relating to manufacturers of generic pharmaceutical products. IU School of Law - Indianapolis professors Max Huffman and Emily Morris made a presentation entitled "A Patent Policy Approach to Hatch Waxman Gaming," which is related to an article they are co-authoring.

Indianapolis attorney Ellen Boshkoff, a partner at Baker & Daniels, added an employment law perspective, discussing issues relating to outsourcing. The CLE program also included a session on ethics, "Professional Responsibility Update," presented by G. Michael Witte, '82, Indiana Disciplinary Commission Executive Secretary and IU School of Law - Indianapolis Professor, María Pabón López. ■

1

1- Eli Lilly & Company Senior Vice President, Robert Armitage, spoke on patent reform legislation.

2- The program included experts from around the country including June Im, counsel at the Federal Trade Commission; Tom Barnett, partner at Covington & Burling; Professor Max Huffman, IU School of Law - Indianapolis; Professor Andrew Klein, IU School of Law - Indianapolis; Professor Emily Morris, IU School of Law - Indianapolis; John Schaibley, Director of the Center for Intellectual Property Law and Innovation at the IU School of Law - Indianapolis.

2

Indiana Supreme Court Takes a Personal Look at Justice Brandeis

Upper Left: Frank Gilbert, grandson of former U.S. Supreme Court Justice Louis Brandeis, delivered the Indiana Supreme Court Lecture.

Lower Left: Chief Justice of the Indiana Supreme Court, Randall T. Shepard, talks with Frank Gilbert and Dean Gary R. Roberts before the lecture.

Right: The speaker posed for a photo with the Dean and all five members of the Indiana Supreme Court: Justice Frank Sullivan, Jr., Justice Brent E. Dickson, '68, Frank Gilbert, Dean Roberts, Chief Justice Randall T. Shepard, Justice Stephen David, '82, and Justice Robert Rucker.

THIS YEAR'S INDIANA SUPREME COURT LECTURE FEATURED FRANK GILBERT, who spoke in the Wynne Courtroom on October 19, 2010. Mr. Gilbert, a grandson of United States Supreme Court Justice Louis Brandeis, spoke about his personal memories of his grandfather.

Gilbert is a senior field representative at the National Trust for Historic Preservation. He works with local governments in many parts of the United States, helping them to develop or strengthen programs to protect and improve landmark buildings and historic districts. His work has taken him to almost all of the 50 states, including current assignments in Oklahoma, South Dakota, Mississippi and New Mexico. Before coming to the Trust, Gilbert was executive director of the New York City Landmarks Preservation Commission. Over a nine-year period he helped to develop the historic preservation program in a city

known for tearing down landmarks and building skyscrapers. He directed the work on designating 25 historic districts including Greenwich Village, Gramercy Park and Soho. Mr. Gilbert was a leader in the successful effort to save Grand Central Station. The preservation of Grand Central and the constitutionality of historic preservation were upheld in a major U.S. Supreme Court decision in 1978 (*Penn Central Transportation Co. v. City of New York*, 438 U.S. 104). He is a lawyer and a member of the District of Columbia bar. Gilbert is one of four grandchildren of Justice Louis Brandeis. His mother, Susan, was the older of Justice Brandeis' two daughters.

Indiana Supreme Court Chief Justice Randall T. Shepard introduced the speaker and all five Indiana justices were in attendance at the lecture, including the newest Justice Stephen David, '82 who was sworn in serve on the state's high court the day before the event. The law school thanks the Indiana Supreme Court for sponsoring this lecture. ■

Teen Court Benefit Night

On September 16, Reach For Youth held its second annual Teen Court Benefit Night in the Inlow Hall Atrium. More than 50 people attended to support the Teen Court program, which has been in operation for nearly 20 years. IU School of Law-Indianapolis students, past and present, were there to help raise funds and awareness for Teen Court, including alumnus Jimmie "Tic Tac" McMillian, '02, who served as the evening's emcee and presented awards to five outstanding youth volunteers involved in the program. Marion County Superior Court Judge Annie Christ-Garcia, '92, gave the keynote speech, praising Teen Court as a community court model that sees continued success in serving first-time, non-violent offenders by providing a valuable second chance. For more information about Reach For Youth or Teen Court, please visit www.reachforyouth.org. ■

1

1- The Honorable Annie Christ-Garcia, '92, gave the keynote address at the reception.

2- These students received awards at the Reach For Youth Teen Court Benefit Night for their participation as outstanding youth volunteer jury members and attorneys in the Teen Court program:
(L-R) Meredith Lockman, Bailey VanVleet, Shanice Jackson-Ellison, Torye Brown and Andre Riley.

3- Jimmie McMillian, '02, served as emcee.

2

3

Seventh Annual Leibman Forum

Focuses on Intellectual Property

THE SEVENTH ANNUAL JORDAN H. AND JOAN R. LEIBMAN FORUM ON THE LEGAL AND BUSINESS ENVIRONMENT OF ART TOOK PLACE ON TUESDAY, NOVEMBER 9 IN THE WYNNE COURTROOM. The topic of the program was “Fashioning the Law of Design: Wearable Intellectual Property,” and featured attorney Kenan Farrell, ’03, who spoke on pending legislation in Washington, the Innovative Design Protection and Piracy Prevention Act. Farrell is the founder of KLF Legal, an Intellectual Property and Entertainment law firm located on Mass. Ave., in the Indianapolis Arts & Theater District. His practice focuses on the strategic development and protection of creative properties. He represents clients in music, film, theater, television, book publishing and the visual arts throughout the United States and abroad. Farrell is the current chairman of the Indianapolis Bar Association’s Solo and Small Firm Committee and also serves on the board of the Sports & Entertainment Committee. In these roles, he frequently speaks on a wide range of intellectual property, entertainment and practice management topics.

Also presenting at the forum was Beth Bennett, founder and owner of Beth Bennett Couture in Indianapolis. She

provided a designer’s perspective on the proposed legislation. Bennett holds a BFA from DePaul University and an MFA from New York University and was trained as a costume designer for stage and screen. She is the founder and owner of Beth Bennett Couture, an umbrella micro-company for B Trousseau Couture and Picnic. B Trousseau Couture caters to a discerning client who seeks custom bridal or special occasion luxury. B Trousseau Couture’s mission is to set the bar for innovative custom bridal in Indianapolis and the Midwest. Picnic is a line of misses daywear separates and dresses.

Prior to the lecture, two students from the Herron School of Art and Design showed outfits that they had created as projects for a sculpture class at Herron. Emily Schorn, a 5th year Senior working on her Bachelor of Fine Arts in Sculpture, modeled her wearable art piece entitled, “Though the fog is thick I try to see my way through.” It was inspired by a song written by Garth Osborn called ‘My Hope in You.’ The song is about the ability to look ahead, in the midst of the trouble, and find hope.

The work of Ashten Houpt, a Junior at Herron, majoring in Sculpture was also featured. Her piece was a dress, composed

entirely of wedding magazines. The title of her work was “I do, I do, I do!” Her work was inspired by her own impending wedding, this coming May, and the overwhelming undertaking of planning for such a huge event.

The Leibman Forum was established through the generous contribution of Leah Hartman, '85, an alumna of both the law school and the Kelley School of Business, who wished to honor her former professor and mentor, Jordan H. Leibman, '79. Leibman taught Business Law at the Kelley School of Business for many years before his retirement. He and his wife, Joan, decided a joint event involving the Herron School of Art and Design, the law school, and the Kelley School of Business, would be a unique and important contribution to the life of the IUPUI campus. ■

1

2

3

1- Dean Gary R. Roberts served as master of ceremonies for the Leibman Forum.

2- Forum speakers pose with Dean Roberts and the Leibmans. From left: Beth Bennett of Beth Bennett Couture; Kenan Farrell, '03, principal KLF Legal; Joan Leibman, Gary Roberts, Jordan Leibman, Ashten Houpt, Herron student; Emily Schorn, Herron student. Schorn is wearing a costume that she designed for a class at the Herron School of Art and Design. A dress designed by Houpt is shown in the background.

3- This year's Leibman Forum was a crowd pleaser.

Call to the Profession

The annual Call to the Profession ceremony for incoming first-year students took place in the Conour Atrium on Saturday, August 21.

Speakers included Sally Zweig, '86, a partner at Katz & Korin, who spoke on the importance of work/life balance while in law school, and the Honorable Jane Magnus-Stinson, '83, who spoke on professionalism. Following Judge Magnus-Stinson's talk, she led the first-year students in the Oath of Professionalism. Dean Gary Roberts offered a champagne toast to the students and Indianapolis Bar Association President Michael Hebenstreit, '77, welcomed students to the school on behalf of the IBA. The formal program was followed by a reception and tours of the building. The ceremony was coordinated by Sonja Rice, '07, Interim Director of Student Affairs and Danial Kibble of the IU Alumni Association. ■

Honorable Jane Magnus-Stinson, '83

Sally Zweig, '86

1- First-year student Lauren Pena attended the Call to the Profession with her parents, Debra and Adrian Pena.

2- Law student Anthony Jenkins visits with Dr. Raymonda Burgman and fellow law student Vanessa McKenzie. Dr. Burgman, a Professor and Dean of Academic Affairs at DePauw University, was McKenzie's undergraduate advisor.

3- First-year students and their family members filled the Conour Atrium.

4- Attendees enjoyed an elegant buffet reception at the event.

5- Students take the Oath of Professionalism.

Senator Lugar Speaks at Program on Mexican Judicial and Criminal Justice Systems

The Indiana Attorney General's office hosted an international educational symposium on September 26, 2010 at the law school. Dean Gary R. Roberts was on hand to welcome Indiana Senator Richard G. Lugar who gave the keynote address. Indiana Attorney General Gregory F. Zoeller also spoke at the event which examined Mexico as a country whose legal system is currently in transition to a model similar to that of the United States. In addition to a panel of Attorneys General from Mexico, Professor Jimmy Gurule from Notre Dame Law School also spoke on "The Rule of Law and Mexico." The symposium brought together business leaders, the academic community, international lawyers and others interested in learning more about Mexico. ■

Shown in the photo are Dean Gary R. Roberts, Senator Richard G. Lugar and Indiana Supreme Court Justice Frank Sullivan, Jr.

Visitors from the Land of the Rising Sun

On September 14, Professor Frank Emmert, Director of the law school's Center for International and Comparative Law, and Professor Emily Morris met with students from Hakuoh University in Japan. Left to right: Professor Emmert, Takahiro Fukushima, Daichi Onozuka, Mitsuo Takasai, Erika Takamura, and Professor Morris. ■

Visitors from Brazil

From August 30 through September 3, the law school once again hosted colleagues from the Faculdades Espírito Santenses (FAESA) law school in Vitória, Espírito Santo, Brazil. This was the second year for the “Program in U.S. Law” conducted by Professor Lloyd T. “Tom” Wilson.

In 2009 the focus of the program was the common law and the jury system. This year the Brazilians requested an emphasis on the U.S. Constitution. The program included four half-days of class at the school, including a lecture by Indiana Court of Appeals Judge Paul D. Mathias and public attorney Anna Onaitis Holden,

’05, on emerging due process rights for persons who face criminal charges but lack the mental capacity to assist their counsel. The final class considered immigration issues and the birth citizenship clause of the Constitution and included a lecture by Indiana Supreme Court Justice Frank Sullivan, Jr.

The Brazilian delegation visited the Indiana State Senate, where they met with Senators Phil Boots (R) and Mike Delph (R) (a third-year student at the law school who will graduate in December 2010). Professor Wilson said, “This year’s visit by our FAESA colleagues was productive and enjoyable. It also provided an opportunity to further strengthen the law school’s ties with a law school in one of South America’s most dynamic countries.” Professor Wilson will conduct the third annual program in American law for the Brazilian law school in early September 2011. ■

Seated left to right: Professor Stella Santana, Professor Maria Lima, Bruno Silva, Professor Elexandra Pizzol; seated on the arms of the chairs, left to right: Bruna Ferri, Raquel Ward, Dean Sayury Otoni ; standing, left to right: Larice Possan, Zilmara Cerillo, Samira Melo; Dean Gary R. Roberts, Professor Tom Wilson, Andre Luiz de Gama, and Suiane de Aguiar.

Human Rights Law Event

On June 25, the school’s Program in International Human Rights Law hosted a U.S. Department of State delegation from the Philippines. The visit was arranged in cooperation with the International Center of Indianapolis and was part of a law school event focusing on issues related to human trafficking. The event was sponsored, in part, by the U.S. State Department, pursuant to its “Countering Trafficking in Persons” project for the Philippines.

Shown in the photo, among program participants are: Christian Massbaum, Justin Gilbert, Mallory Gore, Kathy Humphrey, COO of the International Center; Girlie Gay Sequino Sanado, Professor George Edwards, Jerome Aquila Alcantara, Yehlen Chiu Agus, Professor Maria Pabon Lopez, Hao Wang, Perfecto Caparas, Heidi Caparas, Amy Andreas, Center for Victim and Human Rights; Raio Krishnaya, Center for Victim and Human Rights; Robert Massbaum and Professor Fran Quigley

Legal Education Conclave Focuses on Diversity and Economy

On September 23-24, 2010 the Indiana State Bar Association hosted the Legal Education Conclave at Inlow Hall. The event, which takes place every four years, brings together all four Indiana law schools and a variety of stakeholders in the legal community such as the Board of Law Examiners and the Disciplinary Commission.

The law school's Chasity Q. Thompson, '02, Assistant Dean of the Office of Professional Development, co-chaired the event along with Gail Peshel, Assistant Dean of Career Services at Notre Dame.

The event focused on current trends and challenges to legal education. The keynote address on diversity was given by Kim M. Boyle, the first African-American woman president of the Louisiana State Bar Association and a partner at the New Orleans firm of Phelps Dunbar.

Breakout sessions dealt with a variety of issues, including diversity and the effect of the current economic crisis on the profession. ■

Top: Attending the Conclave were Dean Gary R. Roberts, ISBA President Roderick Morgan, Kim M. Boyle, the first African-American woman president of the Louisiana State Bar Association, and Dean Lauren Robel of the IU Maurer School of Law.

Inset: G. Michael Witte, '82, Indiana Disciplinary Commission and Camille Wiggins, Division of State Court Administration participated in the Diversity in Law panel discussion.

Alumni Honored at Annual ISBA Meeting

AT THIS YEAR'S ANNUAL ISBA MEETING ON OCTOBER 14, OUTGOING PRESIDENT RODERICK H. MORGAN presented his Presidential Citation for exceptional contributions to the profession of law and the citizens of Indiana to Hon. Caryl A. Dill, '77; Paje E. Felts, '91; and Chasity Q. Thompson, '02.

Hon. Caryl A. Dill is a magistrate for the Marion County Superior Court. She was previously Master Commissioner for the same court. She spearheaded development of the ISBA's new statewide Mentor Match program.

Paje E. Felts is Legislative Counsel at the ISBA. She has a background in journalism, including a degree from the Institute of Political Journalism at Georgetown University. She worked as campus minister for St. Joseph Catholic Church in Terre Haute before starting her legal career.

Chasity Q. Thompson is the Assistant Dean of the Office of Professional Development at Indiana University School of Law-Indianapolis. She graduated magna cum laude from Alabama State University and received her MBA from Auburn University. She served for two years as a judicial clerk for Chief Justice Randall T. Shepard of the Indiana Supreme Court immediately following graduation.

Hon. Barbara L. Crawford, '87 received the ISBA's Rabb Emission Award in recognition for her efforts to promote diversity in the legal community. She was recently appointed as judge of the Marion Superior Court by Governor Mitch Daniels, and had previously worked at the Marion County Prosecutor's Office, the Indiana Attorney General's Office and the Marion County Public Defender's Office. She is also an adjunct instructor at the law school.

Deborah L. Farmer, '83 was selected to receive the Gale Phelps Award for her contribution to professionalism in the area of family law. She is managing partner at Campbell Kyle Proffitt. She is also past president of the Indianapolis Bar Foundation and served on the ISBA Board of Governors.

ISBA President Roderick Morgan presented the Presidential Citation for exceptional contributions to the profession of law and the citizens of Indiana to Chasity Q. Thompson, '02.

The Hon. Viola J. Taliaferro Award was presented to Catherine M. Michael, '00 for her commitment to ensuring the community and the courts work to help at-risk families. She is an attorney at Hollingsworth & Zivitz. She is an adjunct professor at Nova Southeastern School of Law in Florida and is the author of *The Parent's Guide to Special Education: Understanding Eligibility, Evaluations, and Case Conferences*. ■

Impact on Environmental Law

PROFESSOR ERIC DANNENMAIER IS THE CHAIR OF A NEW WORKING GROUP ON POLICY, ECONOMICS, AND LAW established by the Richard G. Lugar Center for Renewable Energy on IU's Indianapolis campus.

The Lugar Center supports renewable energy research (including hydrogen generation, fuel cell technology, and bio-fuels) and has created the Working Group to expand its contributions to the social sciences and to bring expertise associated with science and engineering research to policymakers at both state and national levels.

The new Working Group is engaged in a research project funded by the Pew Charitable Trust to prepare a white paper on "Energy Security as a National Security Issue" which will inform a series of workshops with legislators and other policy leaders in 2010 and 2011. The Working Group is also developing a project that compares E.U. and U.S. state adoption of renewable energy policies, and is exploring collaboration with a new Great Lakes regional initiative on sustainable energy policy.

Professor Dannenmaier's research often concerns national security and national energy policy issues, and he is actively engaged in efforts to frame a more sustainable national energy policy. In June, for example, he was a key speaker at a National Security and Clean Energy Roundtable sponsored by Repower America and other national energy policy groups.

Dannenmaier is also engaged with energy experts within the IU system. In addition to chairing the Lugar Center's Working Group, he has been asked to join the Lugar Center's Executive Committee. He also serves on the executive committee of the IU Energy Institute, a new university-wide initiative to strengthen IU's research and educational contributions to addressing national and international energy challenges. ■

Law School Professor Leads 'Energy Security' Initiative by Lugar Center for Renewable Energy

Law School Named to "Greenest Law Schools" List by Pre-Law Magazine

In its Back to School 2010 Issue, The National Jurist's Pre-Law Magazine featured a list of "Top Green Schools," including the Indiana University School of Law - Indianapolis. Ranked among the top 15 (in the "Cum Laude" category), the law school was cited for its Environmental Policy Forum, which is a research and educational initiative seeking to examine legal and institutional frameworks for the environment, and support leaders in government, business, and the non-profit sector in their efforts to reform and strengthen those frameworks. The group engages in research and fosters public dialogue (through workshops, roundtables, and symposia), advancing cooperative solutions to public environmental concerns.

The Environmental Law Society (ELS) at the law school is also an active student group, co-sponsoring the Environmental Policy Forum's annual Spring Symposium. Past topics of the symposium include Water Law, Energy Policy, and Climate Change. The ELS and the Forum have also sponsored a university-wide campus carbon footprint workshop, a film series, and periodic environmental career forums. Law school faculty Dan Cole, Eric Dannenmaier, Andrew Klein, and Carlton Waterhouse are recognized scholars on environmental law issues, participate in the forum, and teach a variety of courses on environmental law.

In creating the list, the magazine collected information about law schools' curriculum, campus environment and building trends. Additional weight was given to schools with a strong green focus in their classes, faculty and other academic offerings, such as externships, legal journals and summer programs.

Dean's Report 2009-2010

The Dean's Report recognizes those generous alumni and friends who have supported the school financially during fiscal year 2009-2010. Donors to the law school are recognized in several ways, including membership in the Landmark Society, the Century Society, the Black Cane Society, the Maennerchor Society (all carrying the Partners in Progress Giving Designation), the Dean's Council and the Law School Associates—as well as the new Harrison Society that honors the law school's highest levels of cumulative lifetime giving and the Legacy Society recognizing those benefactors who have made a provision to benefit the law school through their estate plans or other planned gift.

Giving highlights from the fiscal year include:

- \$817,911 in dollars “raised,” which includes outright gifts received, matching gifts received, and new pledges made.
- \$742,358 in dollars “received,” which includes outright gifts received, matching gifts received, and payments on pledges made in prior fiscal years.
- The total number of donors increased by 13.7% from 1,703 to 1,937, which includes 141 first-time donors to IU Law – Indianapolis.
- The number of donors at the Partners in Progress level of \$1,000 or more increased 12.25% from 147 to 165.
- The rate of alumni supporting the law school increased to 12.13% from 10.41% in fiscal year 2008-2009.
- 1,131 alumni made a gift to the law school—the highest number of alumni donors in the past 9 years.

Our private fundraising is especially important because the law school is a state-assisted, not state-supported, institution. Private funds are crucial to create scholarships, to establish endowed professorships and faculty chairs, to support our academic centers of excellence, and to provide opportunities for hands-on learning experiences such as the legal clinics and externships. Unrestricted gifts are also a vital part of the law school's annual operating budget and provide flexible funding to allow the law school to respond in a timely manner to new opportunities that arise and provide support for aspects of the law school that would otherwise have no source of funding.

We wish to thank the alumni and friends, named in the following pages, who make it a priority to support our law school through their loyalty and generosity.

Development Team *Left to Right:* Cheri Bauder, Senior Administrative Assistant; Jake Manaloor, '03, Associate Director for Contracts, Grants and Fundraising; Amanda Kamman, Director of Fundraising and Development Services; Mark Wunder, Assistant Dean for Development; Joyce Hertko, Director of Major Gifts; Lisa Schrage, Assistant Director for Donor Relations

How to Make a Gift

Make your check payable to the Indiana University Foundation and write "Law – Indianapolis" on the memo line.

Send your check to:

Indiana University School of Law-Indianapolis
c/o Indiana University Foundation,
PO Box 663802
Indianapolis, IN 46266-3802.

Give a gift online at :

www.indylaw.indiana.edu/alum.

Electronic Funds Transfer is a convenient, easy way to support the law school. When you enroll, your gift will automatically transfer from your checking account or be billed to your credit card. All gifts are processed around the 15th of each month and will appear on your checking account or credit card statement. You may change or cancel gifts at any time by notifying us of the change in writing.

EFT forms can be found at :

www.indylaw.indiana.edu/alum/support.htm

To make a gift of securities or to make a planned gift, contact us at 317-274-1906 and a member of the Development Department will be happy to assist you.

How Your Gifts Are Spent

Faculty A key measure of any law school is the quality of its faculty. In order to maintain and build a faculty of superior teachers and scholars, we need gifts that will help attract and retain the very best faculty members, support innovative teaching, research and public service projects, and enhance professional development.

Students Gifts to the Annual Fund help to defray the high cost of legal education and assist student groups and programs with their initiatives. Gifts to scholarship funds help keep the law school financially accessible to promising students who will become tomorrow's leaders in the legal profession, in business and government, and throughout society. Gifts also enable our IU Law – Indianapolis students to represent the law school at national and regional competitions and conferences.

Experiential Learning Private gifts are critical for supporting hands-on learning opportunities that develop professional skills through the legal clinics and supervised externships.

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

Additional Support Private gifts are essential for funding a variety of activities and programs of the law school that enhance the educational experience, serve as a resource to the larger community, and build connections with prospective students and alumni, including guest lectures, professional development programs for students, student recruitment, publications, alumni events, and commencement.

Partners in Progress 2009-2010

Partners in Progress members are donors who contributed at one of the four leadership giving levels—Landmark Society, Century Society, Black Cane Society, or Maennerchor Society—between July 1, 2009 and June 30, 2010 to the Indiana University School of Law – Indianapolis. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2009 and June 30, 2010. We thank the following individuals for their generous support of the law school.

LANDMARK SOCIETY

\$10,000 AND ABOVE ANNUAL CONTRIBUTION

James M. and Lucinda J. Barkley
 Gerald L. and Jean C. Bepko
 George E. Edwards
 Sidney D. and Lois J. Eskenazi
 Nicholas L. Georgakopoulos
 Lacy M. and Patricia Johnson
 Norman Lefstein and Diane Lanman
 Michael D. and Margaret A. McCormick
 William R. and Carolyn A. Neale
 Douglas K. and Melanie S. Norman
 Reed S. Oslan
 James H. Voyles, Jr. and Joan A. Voyles
 Donald R. and Virginia R.* Willsey

CENTURY SOCIETY

\$5,000 - \$9,999 ANNUAL CONTRIBUTION

David B. and Julia A. Boodt
 J. Patrick Endsley
 Rebecca O. and Charles E. Kendall
 Alan I. and Dorothy C. Klineman
 Irwin B. Levin
 Robert D. and Sue A. MacGill
 John E. Marynell
 Thomas J. and Patricia A. Oberhausen
 Dan and Marilyn Quayle
 Frank E. and Nancy M. Russell
 Curtis E. and Aimee L. Shirley

BLACK CANE SOCIETY

\$2,500 - \$4,999 ANNUAL CONTRIBUTION

John W. and Laurie L. Boyd
 James T. and Jean S. Burns
 Pamela L. Carter
 William F. and Jennifer A. Conour
 Richard W. Fields
 Robert T. and Melody K. Grand
 David W. Hillery
 Barton L. and Judy D. Kaufman
 Barry L. Meadow
 Charles R. Oehrle and Lucinda Jackson Oehrle
 John S. Pistole
 John C. Render, Jr. and Diane L. Render
 Gary R. Roberts
 Florence Wagman Roisman
 William B. Scanlon and Marguerite Crooks Scanlon
 Jack R. and Karen P. Shaw
 N. Kent and Diane L. Smith
 Jerome J. and Iris R. Sobel
 William B. and Carol A. Stephan
 Jon E. and Daris A. Williams

The Partners in Progress Reception took place at The Conrad in Indianapolis on August 18.

*Posthumous Recognition

Partners in Progress 2009-2010 Donors

MAENNERCHOR SOCIETY

\$1,000 - \$2,499 ANNUAL CONTRIBUTION

Jeffrey A. and Lynn J. Abrams
 Susan C. Adinamis
 Deborah M. Agard
 Richard E. and Marilyn E. Aikman
 Jerald I. and Gayle E. Ancel
 Adam and Margaret R. Arceneaux
 Richard N. Bell
 Emily A. Benfer and John McHugh
 Anthony S. and Peggy A. Benton
 Michael P. Bishop and MaryEllen Kiley Bishop
 Gerald M. and Suzanne Bishop
 Henry B. Blackwell II and Nancy Neckers Blackwell
 Mary Beth and Robert Braitman
 Franklin E. Breckenridge, Sr. and Cora L. Breckenridge
 Robert L. Browning and Emily Powers Browning
 James A.* and Jeretta Buck
 Timothy H. and Paige T. Button
 Mildred L. Calhoun and Joseph U. Schorer
 David C. Campbell
 Edward J. and Carla S. Chester
 Lee C. Christie
 Daniel R. and Marsha A. Coats
 Sara L. and David R. Cobb
 J. Terrence and Peggy P. Cody
 Jeffrey O. and Katherine M. Cooper
 Fred B. Croner, Jr. and Alice J. Croner
 David S. and Susan B. Curry
 Roy S. Dale and Katie Pearson Dale
 William J. Dale, Jr. and Jill H. Dale
 Eric Dannenmaier
 Donald K. and Kathryn A. Densborn
 Anna C. Dillon
 Stephen J. Dutton and Ellen W. Lee
 Lante K. and Jill Earnest
 Joseph G. and Florie T. Eaton
 Cynthia S. and Michael D. Emkes
 Thomas P. and Alice A. Ewbank
 Mary A. Findling and John C. Hurt
 Craig R. and Pamela K. Finlayson
 Kent M. and Charlotte Y. Frandsen
 Anne B. Fritz
 Kristin G. and Michael R. Fruehwald
 David W. Givens, Sr. and Betty D. Givens
 Tali Giveon
 Donald J. Graham and Kathleen A. Berry Graham
 Harold Greenberg
 E. Sean and Denise R. Griggs

Gretchen K. Gutman and George T. Angelone
 Christopher L. and Deborah K. Hagenbush
 John R. Hammond III and Diane H. Hamilton
 Eugene E. and Helene M. Henn
 Martha S. Hollingsworth
 John D. Hoover and Martha Sanders Hoover
 Brenda S. Horn
 Frederick R. Hovde
 Harry M. Hubble
 Richard A. and Katherine E. Huser
 Eric M. and Mercy Hylton
 Swadesh S. and Sarla S. Kalsi
 Leon R. and Norma Lynn Kaminski
 John F. Kautzman and Katherine Turner

Mike McCormick, '80 (right), chats with Phillip V. Price, '75 (left).

Jerry Withered, '80, greets Bill Neale, '73 (far right) and Rich Bell, '75 (center).

*Posthumous Recognition

Partners in Progress 2009-2010 Donors

Robert W. Kilroy
 Eleanor D. Kinney and Charles M. Clark, Jr.
 Andrew R. Klein and Diane F. Schussel
 Paul S. and Lana M. Kruse
 Mark C. and Debra L. Ladendorf
 Stephen W. and Pamela A. Lee
 Claire E. Lewis
 Paul F. and Janet Lindemann
 April A. Luria
 Gerard N. Magliocca
 Jane E. Magnus-Stinson
 John R. and Vivian T. Maley
 Paul S. Mannweiler
 Craig M. and Diann E. McKee
 Patrick E. and Judith A. McNarny
 Susanah M. and William J. Mead
 Gary C. and Julie L. Messplay
 David R. and Mary A. Michau
 David W. Miller
 Gary L. Miller and Tammy J. Meyer
 Gary W. and Lois Miller
 Peggy L. Miller
 Sandra H. and Bernie Miller
 Alan K. Mills
 Marvin H. and Susan Mitchell
 Michael A. Mullett and Patricia N. March
 Karl L. and Janet R. Mulvaney
 Timothy A. and Patricia L. Ogden
 Charles A. and Jacqueline Pechette
 Jeffrey and Debra S. Peek
 John M. and Sally Pellett
 Linda L. Pence
 W. Stephen and Sheila Perry
 Donald J. and Susan Polden
 Phillip V. Price and Patricia A. Quinn
 Eric A. Riegner and Nicole Bledsoe
 Margret G. and Stephen Robb
 William L. and Patricia Robertson
 Mark A. Roesler
 Kenneth J. Rojc
 Michael J. Sacopulos
 Karen Denny Scanlon and Christopher G. Scanlon
 Patrick J. Schauer
 Jon F. and Sandra J. Schmoll
 Randall T. Shepard and Amy W. MacDonell
 Janna J. Shisler
 Patrick A. and Lisa L. Shoulders
 Robert H. Staton
 Barbara B. Stevens
 Larry W. Suci
 Frank E. Sullivan, Jr. and Cheryl Gibson Sullivan

Paul C. and Donna M. Sweeney
 Rodney V. Taylor
 Rachel S. Townsend
 Steven L. Tuchman and Reed E. Bobrick
 Fred C. Tucker III and Nancy S. Tucker
 Brian W. and Amy Upchurch
 Gregory J. and Melinda R. Utken
 Steven R. and Susan M. Valentine
 Laurel A. Wendt
 James P. and Anna S. White
 Lloyd T. Wilson, Jr.
 Jerome L. and Mary L. Withered
 Barbara A. and Ronald G. Wolenty
 Robert W. Wright

Dean Gary R. Roberts, (right) welcomes Pati Briscoe and Harry Hubble, '68, to the reception.

John Kautzman, '84, and Kit Turner attended the Partners in Progress Reception.

Dean's Council 2009-2010 Donors

Annual contributions of \$500 to \$999 to the Indiana University School of Law – Indianapolis are recognized by membership in the Dean's Council. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2009 and June 30, 2010. Annual contributions from alumni and friends help strengthen and maintain the high standards of legal education provided at the law school. We give special thanks to the following loyal alumni and friends who have contributed at the Dean's Council level.

DEAN'S COUNCIL

\$500 - \$999 ANNUAL CONTRIBUTION

Thomas B. Allington
 Joni M. Anderson
 Jack L. Bailey
 Kerry H. Blomquist
 Brian C. and Cheryl H. Bosma
 Shawn M. Boyne
 Susan W. Brooks
 Anita H. Bryson
 Jack E. and Jane Buckles
 Perfecto Caparas
 Thomas J. and Carolyn M. Carroll
 A. Scott Chinn
 J. Murray and Janet Clark
 Susan E. Cline
 Paul N. Cox
 Michael B. and Patricia S. Cracraft
 Michael M. and Theresa M. Daniel
 John M. and Susan S. Davis
 Brent E. and Jan A. Dickson
 J. Kenneth Donnelly and
 Catherine M. Bishop
 Karen Babyak Dow and William C. Dow
 Craig D. Doyle
 Ronald D. and Rhonda R. Felger
 Christina J. Fotsch
 Robert R. Girk
 L. Richard Gohman and
 Anne Fox Gohman
 Michael Greenberger

Karen M. Hahn
 David A. Haist
 Timothy M. and Cheryl M. Harden
 Nancy J. Harrison
 James H. Hernandez
 William J. Holwager
 Samuel L. Jacobs
 James D. Johnson
 Lynn B. and A. Dave Jongleux
 John S. Keeler
 John L. Krauss
 Abigail L. Kuzma
 Jon B. Laramore and Janet G. McCabe
 Robert W. Latimer
 Charles R. and Mary J. Lees
 Ryan L. and Amy L. Leitch
 Nancy A. and Martin C. Logan
 Patrick S. Looney
 Mitzi H. Martin
 Michael M. Maschmeyer
 Nicholas E. and
 Marilyn K. Mathioudakis
 Lynne M. and Steven M. McMahan
 Michael T. and Angela M. McNelis
 Linda K. Meier-Sargent and
 James F. Sargent, Jr.
 Carol S. Miller
 Franklin I. Miroff and
 Susan Maisel-Miroff
 Patrick D. Murphy
 Anthony Nimmo

D. Arthur Owens
 David R. Papke
 John J. Petr
 Paul S. Petticrew
 Michael K. and Julie M. Phillips
 Anthony J. Rose and
 Marya Mernitz Rose
 Sandra L. Rothbaum
 Michael C. and Stephanie R. Rubino
 John W. and D. Patricia Ryan
 Edward E. and Anne E. Schilling
 Diane S. Shea
 Charles V. and Pamela J. Slone
 Mary Ann Stein
 E. Thomas Sullivan
 Nancy G. Tinsley and Robert K. Stanley
 Thomas W. Vander Luitgaren
 Blair R. and Elizabeth L. Vandivier
 James I. and Theresa Walker
 Frances L. Watson
 Gary R. Welsh
 Barbara C. Williams
 Bradley L. and Anne F. Williams
 Robert B. Wingerter, Jr. and
 Deborah A. Wingerter
 Mary T. Wolf and Ignacio M. Larrinua
 R. George Wright and
 Mary Mullin Wright

Law School Associates 2009-2010

Annual contributions of \$100 to \$499 to the Indiana University School of Law – Indianapolis are recognized as Law School Associates. Giving totals include gifts, pledge payments and matching gifts received by the IU Foundation between July 1, 2009 and June 30, 2010. The entire law school family is sincerely appreciative of the loyalty of the alumni and friends who contribute annually to the school. We give special thanks to the following alumni and friends who have contributed at the Law School Associates level.

LAW SCHOOL ASSOCIATES

\$100 - \$499 ANNUAL CONTRIBUTION

David R. and Marcella J. Abel	Peter S. Beering and Shokrina Radpour-Beering	Debra J. Brooks
John H. and Diane F. Abrams	Ronald N. Behrle	Alan S. Brown
Cynthia M. Adams	Janet S. and David L. Bell	Christopher A. and Kristine C. Brown
Wayne O. Adams III and Linda S. Adams	Allen A. Bell, Jr.	D. Randall and Sheila M. Brown
David L. and Shelley L. Ahlersmeyer	David W. and Mary S. Benfer	Douglas R. and Constance D. Brown
John R. and Judith L. Aikman	Thomas H. and Emily A. Benner	James W. and Irene F. Brown
Richard E. Aikman, Jr. and Judith N. Aikman	Bryce H. Bennett, Jr.	Robert R. Brown and Donna Mohr Brown
Matthew T. and Jessica B. Albaugh	Gary W. Bippus	Ronald W. and Cindy Buchmeier
John W. and Linda B. Alexander	Dennis E. Bland	Gerald A. and Deborah J. Burns
Erik C. Allen	James R. Blaufuss	Edwin F. Bush II
Elizabeth Allington	Elias Bloom	Patricia G. and Robert Butsch
Judith F. Anspach	Erik E. Blumberg	Courtney C. Cain
J. Michael Antrim	Michael L. and Melody A. Bogan	Joseph D. Calderon
Bernie and Nan Arn	Donald P. Bogard	Victoria Redstone Calhoon
John L. and Kimberly Asbury	Julide Coldren Bolling and David W. Bolling	Edward A. Campbell
Margaret S. Ashbridge	Daniel L. and Valerie K. Boots	Dennis F. Cantrell
Robin L. and Martina H. Babbitt	Catherine Borkowski	Francis J. Cardis, Jr. and Linda K. McGhee
John C. Babione II and Leslie Smith Babione	Marvin T. and Iris J. Bornstein	Raymond H. Carlson
Fred J. Bachmann	Craig M. and Angela M. Borowski	David O. Carmany
Christopher E. and Lu Ann M. Baker	Michael C. and Audrey Borschel	Julia A. and Ron D. Carpenter
Cynthia A. Baker	Dallas S. Boschen	Sandra S. and David J. Carr
William J. and Emily K. Baker	Howard E. Bowers and Saundra Michael-Bowers	Amy O. Carson
Jennifer L. Barbieri	S. Andrew and Patty Bowman	Donald R. Cassady
Ryan C. Barker	John M. and Lizabeth Bradshaw	Gordon and Joan Cavanaugh
Martin Barnes	James W. and Jean E. Brauer	M. Carolyn and Anthony M. Cecere
David N. Baumgartner	Karen E. Bravo	Calvin R. Chambers
Jeffrey S. Beck	Allyson R. Breeden	Robert P. and Sandy A. Chamness
Thomas M. Beeman	Rhonda Yoder Breman	Larry R. and Victoria L. Champion
	Terrence L. and Mary Brookie	Kenneth D. Chestek
		Douglas D. Church
		Andrea L. Ciobanu
		Robert A. and Sue M. Claycombe

Law School Associates 2009-2010

Peter D. Cleveland
 Robert V. Clutter
 David L. Cochran
 Daniel H. Cole and
 Izabela Kowalewska-Cole
 David H. Coleman
 William S. Coleman, Jr. and
 Judy Marie Coleman
 Douglas A. and Rebecca L. Collier
 Tom A. Collins
 Lee T. and Mary L. Comer
 Ty H. Conner and Kathy Ware Conner
 J. David Cook
 Richard P. Cooley
 Philip S. Cooper
 Gordon R. Cooper and Dorothy Shaw
 Terry L. and Melodie A. Cornelius
 Paul J. and Frances K. Corsaro
 Carolyn Cook Coukos
 Kit C. and Stacey L. Crane
 Jane Ann Craney and Martin Weaver
 Ty M. and Sarah S. Craver
 Steven M. and Amy S. Crell
 Laura R. Crowley
 Teresa J. and Richard J. Cuellar
 John F. and Elizabeth Culp
 Danielle J. Cunningham
 David J. Cutshaw and
 Deborah C. Caruso
 Gregory N. and Carol Dale
 Leone S. Dalrymple
 Richard G. and Holly H. D'Amour
 Donald L. Daniel
 Alan J. and Kathleen J. Dansker
 Mark S. Davis
 Thomas L. and Anna M. Davis
 Thomas A. Deal
 Mary R. and Russell B. Deer
 Heather Fesko Delgado
 Jason R. and Melissa E. Delk
 Timothy L. and Bethany DeMotte
 Frederick W. Dennerline III and
 Jody Dennerline
 Debra L. Denslaw
 Andrew J. and Julie Detherage
 Meredith A. Devlin
 Stephen E. and Mary O. DeVoe
 Jay M. DeVoss
 Michael K. Diamond and
 Lori R. Lefstein
 Richard J. Dick and
 Mary A. Mitchell-Dick
 C. Dean and Barbara J. Dobbins
 Polly J. Dobbs
 Bette J. Dodd
 Mary T. Doherty
 Jody E. and Jill W. Donaldson
 Patricia A. Douglass
 Michael F. Drewry
 John B. Drummy
 Joan M. Durham
 Joel D. Duthie
 Claudia J. Earls
 Thomas V. Easterday and
 Debra Scott Easterday
 Deborah C. Edwards
 Thomas H. Engle
 Eugene C. and Shelley A. Enlow
 Mark A. and Molly M. Ervin
 Kelly R. Eskew
 Daniel R. and Mary Ann Fagan
 Scott K. Falk and Rhonda M. Newman
 Margaret G. Farrell
 Randall R. Fearnow and
 Beth A. Compton
 John O. and Margaret Feighner
 Nathan J. Feltman
 Ann L. Fierek
 Natalie R. Fierek
 Max E. Fiester
 Michael S. Fischer
 Douglas H. and Amy K. Fisher
 Brenda N. Foglio
 Sarah Myers Frank and
 Ronald M. Frank
 William S. Frankel IV and Jean Frankel
 Erica A. Franklin
 Steven Fredrickson
 Dennis K. Frick and Crystal L. Francis
 Kenneth A. and Anne M. Gandy
 William S. Gardiner
 Terry J. Gardner
 Fred W. Garver
 John R. and Teresa L. Gaskin
 Robert L. and J. Christy Gauss
 Julia Blackwell Gelinas
 Peter J. and Mary A. Georgeoff
 W. Bruce Gillis, Jr. and Roberta Gillis
 Judith A. Glazier
 Geoffrey P. Gooch
 Max E. Goshert
 James A. and Susan E. Gothard
 Michael J. Gould
 Thomas J. and Jo D. Grau
 Bernard J. Graves, Jr.
 David E. Gray
 Sally H. and Ralph Gray
 Gaile A. Grele
 Daniel B. and Mary L. Griffith
 Allison J. Gritton
 Audrey K. and Martin Grossman
 Jeffrey W. and Claire J. Grove
 J. Michael Grubbs
 Robert G. and Melia J. Gulde
 James M. Gutting and
 Sara Zarick Gutting
 Warren Haas and Karen L. Behnke
 Gregory F. Hahn
 Trenton F. and Anna S. Hahn
 Christopher B. and Emily F. Haile
 Richard M. Hall
 David R. and Shirley L. Hamer
 Linda Y. Hammel
 Lynne D. Hammer
 Jarrell B. and Laura J. Hammond
 William J. Hancock and Mary K. Reeder

Law School Associates 2009-2010

John C. Hand
 James H. and Kelly J. Hanson
 Thomas A. and Cari M. Hardin
 Scott A. and Nancy L. Harkness
 Burton M. Harris
 Michael R. and Carol S. Hartman
 Oni N. and Corey L. Harton
 David G. Hatfield
 R. Scott and Mary J. Hayes
 Carl A. and Deanna Hayes
 Michael J. Hebenstreit and
 Robyn Lynn Moberly
 Patricia A. Hebenstreit
 Rodger K. and Patricia K. Hendershot
 Ronald S. Henderson and
 Giovanna F. Pagano
 Leslie A. Henderzahs
 Beth Holland Henkel
 John Q. Herrins, Jr. and Nancy R. Herrin
 Joyce M. Hertko and Jeffrey D. Miller
 Jason R. and Marjorie Hessler
 Marc A. and Rosalie M. Hetzner
 Brian C. Hewitt
 Cathy A. Hewitt
 Christine H. and Daniel K. Hickey
 Jennett M. and Alan P. Hill
 John L. Hill and Linda A. Kelly Hill
 Jack G. and Lidian R. Hittle
 John C. and Nancy F. Hoard
 Ricki J. Hoffman
 Randy and Judith A. Holt
 Sara Anne Hook
 Jim and Zona F. Hostetler
 Nicholas C. Huang
 Richard D. and Jane E. Hughes
 Timothy J. Hulett and Sharon M. Haley
 James Hurd
 Richard H. Huston
 Thomas N. and Heather S. Hutchinson
 Joseph R. and Tammy Impicciche
 Robert F. Inselberg
 Glenn W. Irwin, Jr. and

Marianna A. Irwin*
 Bobak P. and Brenda A. Jalaie
 Elizabeth N. Jennings
 Jeanne Johns
 Michele L. and Robert Johns
 Kelley J. and Chad Johnson
 Robert V. and Cleo M. Johnson
 Paul H. Johnson, Jr. and
 Rita G. Johnson
 Russell L. Jones
 Leisa I. and Jay T. Julian
 Todd J. Kaiser
 Amanda K. Kamman
 David J. Karnes
 L. Diane Keaton
 Roger W. and Beverly Kellams
 James J. Kelley and Jennifer Pack Kelley
 Kathryn L. Kelley
 Anne Marie Kempf
 Jay P. and Catherine C. Kennedy
 Jerry L. and Diane Kerkhof
 Gladys Kessler
 Richard R. King II and
 Mari-Toni Peabody
 Douglas M. and Jennifer Kinser
 Robert E. and Carol E. Kirsch
 James E. and Susan Kirschner
 Matthew T. Klein
 Susan W. Kline
 Gary L. and Terri M. Klotz
 James A. and Jill W. Knauer
 Kevin R. and Lisa L. Knight
 Elizabeth H. Knotts
 Ken and Lisa A. Kobe
 Edna M. Koch and Mark D. Orton
 John T. L. and Julia J. Koenig
 David A. and Kathy L. Kolger
 Scott E. and Donna M. Koves
 Samuel D. and Angela P. Krahulik
 M. Edward Krause III and
 Tracy F. Krause
 Janice E. Kreuzcher

Sonja A. Kriegsmann
 Steven W. and Susan E. Krohne
 Nobuko Kudo
 Julie Roe Lach
 Gregory L. Laker
 Richard K. Lane
 Sally E. and Kyle E. Lanham
 Denise K. LaRue
 M. Joan Laskowski
 James G. and Kathy A. Lauck
 Lawrence E. and Vivian E. Lawhead
 Joshua B. Lee
 Sonia J. Leerkamp
 Jordan H. and Joan R. Leibman
 Tricia A. Leminger
 David M. and Amy Leonard
 Janice L. Lesniak and Robert L. Smith
 Barbara W. and Richard A. Leventhal
 Jeffrey A. Lewellyn
 Stephn B. Lewis and Katheryn L. Ruff
 Joe Liebeschuetz
 James R. and Martha G. Lisher
 Cynthia M. Locke
 Joseph E. Loftus, Jr. and Susan Loftus
 Kristyn Elizabeth and
 Michael D. Looney
 Vanessa Villegas Lopez
 Ruth R. and Kent G. LoPrete
 David W. Luhman
 Kristina L. Lynn
 David C. and Huong C. Lyons
 Jonna M. MacDougall
 Sarah T. MacGill
 Ronald S. and Pam Maciak
 Sean E. Macias
 Paul J. Maginot
 Richard M. Malad
 Andrew J. and Anna E. Mallon
 David A. and Barbara A. Malson
 Jacob J. Manaloor
 Virginia D. Marschand

**Posthumous Recognition*

Law School Associates 2009-2010

J. Stephen and Pamela K. Marshall
 Teryl D. Martin
 Edgardo J. Martinez
 Bertrand A. and Marylyn Mason
 Constance Matts
 M. Chris and Christina L. Mayfield
 W. Tobin McClamroch
 Robert W. and Margaret A. McClelland
 Monica M. and Larry J. McCoy
 Kevin C. McDowell
 Timothy A. McGeath
 Kevin P. and Patricia A. McGoff
 Deborah B. McGregor
 James B. McIntyre
 Pamela J. McIntyre
 Jimmie L. McMillian, Jr. and
 Tamara McMillian
 Deborah M. and Steve M. McNear
 Richard L. McOmber
 Heather McPherson
 Mary B. Meiners
 Mark J. Merkle and Sue E. Stemen
 Sharon R. Merriman
 Karen M. Mersereau
 Anthony J. Metz III and Carol C. Metz
 Gloria K. Mitchell
 Amy L. Moon
 Michael D. Moon, Jr.
 John D. Moriarty and Laura L. Volk
 John V. Moriarty
 Brent D. and Whitney L. Mosby
 Steven J. and Michelle L. Moss
 Nathan R. Mowery
 James D. Mundt
 Joseph W. and Sarah S. Murphy
 Miriam A. Murphy
 Sharon F. Murphy
 Kevin C. Murray
 Tiffany T. Murray
 Cynthia A. and David J. Muse
 Jonathan J. and Soutana S. Myers
 Peggy J. Naile

Joseph A. Naughton, Jr.
 Leon M. Neddo, Jr. and Ruthann Neddo
 R. Gregory and Vicki L. Neely
 James P. and Laura C. Nehf
 Brian T. and Suzanne S. Newcomb
 Frank M. Northam
 Helen M. and Tim O'Connell
 Patrick J. Olmstead, Jr. and
 Julia C. Olmstead
 E. Van and Ruth M. Olson
 David Orentlicher and Judy L. Failer
 Karen R. Orr
 Bert S. and Pamela Owens
 Susan Jebens Pachapa and
 Edward Pachapa
 Jon R. and Andrea K. Pactor
 Antony Graham Page
 Scott D. Pankow and
 Rebecca A. Richardson
 James H. and Jean A. Parsell
 Mark E. and Kristine K. Patterson
 L. Scott and Amy Paynter
 Ginny L. and Nels A. Peterson
 Hudnall A. and Diane L. Pfeiffer
 Daniel J. Pflöging
 Daniel L. and Diane M. Pflum
 Michael J. and Jennifer B. Pitts
 Alexander and Barbara Polikoff
 Jeffry G. Price
 Randall E. and Pamela S. Price
 David J. Pryzbylski
 Francis P. and Ellen M. Quigley
 G. Dean and D. Ann Rainbolt
 Troy M. Ralston
 Robert A. and Alma D. Rath
 Baker R. Rector
 James A. Reed
 Julie D. and Scott A. Reed
 Marlene Reich and Andrew Chrapla
 Allan W. Reid and Mary F. Panszi
 Paul F. and Elizabeth M. Reidy
 Gayle A. Reindl

Richard A. and Shannon Rezek
 Anne K. and Anthony Ricchiuto
 Kathryn S. Richards
 Caroline E. Richardson
 Charles T. Richardson
 Charles A. and Jean M. Richmond
 Mariana Richmond
 Philip J. and Carol E. Ripani
 Charles W. Ritz III and Suzanne T. Ritz
 Joel D. Roberts
 Charles F. Robinson, Jr. and
 Diane M. Robinson
 Robert E. and Mary Ann Robinson
 Richard A. Rocap
 James D. Roellgen
 Tiffany Rider Rohrbaugh and
 Stephen Rohrbaugh
 Scott and Becky J. Rosenberger
 John M. and Sharon Ross
 James F. and Carolyn M. Roth
 Leonard S. Rubinowitz
 Donald R. Russell and
 Linda J. Lyon-Russell
 Thomas L. and Cecelia H. Ryan
 Timothy K. Ryan
 Ronald G. and Hilary S. Salatich
 T. Jeffrey Salb
 Keith D. Salette
 Michael T. and LuAnn J. Scanlon
 Robert D. Schafstall
 John R. Schaibley III and
 Donna J. Schaibley
 John B. and Jamie P. Scheidler
 Jason M. and Lindsey J. Schiesser
 John D. Schiff
 Gary A. and Elizabeth I. Schiffli
 Stephen A. Schmidt
 John F. Schneider
 G. Michael and Laurie S. Schopmeyer
 Eugene P. and Linda M. Schulstad
 Joel M. Schumm
 James H. and Sandra E. Schwarz

Law School Associates 2009-2010

Bradley W. and Melinda J. Schwer
 Greta Morris Scodro and
 Joseph M. Scodro
 Juval O. Scott
 Beth A. Sease
 James P. Seidensticker, Jr. and
 Janice B. Seidensticker
 Gerald Seifert
 Christopher D. and Jane A. Seigel
 David A. Shaheed
 Michael G. Shanley
 Thomas F. Shea
 Lawrence E. and Martha A. Shearer
 David A. Shelton
 Thomas J. Shields
 Joseph F. and Colleen M. Shikany
 Gina R. Shockley
 Steven V. and Barbara J. Shoup
 John G. and Jayne A. Shubat
 Joseph W. Shull
 Shirley A. Siegel
 Laura M. Siena
 Marc A. Silverstein
 Thomas J. and Margaret Simmons
 Kendrick J. Sinnock
 William J. and Elaine Skinner
 George G. and Nancy Slater
 John K. and Anne L. Smeltzer
 Kathy R. Smith
 Ronald C. and Sharon D. Smith
 Clark L. and Karen S. Snyder
 Mary E. Solada
 Jonathan F. Spadorcia
 Karol K. and Stephen M. Sparks
 Fredrick R. and Lori L. Spencer
 Mark E. and Hope L. Spitzer
 Stephen J. and Patricia L. Spoltman
 Robert J. Spolyar, Sr. and
 Marguerite H. Spolyar
 Cynthia K. and Stanley D. Springer
 John H. and Mary M. Stanley
 Douglas E. Starkey

Martha T. Starkey
 Scott L. and Phyllis A. Starr
 Richard B. and Barbara L. Steedman
 Amy Lynne Stewart and Craig E. Hartzler
 Judith A. Stewart and Michael P. Fulton
 Phillip L. and Judith Stewart
 John H. Stowe
 Steven J. and Janet A. Strawbridge
 Perry F. Stump, Jr.
 Tae K. Sture
 Timothy W. Sullivan
 Carolyn R. Sutton
 David L. and Cynthia L. Swider
 Christie Bodnar Swiss and
 Timothy Swiss
 Susan B. Tabler
 Jack A. Tandy
 J. Joseph and Jill H. Tanner
 Anthony A. Tanoos
 David A. and Victoria S. Temple
 Bernard L. and Karen Tetreault
 Timothy N. and Susan M. Thomas
 Allan D. and Carolyn N. Thomas
 James W. and Christine L. Torke
 John C. and Ann W. Trimble
 Joseph D. Trout
 Tabitha Truax-Haynes
 David F. Truitt
 Boris Umansky
 Lisa D. Updike
 Stephen L. Van Soelen
 Ronald A. Vega
 Maria S. and Frank Vellios
 MaCharri R. Vorndran-Jones and
 Tony Jones
 Robert F. and Patricia D. Wagner
 Robert L. and Patricia M. Wald
 John C. and Melinda R. Wall
 Gregg M. and Cynthia J. Wallander
 John D. and Dena M. Waller
 D. Michael Wallman
 John R. Walsh II

Claude M. Warren, Jr. and Nancy Warren
 Michael B. and Claudia S. Watkins
 Mary J. Hunter Wedding and
 Steven E. Wedding
 Robert G. Weddle
 Richard L. Wehrel
 Anne H. Weinheimer and Jeffrey L. Hunter
 Mark R. and Nina K. Wenzel
 T. Murry Whalen and Maurice Whalen, Sr.
 Elizabeth and Daniel R. Whipple
 Sean T. White
 Charles A. and Jeanne P. Wiles
 Margaret Wiley
 Kathryn Wile
 Michael D. and Melissa A. Wilhelm
 Lawrence E. and Susan Wilk
 Michael D. and Virginia L. Wilkins
 Kathelene Williams
 David P. and Barbara R. Wilson
 K. B. Wilson
 W. Michael and Sally Wise
 Lisa L. Wojihoski and
 Christopher L. Schaler, Sr.
 Leonard C. and Maria Wolfe
 Richard D. and Carol S. Wood
 Stephen M. and Pamela J. Woodard
 Joseph Scott and Amy R. Wooldridge
 Monty K. and Lisa L. Woolsey
 David E. and Linda S. Wright
 John C. Wright
 Peter C. Wright and Monica L. Bauer
 Richard W. Yarling
 Matthew A. and Julie A. Yeakey
 Scott D. Yonover
 Richard A. and Kimberlee T. Young
 William E. Young
 John R. Zeiner
 Stephen E. and Elizabeth A. Zlatos
 Brian K. Zoeller
 Gerald S. and Debra D. Zore
 Linda Zuckerman

**Posthumous Recognition*

The Harrison Society 2009-2010

The law school gratefully acknowledges the members of the Harrison Society, whose cumulative gifts of \$100,000 or more have served to keep the school at the forefront of legal education. The 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 IU School of Law – Indianapolis.

James M. '77 and Lucinda J. Barkley

Gerald L. and Jean C. Bepko

Evelyn H. Blanford*

Alan H. '73 and Linda M. Cohen

William F. '74 and Jennifer A. Conour

Eli Lilly & Company

Eli Lilly & Company Foundation

Cleon H. Foust*

John S. Grimes*

Guidant Foundation, Inc.

William S. '51* and Christine S.* Hall

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

Dorothy F. Harrison*

John E. Hurt, Sr. '44*

The Indianapolis Foundation

Anita C. Inlow

Jewish Federation of Greater Indianapolis

Katz, Sapper & Miller LLP

Rebecca O. '75 and Charles E. Kendall

Kresge Foundation

Norman Lefstein and Diane Lanman

Ruth E. Lilly*

Marjorie W. Littell*

Lumina Foundation for Education

Michael D. '80 and Margaret A. McCormick

William R. '73 and Carolyn A. Neale

M. Dale Palmer '61

Thomas F. '68 and Joan M. Sheehan

Stephen A. '70 and Elaine S. Stitle

United Student Aid Funds, Inc.

Harold R.* and Clara F. Woodard

John W. '63 and Barbara S. Wynne

**Posthumous Recognition*

Legacy Society 2009-2010 Donors

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

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

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

Raymond H. Carlson
David W. Givens, Sr.
John R. Hammond III
John L. Krauss
Joshua B. Lee
John E. Marynell
Marvin H. Mitchell
Charles R. Oehrle

Judith G. Palmer
Patrick J. Schauer
Diane Meyer Simon
William B. and
Carol A. Stephan
James H. Voyles, Jr.
Charles E. Wilson
Clara F. Woodard

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

—Winston Churchill

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

Types of Planned Gifts:

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

Legacy Society

For more information, contact Mark V. Wunder, Assistant Dean for Development, at 317-278-8147 or via email at mwunder@iupui.edu.

Annual Law Firm and Corporate Campaign 2009-2010

Each year, alumni in a number of law firms and corporations participate in the Annual Law Firm and Corporate Campaign. A volunteer chair is recruited from each firm or corporation, and they are asked to solicit contributions from fellow alumni in their office. This annual campaign is vital to the law school's annual fund and is by far our most successful fund raising drive of the year. Thank you to the 2009-2010 Campaign Chairs and everyone who participated in the 2009-2010 Law Firm and Corporate Campaign. We would especially like to recognize the firms with the highest percentage of participation, as well as the firms and corporations who are recognized for their total dollars contributed in the 2009-2010 campaign.

Top Firms and Corporations by Percentage of Alumni Participation

Firm or Corporation	% of Alumni Participation
Cantrell Strenski Mehringer, LLP	100%
Church Church Hittle & Antrim	100%
Cohen and Malad, LLP	100%
Cohen Garelick & Glazier	100%
Hoover Hull LLP	100%
Ogletree, Deakins, Nash, Smoak & Stewart, P.C. ...	100%
Riley Bennett & Egloff, LLP	100%
Schultz & Pogue	100%
Scopelitis, Garvin, Light, Hanson & Feary, P.C. ...	100%
Tabbert Hahn Earnest & Weddle, LLP	100%
Yarling & Robinson	100%

Top 10 Firms and Corporations by Dollar Amount Contributed

Firm or Corporation	Dollar Amount Contributed
Krieg DeVault LLP	\$30,380
Barnes & Thornburg LLP	\$21,937
Ice Miller LLP	\$21,444
Baker & Daniels LLP	\$8,110
Hall, Render, Killian, Heath & Lyman, P.C.	\$7,575
Bingham McHale LLP	\$7,385
Cohen & Malad, LLP	\$6,920
Taft Stettinius & Hollister LLP	\$4,750
Cohen Garelick & Glazier	\$3,075
Scopelitis, Garvin Light, Hanson & Feary, P.C.	\$3,070

Annual Law Firm and Corporate Campaign 2009-2010

2009-2010 Law Firm and Corporate Campaign Results

Firm/Corporation	Campaign Chair	Participation Rate	Total Amount
Baker & Daniels LLP	Scott Chinn	47%	\$8,110
Barnes & Thornburg LLP	Patty Ogden	42%	\$21,937
Barrett and McNagny	Craig Finlayson	13%	\$1,525
Bingham McHale LLP	Meredith Devlin & Nathan Lundquist	42%	\$7,385
Bose McKinney & Evans, LLP	Paul Mannweiler	15%	\$710
Cantrell Strenski Mehringer, LLP	Kelly Eskew	100%	\$425
Church Church Hittle & Antrim	Leslie Henderzahs	100%	\$1,240
Cohen and Malad, LLP	Kelley Johnson	100%	\$6,920
Cohen Garelick & Glazier	Steve Crell & MaryEllen Bishop	100%	\$3,075
Dow AgroSciences	Nancy Logan	50%	\$800
Drewry Simmons Vornehm, LLP	Joe Leone	30%	\$725
Ernst & Young	Geoff Gooch	40%	\$750
Frost Brown Todd LLC	Eric Riegner	35%	\$1,910
Hackman Hulett & Cracraft, LLP	Michael Cracraft	67%	\$920
Hall, Render, Killian, Heath & Lyman, P.C.	Gregg Wallander	22%	\$7,575
Harrison Moberly, LLP	Richard McOmber	36%	\$400
Hill Fulwider McDowell Funk & Matthews, P.C.	Ty Craver	33%	\$300
Hoover Hull LLP	John Hoover	100%	\$1,360
Ice Miller LLP	Adam Arceneaux	29%	\$21,444
Kightlinger & Gray, LLP	John Drummy	31%	\$550
Krieg DeVault LLP	Randy Fearnow	31%	\$30,380
Kroger Gardis Regas, LLP	Harley Means	60%	\$2,320
Lewis Wagner, LLP	Kyle Lansberry	40%	\$1,300
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.	Todd Kaiser	100%	\$525
Parr Richey Obremskey Frandsen & Patterson	Kent M. Frandsen	50%	\$2,425
Plews Shadley Racher & Braun	Tonya Bond	15%	\$225
Riley Bennett & Egloff, LLP	Sarah MacGill	100%	\$2,905
Ruckelshaus Kautzman Blackwell Bemis & Hasbrook	John Kautzman	43%	\$1,250
Schultz & Pogue	Kori McOmber	100%	\$275
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	Allison Smith	100%	\$3,070
Stewart & Irwin, P.C.	Cindy Locke	59%	\$1,400
Tabbert Hahn Earnest & Weddle, LLP	Chad Walker	100%	\$1,675
Taft Stettinius & Hollister LLP	Thomas O'Gara	34%	\$4,750
Wilkinson Goeller Modesitt Wilkinson & Drummy, LLP	Craig McKee	57%	\$2,300
Woodard, Emhardt, Moriarty, McNett & Henry LLP	Tim Thomas	73%	\$1,240
Wooden & McLaughlin LLP	Mike Valinetz	38%	\$525
Yarling & Robinson	Linda Hammel	100%	\$500
Zimmer Stayman Weitzel & Shoulders, LLP	Allyson Breeden	40%	\$1,300

Firms, Foundations, Corporations, and Organizations 2009-2010

Community support from firms, foundations, corporations, and organizations provides a critical extra dimension to the school's programming that will make it stand apart from other law schools. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2009 and June 30, 2010. We would like to recognize the following entities for their support.

LANDMARK SOCIETY \$10,000 AND ABOVE

Bessemer Trust Company
Jewish Federation of Greater Indianapolis
Katz, Sapper & Miller LLP
Lumina Foundation for Education
Simon Property Group, Inc.
United Student Aid Funds, Inc.

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

Acair Foundation
Baker & Daniels LLP
Bank of America Foundation
Eli Lilly & Company
Ernst & Young Foundation
Woodard, Emhardt, Moriarty,
McNett & Henry LLP

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

Barnes & Thornburg LLP
Indianapolis Bar Foundation
Johnson & Johnson
Miller Scholarship Trust

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

Bingham McHale LLP
The Brooks Trust
Christopher & Taylor
The Coca-Cola Company
Corvee, Inc.
Dayton Foundation Depository, Inc.
Ernst and Young LLP
Hall, Render, Killian, Heath & Lyman, P.C.
Hoover Hull LLP
Ladendorf & Ladendorf
Lilly Endowment, Inc.
OneAmerica Financial Partners
Renaissance Charitable Foundation
Rockway Investments, Inc.
Scopelitis, Garvin, Light,
Hanson & Feary, P.C.
Taft Stettinius & Hollister LLP

DEAN'S COUNCIL \$500 - \$999

AT&T Foundation
Ayco Charitable Foundation
Bose McKinney & Evans LLP
Cross Woolsey & Glazier PC
Dow Chemical Company
Foundation
Equal Justice Works
Fidelity Investments
Charitable Gift Fund
Indiana Legal Services, Inc.
Indiana State Bar Association
Indianapolis Bar Association
Katz & Korin, PC
Kennedy Tank & Manufacturing
Company, Inc.
Lewis & Kappes PC
Miller & Company
Pfizer Foundation
Phi Delta Phi
The Dow Family Trust
The Peticrew Foundation
Wellpoint Foundation
Womens Caucus

LAW SCHOOL ASSOCIATES \$100 - \$499

Ball Corporation
BP Fabric of America Fund
Central Indiana Community
Foundation
Deloitte Foundation
Donaldson Andreoli & Truitt
Duke Energy Foundation
Dykema Gossett PLLC
Hall Koehler P.C.
Indiana Coalition Against
Domestic Violence
Indiana Judges Association
Lanham Family Foundation
Lincoln Financial Foundation
Macias Counsel, Inc.
Mitchell and Associates, PC

National Attorneys' Title Assurance
Fund, Inc.
National Housing Law Project
Plews Shadley Racher & Braun, LLP
State Farm Companies Foundation
Tae Sture Legal Services
The Whalen Firm PLLC

MATCHING GIFT COMPANIES 2009-2010

AT&T Foundation
Ball Corporation
Bank of America Foundation
The Coca-Cola Company
Deloitte Foundation
The Dow Chemical Company Foundation
Duke Energy Foundation
Eli Lilly & Company
Ernst & Young Foundation
Johnson & Johnson
Lilly Endowment, Inc.
Lincoln Financial Foundation
Lumina Foundation for Education
Miller & Company
OneAmerica Financial Partners
Pfizer Foundation
State Farm Companies Foundation
United Student Aid Funds, Inc.
Wellpoint Foundation

*Includes matching gifts received from
07/01/09 to 06/30/10*

HOW CAN I DOUBLE MY GIFT?

\$ X 2 = \$\$

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

Spirit of Philanthropy Award 2009-2010

Barkley Honored with Spirit of Philanthropy Award

THE IU SCHOOL OF LAW – INDIANAPOLIS IS HONORED TO RECOGNIZE JAMES M. BARKLEY FOR HIS LOYALTY, SERVICE, AND GENEROUS SUPPORT OF THE LAW SCHOOL. Jim is a member of the law school's Board of Visitors and serves as a campaign chair at Simon Property Group for the annual Law Firm and Corporate Campaign. Jim contributed to the capital campaign to build Inlow Hall and is a member of Partners in Progress, the school's annual leadership giving society. Jim was most recently instrumental in establishing the Birch Bayh Annual Lectureship at the law school.

Mr. Barkley is a 1977 graduate of the IU School of Law – Indianapolis and a 1974 graduate of the Kelley School of Business in Bloomington. Mr. Barkley joined Melvin Simon & Associates, Inc., in 1978 as a staff attorney and was named Assistant General Counsel in 1984. In 1992 he was named General Counsel and was appointed General Counsel and Secretary of Simon Property Group, Inc. at the time of its formation in 1993. Mr. Barkley is a member of the Indianapolis and Indiana State Bar Associations and was elected in 1991 to the American College of Real Estate Lawyers. Mr. Barkley previously served on the Board of Directors of the Indiana Chamber of Commerce and currently sits on the Board of Directors of Gallerie Commerciali Italia. Jim's wife Cindy and their daughter Megan are both IU graduates as well. ■

Previous Law School Spirit of Philanthropy Award Recipients

- 2009** Hall, Render, Killian, Heath & Lyman, P. C.
- 2008** Adam Arceneaux '90
Stephen A Stittle '70
- 2007** Hon. J. Patrick Endsley '56
Alan I. Klineman '56
- 2006** Clara F. Woodard
Eli Lilly and Company Foundation
- 2005** Bose McKinney & Evans LLP
James T. Burns '75
- 2004** Hon. Brent E. Dickson '68
- 2003** William R. Neale '73
- 2002** Alan H. '73 and Linda Cohen
L. Steven '73 and Cathy Miller
- 2001** William '74 and Jennifer Conour
John '63 and Barbara Wynne
- 2000** Anita C. Inlow
- 1999** Frederick R. Hovde '80
Michael D. McCormick '80
- 1998** David W. Givens '60
Rebecca O. Kendall '75
- 1997** Thomas Q. Henry '75
M. Dale '60 and Kay Palmer
- 1996** Henry B. Blackwell, II '56 and Nancy Neckers Blackwell '56
- 1995** Hall, Render, Killian, Heath & Lyman, P. C.
- 1994** Robert F. Wisheart '54
Barry L. Meadow '75
- 1993** Hon. Samuel R. Rosen
- 1992** Jack F. Holmes '71
- 1991** John M. Holt '56
Sidney D. Eskenazi
- 1990** James V. Donadio
- 1989** Lante K. Earnest '73
Harold R. Woodard

Gifts in Honor and Memory 2009-2010

We give special thanks to the following alumni and friends who, between July 1, 2009 and June 30, 2010, chose to contribute to the school by giving a gift in honor or memory of a friend, alumnus, or parent. A gift in honor or in memory is a special way to pay tribute to those individuals.

GIFTS IN HONOR OF ALUMNI AND FRIENDS

THOMAS B. ALLINGTON

Given by James I. and Theresa Walker

ROSANNE E. AMMIRATI

Given by Karen M. Mersereau

CYNTHIA A. BAKER

Given by John R. and Vivian T. Maley

JENNIFER A. DROBAC

Given by James Hurd

WILLIAM F. HARVEY

Given by
John R. and Vivian T. Maley
Margret G. and Stephen Robb

LAWRENCE A. JEGEN III

Given by
Barton L. and Helene J. Kaufman
John R. and Vivian T. Maley

NORMAN LEFSTEIN

Given by John R. and Vivian T. Maley

FLORENCE WAGMAN ROISMAN

Given by
Bernie and Nan Aron
Hulett H. Askew
David W. and Mary S. Benfer
Thomas H. and Emily A. Benner
Anita H. Bryson
Timothy H. and Paige N. Button
Gordon and Joan Cavanaugh
Diane E. Citrino
Michael M. and Theresa M. Daniel
Mary R. and Russell B. Deer

J. Kenneth Donnelly and Catherine M. Bishop

Matthew C. and Sarah J. Eagan

Margaret G. Farrell

Steve Fredrickson

Dennis K. and Frick and Crystal L. Francis

Michael J. Goldberg

Michael Greenberger

Gaile Grele

Christopher B. and Emily F. Haile

Zona F. and Jim Hostetler

Jeanne Johns

Alan P. Kemp

Gladys Kessler

Janice E. Kreuzscher

Jon B. Laramore and Janet G. McCabe

Matthew and Malissa E. Lash

Marta J. Laskowski

Julie E. Levin

Linda Linn

Gerard N. Magliocca

Bertrand A. and Marylyn Mason

National Housing Law Project

Darrow A. Owens

Alexander and Barbara Polikoff

Leonard S. Rubinowitz

Shirley A. Siegel

Laura M. Siena

Mary Ann Stein

Bernard L. and Karen Tetreault

Allan D. and Carolyn N. Thomas

Edward J. Ungvarsky

Robert L. and Patricia M. Wald

The Whalen Firm

Linda Zuckerman

JAMES W. TORKE

Given by John R. and Vivian T. Maley

Gifts in Honor and Memory 2009-2010

JONATHAN D. WEINZAPFEL, '00

Given by Alan I. and Dorothy C. Klineman

LAWRENCE P. WILKINS

Given by John R. and Vivian T. Maley

LLOYD T. WILSON, JR.

Given by Charles F. Miller, Jr. and Laura L. Miller

GIFTS IN MEMORY OF ALUMNI AND FRIENDS

JOHN D. DOWNER, '64

Given by the Indiana Judges Association

RICHARD M. GIVAN, '51

Given by

Brent E. and Jan A. Dickson

J. Patrick Endsley

Indiana Judges Association

JOHN W. HAMMEL, '75

Given by the Indiana Judges Association

HARRY JACOBS

Given by

Christopher and Maria Clecak

Andrew A. Kleiman

David H. Kleiman

MARY HARTER MITCHELL

Given by

Cynthia M. Adams

Perfecto Caparas

Kenneth D. Chestek

Teresa J. Cuellar

Michelle F. Davis

Mary R. Deer

Talia Einhorn

Nicholas L. Georgakopoulos

Carl A. and Deanna Hayes

John L. Hill and Linda Kelly Hill

Andrew R. Klein

Norman Lefstein

Allison Martin

Deborah B. McGregor

Susanah M. Mead

James P. Nehf

Bert S. and Pamela Owens

Christina K. Paynter

Gary R. Roberts

Florence Wagman Roisman

Yvonne A. Smith

United Student Aid Funds, Inc.

James P. White

M. Jay Wright

R. George Wright

JOHN M. RYAN, SR.

Given by

Robert T. and Melody G. Grand

Gretchen K. Gutman

Charles A. and Jacqueline Pechette

WILLIAM T. SHARP, '51

Given by the Indiana Judges Association

MARGARET OBER VOYLES

Given by Franklin I. Miroff

2009-2010 Donors by Class Year (Includes all gift amounts)

1944

Robert R. Girk

1945

Charles R. Lees

1948

Philip S. Cooper

1949

Richard P. Cooley
Dorothy J. Leggett*
Richard W. Yarling

1950

Robert A. Claycombe
Thomas L. Davis
Leon R. Kaminski
Ray Miller, Jr.

1951

Richard H. Huston
Frank E. Russell

1952

Manson E. Church

1953

Jack E. Buckles

1954

John P. Price, Jr.
Donald R. Willsey

1955

Donald L. Beckerich
Fred B. Croner, Jr.
Paul H. Johnson, Jr.
Ralph E. Martin
Robert H. Staton

1956

Henry B. Blackwell II
Nancy Neckers Blackwell

J. Patrick Endsley

Alan I. Klineman

Robert F. Meyer

1957

Gordon R. Cooper
Robert C. Lewis

1958

James P. Seidensticker, Jr.
Perry F. Stump, Jr.

1959

James A. Buck*
Roberta Gillis
Gertrude R. Zarek

1960

W. Bruce Gillis, Jr.
David W. Givens, Sr.
Max E. Goshert
Eugene E. Henn
Joseph A. Naughton, Jr.
D. Arthur Owens
Robert E. Robinson

1961

Roy S. Dale
Charles A. Wiles
K. B. Wilson

1962

Ronald N. Behrle
Robert V. Johnson
Robert W. Wade

1963

Robert R. Brown
Anthony R. Lasich
David A. Malson
Marvin H. Mitchell
Donald R. Phillippe

1964

Fred W. Garver
William C. Moore
William L. Robertson
Kent O. Stewart

1965

Marvin T. Bornstein
Edward A. Campbell
Stephen E. DeVoe
John M. Higgins
Franklin I. Miroff
Richard H. Riegner
Raymond S. Robak
Edward E. Schilling
William J. Skinner
Jack A. Wilson

1966

Larry R. Helms
Patrick E. McNarny
Charles F. Robinson, Jr.
Thomas J. Simmons
Herbert A. Spitzer, Jr.

1967

Thomas J. Carroll
John E. Marynell
H. Dudley Miller
Thomas L. Plimpton
William B. Powers
Jon F. Schmoll
Gerald Seifert
Robert F. Wagner
Eldon C. Woods

1968

Jerald I. Ancel
G. James Boeglin
Franklin E. Breckenridge, Sr.
Patricia G. Butsch

Donald R. Cassady

Jay M. DeVoss

Brent E. Dickson

Eugene C. Enlow

Arvin R. Foland

Harry M. Hubble

Gary W. Miller

Charles R. Oehrle

John K. Peters

Jack R. Shaw

Kendrick J. Sinnock

Ronald C. Smith

Maria S. Vellios

James H. Voyles, Jr.

Gerald S. Zore

1969

Tom A. Collins
Paul J. Corsaro
Stephen J. Dutton
Thomas P. Ewbank
James A. Gothard
Richard D. Hughes
Robert W. Latimer
Thomas J. Mattern
John V. Moriarty
W. Stephen Perry
Michael K. Phillips
G. Dean Rainbolt
Jerome J. Sobel
Larry W. Suci

1970

Franklin E. Alan
Patrick J. Bennett
David O. Carmany
Larry R. Champion
Douglas D. Church
James E. Harris
James B. McIntyre

* Postumus Recognition

2009-2010 Donors by Class Year (Includes all gift amounts)

David R. Michau
Molly P. Rucker-Swaim

1971

Donald P. Bogard
Paul D. Brink
James W. Brown
Robert E. Cambridge
William J. Dale, Jr.
Thomas A. Deal
L. Richard Gohman
David R. Hamer
James A. Knauer
George G. Ponton
John C. Render, Jr.
Ronald G. Salatich
William B. Scanlon
Robert D. Schafstall
Lawrence E. Shearer
Fredrick R. Spencer
John H. Stowe
Steven L. Tuchman
Claude M. Warren, Jr.

1972

Raymond L. Buchanan, Jr.
Daniel R. Coats
William S. Coleman, Jr.
Lee T. Comer
John F. Culp
C. Dean Dobbins
William S. Gardiner
R. Scott Hayes
John Q. Herrin, Jr.
Martha S. Hollingsworth
Richard K. Lane
Ronald A. Lisak
James W. Payne
Larry W. Pleasants
Thomas J. Shields
Clark L. Snyder

Robert J. Spolyar, Sr.
Robert G. Weddle

1973

Richard E. Aikman, Jr.
Edwin F. Bush II
Michael B. Cracraft
Edward P. Dechert
Lante K. Earnest
Craig R. Finlayson
Nerman R. Garvin
Martha B. Gascho
David W. Gotshall
John C. Hand
Jack G. Hittle
J. David Hollingsworth
Robert W. Kilroy
John M. Kirtley
Richard M. Malad
William R. Neale
Jeffry G. Price
Ronald R. Pritzke
Steven J. Strawbridge
E. Thomas Sullivan
Timothy W. Sullivan
Rodney V. Taylor
Fred C. Tucker III
Paul J. Vogler
Richard L. Wehrel

1974

Wayne O. Adams III
Gerald A. Burns
David C. Campbell
J. Terrence Cody
David H. Coleman
William F. Conour
Terry L. Cornelius
Mark S. Crowder
Donald L. Daniel
Frederick W. Dennerline III

Gregory F. Hahn
L. Diane Keaton
James E. Kirschner
Scott E. Koves
Douglas A. Lacey
Barbara W. Leventhal
Robert W. McClelland
James D. Mundt
R. Gregory Neely
Frank M. Northam
Linda L. Pence
Daniel J. Pfliging
Dan Quayle
Marilyn Quayle
Charles W. Ritz III
Joel D. Roberts
John M. Ross
Joseph F. Shikany
Steven V. Shoup
R. Lawrence Steele, Jr.
Charles E. Taylor
Robert T. Thopy
Victoria Ursulskis
Gregory J. Utken
Michael D. Wilkins
Ronald L. Wilson
James D. Witchger

1975

Class Agent: Kent M. Frandsen
J. Michael Antrim
Kenneth R. Baker
Margaret M. Bannon-Miller
Gordon L. Beeman
Richard N. Bell
James T. Burns
J. David Cook
Stephen W. Dillon
Michael S. Fischer
Kent M. Frandsen
Kristin G. Fruehwald

James M. Haine
Linda Y. Hammel
Timothy M. Harden
Rodger K. Hendershot
Rebecca O. Kendall
Jerry L. Kerkhof
Richard R. King II
Sonia J. Leerkamp
James R. Lisher
J. Stephen Marshall
Barry L. Meadow
Sharon R. Merriman
John F. Michaels
Leon M. Neddo, Jr.
Daniel L. Pflum
Donald J. Polden
Phillip V. Price
Baker R. Rector
Hubert J. Riedeman, Jr.
T. Jeffrey Salb
Joseph L. Smith
Jonathan F. Spadorcia
Susan B. Tabler
John R. Walsh II
W. Michael Wise

1976

George T. Angelone
Michael D. Austin
Anthony S. Benton
Gerald M. Bishop
Elias Bloom
John W. Boyd
James W. Brauer
Robert P. Carithers
Carolyn Cook Coukos
Donald K. Densborn
Richard J. Dick
Robert A. Fanning
John O. Feighner
Anne B. Fritz

2009-2010 Donors by Class Year (Includes all gift amounts)

Warren Haas
 William N. Hardy
 Samuel L. Jacobs
 John L. Krauss
 Paul F. Lindemann
 Patrick S. Looney
 Kenneth W. Maher
 Leah L. Mannweiler
 Paul S. Mannweiler
 Heather McPherson
 Susanah M. Mead
 Jon R. Pactor
 James H. Parsell
 John M. Pellett
 Randall E. Price
 Philip J. Ripani
 Larry W. Robbins
 Bruce A. Smith
 Bruce A. Walker
 Jon E. Williams
 Richard A. Young

1977

John R. Aikman
 James M. Barkley
 Alan J. Dansker
 Daniel R. Fagan
 Sarah Myers Frank
 Audrey K. Grossman
 David A. Haist
 Michael J. Hebenstreit
 Lynn B. Jongleux
 John S. Keeler
 David W. Luhman
 David W. Miller
 Steven J. Moss
 Karl L. Mulvaney
 John J. Petr
 Charles R. Reeves
 James F. Roth
 Gloria Samuels

John D. Schiff
 Joseph W. Shull
 Stephen J. Spoltman
 D. Michael Wallman
 David E. Wright
 Stephen E. Zlatos

1978

*Class Agents: Glenna Shelby
 and Sarah M. Wolf*

David R. Abel
 John L. Asbury
 Bryce H. Bennett, Jr.
 Alan S. Brown
 Mildred L. Calhoun
 Robert P. Chamness
 Susan B. Curry
 Donna R. Eide
 Julia Blackwell Gelinias
 Joseph M. Gillaspay
 David E. Gray
 Robert E. Kirsch
 Gary L. Klotz
 Irwin B. Levin
 Stephen B. Lewis
 Robyn Lynn Moberly
 Joseph W. Murphy
 Robert E. Rheinlander
 Margret G. Robb
 Patrick A. Shoulders
 Marc A. Silverstein
 Richard B. Steedman
 David L. Swider
 Laurel A. Wendt

1979

*Class Agents: John B. Scheidler
 and Patrick J. Schauer*

John W. Alexander
 Michael T. Bindner
 Laurie L. Boyd

Bruce D. Brattain
 Ronald W. Buchmeier
 Jane Ann Craney
 Richard C. Currey
 David S. Curry
 Pamela Jones Davidson
 Mark S. Davis
 Laura Hansen Dean
 James F. Donahue III
 Karen Babyak Dow
 Michael F. Drewry
 Joan M. Durham
 Geoffrey P. Gooch
 Sally H. Gray
 Christopher L. Hagenbush
 Lee L. Heyde
 James G. Lauck
 Jordan H. Leibman
 Janice L. Lesniak
 Charles F. Miller, Jr.
 Kevin C. Murray
 Victoria L. Peaper
 Paul S. Petticrew
 James D. Roellgen
 Patrick J. Schauer
 John B. Scheidler
 Christopher D. Seigel
 Jane A. Seigel
 George G. Slater
 Karol K. Sparks
 Sue P. Templeton
 David F. Truitt
 Barbara C. Williams
 Kathelene Williams
 Richard D. Wood
 John R. Zeiner

1980

*Class Agents: Gary L. Miller
 and Janet Seiwert Bell*
 Robin L. Babbitt

Janet S. Bell
 Allen A. Bell, Jr.
 Michael P. Bishop
 Elaine Boyd
 James P. Casey
 Edward J. Chester
 Michael C. Gemignani
 Steven J. Glazier
 Donald J. Graham
 Nancy J. Harrison
 Carol S. Hartman
 Michael R. Hartman
 David G. Hatfield
 John C. Hoard
 William J. Holwager
 John D. Hoover
 Martha Sanders Hoover
 Frederick R. Hovde
 Richard A. Huser
 Anne Marie Kempf
 Thomas J. Knight
 Edna M. Koch
 Mark C. Ladendorf
 Andrew K. Light
 W. Tobin McClamroch
 Michael D. McCormick
 Kevin P. McGoff
 Gary L. Miller
 Hugh P. Murphy
 E. Van Olson
 Gregory A. Ostendorf
 Richard A. Rocap
 Kenneth J. Rojc
 Timothy K. Ryan
 Gary A. Schiffli
 James H. Schwarz
 Charles V. Slone
 John K. Smeltzer
 Kathy R. Smith
 Douglas E. Starkey

2009-2010 Donors by Class Year (Includes all gift amounts)

Scott L. Starr
 Carolyn R. Sutton
 Frances L. Watson
 Lawrence E. Wilk
 Jerome L. Withered
 Jo Angela Woods

1981

Class Agent: Paul Kruse

Jeffrey A. Abrams
 Christopher E. Baker
 Richard L. Bartholomew
 Jeffrey A. Bercovitz
 Mary Beth Braitman
 Terrence L. Brookie
 Raymond H. Carlson
 Deborah C. Caruso
 Peter D. Cleveland
 Mary L. Comer
 Richard G. D'Amour
 John M. Davis
 Debra Scott Easterday
 Thomas V. Easterday
 Randall R. Fearnow
 Richard M. Hall
 James H. Hanson
 David W. Hillery
 Brenda S. Horn
 Lacy M. Johnson
 Kathryn L. Kelley
 Lana M. Kruse
 Paul S. Kruse
 Lawrence E. Lawhead
 Robert D. MacGill
 Michael M. Maschmeyer
 Kevin C. McDowell
 Lynne M. McMahan
 R. Russell Petterson Jr.
 John S. Pistole
 Michael F. Schwanke
 N. Kent Smith

Donald S. Smith
 John H. Stanley
 Martha T. Starkey
 Anthony A. Tanoos
 John C. Trimble
 Blair R. Vandivier
 Candace S. Walker
 Mark R. Wenzel

1982

Class Agent: Sharon F. Murphy

Margaret S. Ashbridge
 Gary W. Bippus
 MaryEllen Kiley Bishop
 S. Andrew Bowman
 Lee C. Christie
 J. Murray Clark
 David L. Cochran
 Patricia J. Coghill
 Carol W. Collins
 David J. Cutshaw
 Steven H. David
 John P. Doran
 Ronald D. Felger
 Richard W. Fields
 Eric W. Fredbeck
 Gregory M. Fudge
 Joseph O. Gaafar
 Robert T. Grand
 Jarrell B. Hammond
 William J. Hancock
 Beth Holland Henkel
 Timothy J. Hulett
 Catherine C. Kennedy
 Jay P. Kennedy
 Claire E. Lewis
 Lynne D. Lidke
 Sandra H. Miller
 Alan K. Mills
 Michael A. Mullett
 Sharon F. Murphy

Carolyn J. Nichols
 Thomas J. Oberhausen
 Scott D. Pankow
 Kent C. Parr
 Rebecca A. Richardson
 Mark A. Roesler
 Donald R. Russell
 John F. Schneider
 Greta Morris Scodro
 Mary E. Solada
 Mary M. Stanley
 Judith A. Stewart
 Phillip L. Stewart
 Jack A. Tandy
 Steven R. Valentine
 John C. Wall
 Anne H. Weinheimer
 G. Michael Witte
 Barbara A. Wolenty
 R. George Wright

1983

Cynthia M. Adams
 Donna G. Campbell
 Bette J. Dodd
 Craig D. Doyle
 Stephen E. Elsner
 Mark A. Foster
 Thomas J. Grau
 Marc A. Hetzner
 Brian C. Hewitt
 Joseph R. Impicciche
 Joseph E. Loftus, Jr.
 Sue A. MacGill
 Jane E. Magnus-Stinson
 John C. McColley
 Monica M. McCoy
 Craig M. McKee
 Richard L. McOmber
 Mark J. Merkle
 Anthony Nimmo

Helen M. O'Connell
 Jeffrey Peek
 Hudnall A. Pfeiffer
 James A. Reed
 Mary K. Reeder
 Marlene Reich
 Michael C. Rubino
 Karen Denny Scanlon
 G. Michael Schopmeyer
 Sue E. Stemen
 Catharine H. Stewart
 Joseph D. Trout
 Nina K. Wenzel
 Robert B. Wingerter, Jr.
 Stephen M. Woodard

1984

Thomas N. Austin
 Jack L. Bailey
 Leo T. Blackwell
 Brian C. Bosma
 Douglas R. Brown
 Pamela L. Carter
 Claudia J. Earls
 Burton M. Harris
 Joseph H. Harrison, Jr.
 John F. Kautzman
 David A. Kolger
 Kathy L. Kolger
 Janice E. Kreuzer
 Gregory L. Laker
 April A. Luria
 David C. Lyons
 Nathan R. Mowery
 Richard A. Rezek
 Lisa K. Rosenberger
 Sandra L. Rothbaum
 David A. Shaheed
 Steven C. Shockley
 William B. Stephan
 John P. Woods

2009-2010 Donors by Class Year (Includes all gift amounts)

Monty K. Woolsey

1985

David L. Ahlersmeyer

David N. Baumgartner

Thomas M. Beeman

Susan W. Brooks

Sandra S. Carr

Shaun Healy Clifford

Sara Compton

John B. Drummy

Cynthia S. Emkes

Judith A. Glazier

James M. Gutting

James H. Hernandez

Russell L. Jones

Cynthia M. Locke

Mitzi H. Martin

James R. McKneight, Jr.

Susan Jebens Pachapa

Dean A. SobECKI

Barbara B. Stevens

David A. Stirsman

Jill H. Tanner

Bernays K. Thurston

Wayne S. Trockman

1986

Class Agent: Todd J. Kaiser

Peter S. Beering

Valerie K. Boots

Dennis F. Cantrell

G. Martin Cole

Gregory N. Dale

Mary A. Findling

John A. Gardner

Sally A. Gardner

Patricia A. Hebenstreit

Todd J. Kaiser

Paul A. Kraft

Jonna M. MacDougall

Michele R. Mansfield

Susan T. McColley

Jonathan J. Myers

Soultana S. Myers

Cathleen J. Perry

Shokrina Radpour-Beering

Keith D. Salette

Beth A. Sease

David L. Taylor

Michael B. Watkins

Lisa L. Wojihoski

Peter C. Wright

1987

Fred J. Bachmann

Daniel L. Boots

Richard E. Coleson

John P. Daly, Jr.

Patricia A. Douglass

John R. Gaskin

Laura Reed Gelarden

Peter J. Georgeoff

James D. Johnson

Charles M. Kidd

Ryan L. Leitch

Linda K. Meier-Sargent

Reed S. Oslan

Francis P. Quigley

Gayle A. Reindl

Thomas R. Schultz

J. Joseph Tanner

Linda I. Villegas

Elizabeth Whipple

Eric J. Yocum

Tracy A. Yocum

William E. Young

Elizabeth A. Zlatos

1988

Class Agent: Mary F. Panszi

Robert L. Browning

Julia A. Carpenter

Robert V. Clutter

Steven M. Crell

Gregory M. Feary

Virginia Boswell Fischer

Kenneth A. Gandy

Bernard J. Graves, Jr.

J. Michael Grubbs

Karen M. Hahn

Amy L. Leitch

John R. Maley

Jill L. McCrory

Michael T. McNelis

Gloria K. Mitchell

Patrick D. Murphy

Douglas K. Norman

Mary F. Panszi

Ellen M. Quigley

Eric A. Riegner

Jay D. Robinson, Jr.

James J. Sales

Janna J. Shisler

John G. Shubat

Mary J. Hunter Wedding

1989

Class Agent: Tammy J. Meyer

Joseph D. Calderon

Kit C. Crane

Christopher J. Dailey

Michele L. Johns

Leisa I. Julian

Carol Kirk

Denise K. LaRue

Paul J. Maginot

Jeffrey L. McKean

Susan E. Mehringer

Tammy J. Meyer

Jon M. Myers

Peggy J. Naile

Timothy E. Niednagel

Ann M. O'Hara

Karen R. Orr

Labros E. Pilalis

Paul F. Reidy

Diane S. Shea

David A. Shelton

Laura K. Taylor

James I. Walker

Scott D. Yonover

1990

Class Agent: Kerry H. Blomquist

Mark B. Barker

Kerry H. Blomquist

David B. Boodt

Julia A. Boodt

D. Randall Brown

M. Carolyn Cecere

Susan E. Cline

Sara L. Cobb

Andrew J. Detherage

Elizabeth L. DuSold

Terry J. Gardner

Daniel B. Griffith

Leslie A. Henderzahs

Barbara A. Jones

Kevin R. Knight

Jeffrey A. Lewellyn

Deborah M. McNear

Jeffery R. Mitchell

Mark E. Patterson

Jon M. Pinnick

Marya Mernitz Rose

Lori A. Shaw

Richard K. Shoultz

Daun A. Simpson

Deana M. Smith

Mark E. Spitzer

Timothy N. Thomas

Nancy G. Tinsley

2009-2010 Donors by Class Year (Includes all gift amounts)

Robert W. Wright
Matthew A. Yeakey

1991

Catherine Borkowski
Edwin J. Broecker
Joseph G. Eaton
Scott K. Falk
Paje L. Felts
Lisa A. Fike
Robert G. Gulde
John R. Hammond III
Elizabeth H. Knotts
Ruth R. LoPrete
Constance Matts
Mariana Richmond
Michael G. Shanley
Curtis E. Shirley
Thomas S. Solomon

1992

Joni M. Anderson
Kathleen Blackham
Dennis E. Bland
Donald L. Buckingham II
Annie Christ-Garcia
Beth A. Compton
Mary T. Doherty
Guinn P. Doyle
Mark A. Ervin
Laura C. Hagenow
Scott A. Harkness
Sonja A. Kriegsmann
Joe Liebeschuetz
Kristina L. Lynn
Ronald S. Maciak
Joe McGonigal
Elizabeth A. Pavelka
Rebecca J. Seamands

Nikki G. Shoultz
MaCharri R. Vorndran-Jones

1993

Class Agent: Adam Arceneaux
Adam Arceneaux
Matthew W. Conner
Alice Edington
Joel G. Garcia
Robert L. Gauss
Christine H. Hickey
Mylene M. Huybers
Cornelia R. Jacniacki
Sally E. Lanham
Nancy A. Logan
Paul A. Logan
Mary B. Meiners
Gary C. Messplay
Ronald J. Morelock
Mary B. Plummer-Garcia
Faith L. Pottschmidt
Kathy L. Stinton-Glen
Jon K. Stowell
Michael A. Swift
Gregg M. Wallander
John D. Waller
Gary R. Welsh
Timothy W. Wiseman
Leonard C. Wolfe

1994

David A. Barta
Erik E. Blumberg
A. Scott Chinn
Nathan J. Feltman
Robert M. Frye
Michael J. Gould
E. Sean Griggs
Peggy Ryan Hart
Ricki J. Hoffmann
Sara Anne Hook

David M. Leonard
Jeffrey L. Mastin
Nicholas E. Mathioudakis
Jan Michelsen
Elizabeth W. O'Gara
L. Scott Paynter
Troy M. Ralston
Allan W. Reid
Michael J. Sacopulos
Paula J. Schaefer
Thomas F. Shea
David A. Temple
Brian W. Upchurch

1995

Martin Barnes
Dallas S. Boschen
Angela Stemle Cash
Steve A. Cvengros
Jody E. Donaldson
Kurt M. Eisgruber
John D. Hein
Ronald S. Henderson
Dennis P. Lager
John D. Moriarty
James B. Myers, Jr.
Charles A. Richmond
Stephen L. Van Soelen
Laura L. Volk

1996

Christopher A. Brown
Jeremy W. Brown
Heather Fesko Delgado
Lewis D. Dellinger
Thomas H. Engle
Allison J. Gritton
Thomas A. Hardin
Carla R. Hounshel
Thomas N. Hutchinson
James J. Kelley

Douglas M. Kinser
Tricia A. Leminger
Michael D. Moon, Jr.
Thomas F. O'Gara
Patricia L. Ogden
Timothy A. Ogden
J. Christoph Reininga
Michael T. Scanlon
Allison Owen Smith
Charles W. Smith
Jeffrey S. Toole
Daylon L. Welliver
Brian K. Zoeller

1997

Julie Coldren Bolling
Julie-Marie Brown
Francis J. Cardis, Jr.
Douglas A. Collier
David G. Field
Gretchen K. Gutman
Joseph M. Hendel
Eric M. Hylton
Sean E. Macias
M. Chris Mayfield
W. Todd Metzger
Brian T. Newcomb
Suzanne S. Newcomb
Ginny L. Peterson
Adrienne Quill
David J. Remondini
Thomas E. Schulte
Cynthia K. Springer
Paul C. Sweeney
Thomas W. Vander Luitgaren
Sean T. White
Kenneth R. Woolling, Jr.

1998

Martin D. Allain III
Kimberly A. Blanchet

2009-2010 Donors by Class Year (Includes all gift amounts)

Ty M. Craver
Rhonda J. Deckard
Michael A. Dorelli
Jennett M. Hill
Randy Holt
John T.L. Koenig
Steven W. Krohne
Susan E. Krohne
Suzette E. Mathis
Brad A. Schepers
Joel M. Schumm
Nancy Slater
Charles R. Whybrew

1999

Class Agent: Bradley W. Schwer

Erik C. Allen
John M. Bradshaw
Laura R. Crowley
John M. DeCastro
Stephanie J. Dellinger
Christopher P. Felts
Claire J. Grove
Eric K. Habig
Ryan T. Hand
Gilbert L. Holmes
Heather S. Hutchinson
Kristyn Elizabeth Looney
Teryl D. Martin
Timothy A. McGeath
Eric S. Pavlack
Angela R. Rager
Karen B. Scheidler
Bradley W. Schwer
Angela Warner Sims
Amy Lynne Stewart
Kathleen M. Van Dyke
Kelli J. Young

2000

Class Agent: Mark I. Shublak

Jeffrey A. Adams
Deborah M. Agard
Grace M. Baumgartner
Craig M. Borowski
Michael C. Borschel
Ty H. Conner
Taray Delemore
Aleksandra Dimitrijevic
Joel D. Duthie
A. Jack Finklea
Erica A. Franklin
N. Renee Gallagher
Jeffrey S. Gibson
Lisa M. Glenn
Craig J. Helmreich
Susan W. Kline
Mickey J. Lee
Gregory W. LeMaster
Tara Stapleton Lutes
Maryann Kusiak McCauley
Cynthia A. Muse
Samuel R. Robinson
Boris Umansky
Ronald A. Vega

2001

Class Agent:

Matthew T. Albaugh
Matthew T. Albaugh
John C. Babione II
Ryan C. Barker
Daniel J. Bartnicki
Allyson R. Breeden
Kelly R. Eskew
Douglas H. Fisher
Amy K. Fisher
Katherine A. Hogue Harmon
David J. Karnes
Matthew T. Klein
Angela P. Krahulik
Samuel D. Krahulik

Andrew J. Mallon
Kori L. McOmber
Andrew J. Mallon
Thomas M. Mills
Shannon D. Mise
Patrick J. Olmstead, Jr.
Liberty L. Roberts
Joshua T. Robertson
Orval P. Schierholz
Jason M. Schiesser
Eugene P. Schulstad
Eric C. Scroggins
Natalie M. Snyder
Chad T. Walker
T. Murry Whalen

2002

Julie M. Andrews
Jennifer L. Barbieri
Howard E. Bowers
Rhonda Yoder Breman
Hilary I. Buttrick
Timothy L. DeMotte
Max E. Fiester
Carl A. Hayes
Brita A. Horvath
Angela K. Imel
David J. Lekse, Jr.
Anna E. Mallon
Jimmie L. McMillian, Jr.
William S. Meyers
Brent D. Mosby
Whitney L. Mosby
Joshua C. Neal
Bert S. Owens
Mark C. Reichel
Tiffany Rider Rohrbaugh
Robyn M. Rucker
Juval O. Scott
Chad M. Smith

Chasity Q. Thompson
Heather S. Wysong-Zaiger

2003

Class Agent: Jacob J. Manaloor

Denise M. Bohnert
Jennifer M. Bruner
Curtis D. Condict
Francis P. Esguerra
Adam A. Gaha
Douglas G. Gallagher
Andrew Glier
Brett J. Henry
Matthew L. Hopp
Danica L. Hostettler
Nobuko Kudo
David J. Lange
Scott J. Linneweber
Vanessa Villegas Lopez
Jacob J. Manaloor
Andrew A. Manna
Kevin S. Price
Kevin M. Quinn
Stephen A. Schmidt
Thomas D. Shrack
Gary M. Timpe
LaWanda W. Ward

2004

Class Agents: Timothy H. Button

and Julie D. Reed
Jeffrey S. Beck
Timothy H. Button
Michael P. Cahill
Courtney C. Cain
Marie M. Castetter
Julia Abbott Condict
Jason R. Delk
Polly J. Dobbs
David J. Duncan
Natalie R. Fierek

2009-2010 Donors by Class Year (Includes all gift amounts)

Mason N. Floyd
 William S. Frankel IV
 Shelley S. Fraser
 Christl C. Glier
 Shmel C. Graham
 Anthony C. Hahn
 Trenton F. Hahn
 Robert F. Inselberg
 M. Edward Krause III
 Julie Roe Lach
 Virginia D. Marschand
 Edgardo J. Martinez
 Lawren K. Mills
 Julie D. Reed
 Kathryn W. Schymik
 Gina R. Shockley
 Tae K. Sture
 Kathryn Wiley
 Melissa A. Wilhelm
 Michael D. Wilhelm
 Jennifer L. Williams
 John C. Wright

2005

*Class Agents: Erin M. Durnell
 and Anne K. Ricchiuto*

Robert M. Baker IV
 Emily A. Benfer
 Reynold T. Berry
 James R. Blaufuss
 Michael L. Bogan
 Perfecto Caparas
 Calvin R. Chambers
 Erin M. Durnell
 Kristen E. Edmundson
 Ann L. Fierek
 Brenda N. Foglio
 Grant F. Goshorn
 Joseph P. Hawkins
 Jason R. Hessler
 Jeffrey S. Jackson

Kelley J. Johnson
 Nathan A. Leach
 Joshua B. Lee
 Anne K. Ricchiuto
 Nathaniel G. Saylor
 Krista M. Vargo

2006

Thomas H. Benner
 Debra J. Brooks
 Russell L. Brown
 Emily W. Bryant
 Jonathan B. Burns
 Joshua A. Claybourn
 Amy K. Cornell
 Deborah C. Edwards
 Lisa Gethers
 Theresa E. Gheen
 Ryan A. Hamilton
 Tyler J. Kalachnik
 Lesley A. Kelsey
 Adam M. Leach
 Edward J. Merchant
 Robert M. Oakley
 Marc D. Pflaging
 Alexander P. Pinegar
 Robert A. Rath
 Stephen A. Riga
 Stephen F. Rost
 Christie Bodnar Swiss
 Lynn A. Toops
 Lisa D. Updike
 Joseph Scott Wooldridge
 Mary F. Wyman

2007

Andrew S. Berger
 Amy O. Carson
 Craig A. Defoe
 Lynn M. Eriks
 Cathy A. Hewitt

Shelley M. Jackson
 Bobak P. Jalaie
 Marc S. Kaliser
 Katherine G. Karres
 Michelle R. Maslowski
 Joel T. Nagle
 Ben Pearlman
 Colleen M. Powers
 Anthony J. Rose
 Casey R. Stafford
 Trina Kissel Taylor
 Eric T. Thieme

2008

Kelli M. Block
 Zachary I. Cattell
 Jeffrey D. Cohn
 Meredith A. Devlin
 Brenda K. Devries
 Elizabeth A. Ferguson
 Tali Giveon
 Lynne D. Hammer
 Oni N. Harton
 David P. Johnson
 Kevin D. Koons
 Chris J. Koschnitzky
 Matthew R. Malless
 Patrick R. Malloy
 Jessica A. Mitchell
 Holly J. Moore
 Devon K. Pearson
 David J. Pryzbylski
 Christopher L. Purnell
 John P. Seib
 Blake Shelby
 Tabitha Truax-Haynes
 Tonya Vachirasomboon
 Michael A. Valinetz
 Sharlene Y. Weng

2009

Raymond J. Biederman
 Elizabeth Paige Boggs
 Victoria Redstone Calhoon
 Danielle J. Cunningham
 Matthew J. Ehinger
 Andrew M. Heaton
 Stephanie L. Kress
 Andrew F. Marquis
 John M. McLaughlin
 Jessica A. Moland
 Tiffany T. Murray
 Caroline E. Richardson
 Kyle Ring
 Robert N. Sahr
 Suzanne D. St. John
 David P. Wilson

2010

Elizabeth A. Boehm
 Fred B. Cory
 Kyle D. Gobel
 David E. Paul
 David S. Schmitt
 Marc A. Stearns
 Amber C. Swartzell
 Kyli Lynn Willis

Scholarship & Award Recipients 2009-2010

ANNUAL CLE SCHOLARSHIP

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

Ashley R. Arthur
Theodore R. Batson, Jr.
Laura K. Boren
Amanda K. Dalton
Kelly A. Foster
Manuel Herceg
Melinda K. Mains
Tim D. McKay
Catherine Shaw
Danielle B. Tucker

EDWARD P. ARCHER LABOR LAW AWARD

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

Stephanie N. Russo

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.

Victoria M. Lewinski

BANTA SCHOLARSHIP

This scholarship was established in 1978 by a bequest from the estate of George Banta, Jr., '56, and it is named to honor the memory of David D. Banta, the first Dean of the Indiana

University School of Law.
Justin P. Forkner

BETTY ANNE BARTEAU SCHOLARSHIP

This scholarship was established in 1998 to honor the Hon. Betty Barteau, '65, former judge of the Indiana Court of Appeals, Fifth District, who has served as a judicial advisor in Russia. It is awarded to deserving law students with a preference given to women.

Christina M. Bellardo

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.

Siarhei U. Zaitsau

BINGHAM McHALE LLP TAX AWARD

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

Andrew A. Achey

HENRY B. BLACKWELL II PRIZE

This award, established in 1991, is named for Hank Blackwell, '56, a past chair of the International Law Section of the Indiana State Bar Association. The award is given for the best student note or article on an international law topic in the *INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW*.

Grant E. Helms

The recipient of the Betty Anne Barteau Scholarship, Christina M. Bellardo, visited with the Honorable Betty Barteau, '65, at the Donor/Scholar Brunch at the Woodstock Club.

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. Two annual awards of \$2,500 each are given to two students who have 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.

Timothy J. Conrad
Russell L. Ellis

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.

Perry J. Whan

COHEN & MALAD SCHOLARSHIP

This scholarship was established by Cohen & Malad, LLP in 2006. The recipient will be in the top 50% of his/her class, demonstrate an interest in volunteerism, and demonstrate financial need.

Jordan M. Stover

OTTO W. AND JESSIE A. COX MEMORIAL SCHOLARSHIP

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

Jennifer L. Ekblaw

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

Scholarship & Award Recipients 2009-2010

on the basis of academic promise, previous military service record, character, and financial need. Recipients are selected by the Dillon Scholarship Committee.

Laura K. Boren
Michael E. Doversberger
My-Phuong Anna Ly-Pham
Duane C. Marks
Danelle K. Pattison
Leslie M. Smith
Judith A. Thompson

GEORGE O. DIX AWARD

The annual George O. Dix Award is made available through the generosity of the late George O. Dix of the Terre Haute Bar. The award is given to a graduating law student who has submitted the best thesis in the current academic year.

Andrew J. Albright

VELMA DOBBINS SCHOLARSHIP

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

Joseph L. Mulvey

JAMES V. DONADIO SCHOLARSHIP

Established in 1988 through a substantial gift from the Indianapolis firm of Ice Miller Donadio & Ryan to honor its senior partner, with continuing support through the years from many friends and colleagues of James V. Donadio, this scholarship

provides substantial tuition reimbursement for a student during the second year of law study. Selection is based on academic excellence and financial need.

Lauren E. Berger

EQUAL JUSTICE WORKS PROFESSOR FLORENCE WAGMAN ROISMAN SUMMER SCHOLARSHIP

Equal Justice Works, a student-run organization dedicated to public service through law and justice, sponsors 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 student awarded this scholarship must have a tentative job offer in an area of Public Interest Law.

Alexander Ostrovsky
Vijay Patel
Katie L. Rosenberger
Kelly M. Starling

J. PATRICK AND ELEANOR L. ENDSLEY SCHOLARSHIP

This scholarship was established in 2007 by Judge J. Patrick Endsley, '56, and the late Eleanor L. Endsley. It is given to a part-time working student who is a resident of Indiana based on financial need.

Naun A. Benitez

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.

John P. Delaney
Lauren E. Miller

SIDNEY D. ESKENAZI SCHOLARSHIP

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

Leah P. Dupree
James K. Wisco

G. KENT FRANSDEN SCHOLARSHIP

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

Katherine E. Flood
Justin P. Forkner
Kyli L. Willis

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.

Brian R. Buggy

HALL RENDER KILLIAN HEATH & LYMAN STATE AND LOCAL TAX AWARDS

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

Meghan M. Linvill

JUDGE RALPH HAMILL MEMORIAL AWARD

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

Raymond P. Dudlo

WILLIAM F. HARVEY ENDOWED SCHOLARSHIP

This scholarship was established in 1997, funded by many gifts in honor of Professor Emeritus William

Scholarship & Award Recipients 2009-2010

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.

Theodore R. Batson, Jr.

HEALTH LAW FACULTY AWARD FOR EXCELLENCE IN HEALTH STUDIES

This award, established in 2009, is given to a student who has demonstrated academic distinction in the area of health law and dedication to the furtherance of the mission of the law school's William S. and Christine S. Hall Center for Law and Health.

Bobby A. Courtney

HENDRICKSON SCHOLARSHIP

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

Peter T. Tschanz

CALE J. HOLDER SCHOLARSHIP

This scholarship was established in 1984 in memory of Hon. Cale J. Holder, who graduated from the old 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. Recipients are chosen by the Holder Scholarship Committee.

Edward M. Smid

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 given to law students with preference given to those who are from Morgan County, Indiana.

Amelia K. Deibert

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.

Timothy J. Conrad

INDIANA STATE BAR ASSOCIATION HEALTH LAW SECTION DISTINGUISHED WRITING AWARD

This award, established in 2004, is sponsored by the Health Law Section of the Indiana State Bar Association. The award is given to a student member of the INDIANA HEALTH LAW REVIEW at the end of the student's first year of membership for

demonstrated excellence in writing a note of publishable quality. Criteria considered include overall quality of writing, timeliness, uniqueness, thoroughness of research, analysis, and contribution to the field of health law. The student's name will also be placed on a plaque that hangs in the INDIANA HEALTH LAW REVIEW office.

Bobby A. Courtney

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.

Yuan Zhou

INDIANA UNIVERSITY SCHOOL OF LAW - INDIANAPOLIS FACULTY PRIZE

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

Laura K. Boren

INDIANAPOLIS BAR FOUNDATION DILLIN-NOLAND-STECKLER SCHOLARSHIP

This annual scholarship was established by the Indianapolis Bar Association and Bar Foundation in honor of the Honorable S. Hugh Dillin, the Honorable James E. Noland, and the Honorable William E. Steckler. The

scholarship is awarded on a rotating basis so that each of the named scholarships will be awarded every third year. The scholarships are awarded to second- or third-year students. The Dillin Scholarship is awarded to second- or third-year law students based on academic excellence (as determined by GPA and class ranking), a demonstrated commitment to civil rights, and a demonstrated commitment to the legal profession. The Noland Scholarship is based on academic excellence, a demonstrated commitment to advancing understanding of the law, and orientation toward public service. The Steckler Scholarship is based on academic excellence, financial need, and orientation toward public service.

Tim D. McKay

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.

Kayla D. Britton

INDIANAPOLIS BAR FOUNDATION NEIL E. SHOOK SCHOLARSHIP

The Indianapolis Bar Foundation awards this scholarship in memory of Neil E. Shook, '75,

Scholarship & Award Recipients 2009-2010

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.

Luminita Nodit

INDIANAPOLIS LAW ALUMNI ASSOCIATION SCHOLARSHIP

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

Courtney Andreone
Jennifer L. Ekblaw
Erin R. Elam
Duane C. Marks
Mark L. Shope
Leslie M. Smith
Jordan M. Stover
Traci Tetrick
Jonathon D. Wright

FORREST E. JUMP MEMORIAL SCHOLARSHIP

This scholarship was established in 1980 by a generous gift from the estate of Frieda E. Jump in loving memory of her late husband, a former judge of the Howard County Circuit Court in Kokomo, Indiana, and a 1908 graduate of the Indiana Law School. The scholarships are

given to students based on academic credentials, financial need, well-rounded interests and activities, professional qualities and attitudes, and high moral character.

Charles B. Daugherty
Matthew J. Lasher
Katherine J. Mercer-Lawson
Kasey A. Sanders
Emily A. Shrock

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.

Matthew C. Piatt

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 tragic death in 1996, family, friends, and colleagues generously established this scholarship fund in his memory. The scholarship is given to students who demonstrate financial need and academic achievement, with preference given to students who majored in music or mathematics as undergraduates or who have taught school.

Marc A. Beatty

KIME STORK MOOT COURT AWARDS

The Kime Stork Moot

Amanda K. Schipp, left, recipient of the Jon D. Krahulik Memorial Scholarship, posed with Samuel Krahulik, '01, and Irene Krahulik.

Court Awards were established in 2005 by Natalie K. Kime, '99, and Peter N. Stork, '05. The awards recognize the winning team of the Barrister Tournament Final.

Jonathan R. Foltz
Stephen R. Simcox

CLARA LEE KITTLE SCHOLARSHIP

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

Santa Brink

ALAN I. KLINEMAN SCHOLARSHIP

This scholarship was established in 2007 by Alan I., '56, and Dorothy C. Klineman. It is given to an incoming student who is a resident of Indiana.

Amy K. Jacobson

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 given to a student who has a record of academic excellence.

Amanda K. Schipp

KRIEG DeVAULT EXCELLENCE IN EDITING AWARD

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

Kristin L. McCreary

LABOR MANAGEMENT RELATIONS SEMINAR SCHOLARSHIP

The law school co-sponsors an annual labor law seminar

Scholarship & Award Recipients 2009-2010

with the Indianapolis Regional Office of the National Labor Relations Board. Proceeds from the seminar fund scholarships 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.

Sara N. Castillo
Jason D. Haymore

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.

Kathleen E. Casey
Alise B. Phillips
Ashley D. Yee

ELI LILLY AND COMPANY LAW ALUMNI SCHOLARSHIP

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

Brittany L. Brockman
Amy K. Jacobson

Joseph L. Mulvey
Andrew J. Norris
Dustin J. Ody
E. Ashley Paynter
J. Eric Schronce

LLOYD LITTELL MEMORIAL SCHOLARSHIP

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

Tiffany N. Munsell
Trampas A. Whalin

THE LOVEJOY AWARDS

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

through the power of their words, writings, and advocacy changed a nation.

Steven M. Jensen
Ashley D. Yee

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.

Cassandra M. Kabat

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.

Hao Wang

MARTHA SNODDY MARSHALL MEMORIAL SCHOLARSHIP

This scholarship was established in 2007 in memory of Martha Snoddy Marshall. It is given to students enrolled at the school who have a record of academic achievement.

Thomas M. Landrigan

MITZI H. MARTIN MOOT COURT AWARD

This award is funded annually

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

Jenai S. Mehra

JOHN E. MARYNELL ENDOWED SCHOLARSHIP

This endowed scholarship was established in 2009 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.

Chandra K. Hein

McPHEE-WATERMAN AWARD

This award was set up by Mr. John S. McPhee, '93, and Ms. Lynn S. Waterman, '93. The award is given to a deserving member of the INDIANA INTERNATIONAL AND COMPARATIVE LAW REVIEW at the end of their first year of membership.

Jennifer B. Beinart

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.

Katie J. Wood

Scholarship & Award Recipients 2009-2010

Linda Pence, '74, greeted Pence Scholarship recipient, Jenai Mehra.

C.S. OBER ENDOWED SCHOLARSHIP

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

Miriam E. Huck

CHARLES R. OEHRLE SCHOLARSHIP

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

Matthew H. McCoy

THE PAPKE PRIZE

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

Charles B. Daugherty

WOODROW W. PENCE MEMORIAL SCHOLARSHIP

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

Jenai S. Mehra

RONALD W. POLSTON SCHOLARSHIP

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

Shang Jiang

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

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

Saulo I. Delgado

Ruth O. Tonade

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.

Stephanie A. Lawyer

MICHAEL J. SACOPULOS TAX AWARDS

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

Terre Haute, Indiana.

Charles B. Daugherty

Eric J. Hartz

Heather A. Hewitt

Kimberly A. Jewell

Kyle D. McClammer

Matthew H. McCoy

Stacy L. McGuyre

Chad S. Pryor

Theresa A. Dawson Searles

Hao Wang

THOMAS M. SCANLON MEMORIAL SCHOLARSHIP

This scholarship was established in 2002 by family and friends in memory of Thomas M. Scanlon, '57. It is given to law students who demonstrate academic achievement and financial need with a preference for those enrolled in the part-time evening program.

Duane C. Marks

SHIRLEY A. SHIDELER SCHOLARSHIP

This scholarship was established in 2003 by Gail Frye in memory of her mother, Shirley A. Shideler, '64. Ms. Shideler made history by becoming the first woman partner of a large Indiana law firm in 1971 and the first woman president of the Indiana Bar Foundation. Her contributions to the legal profession were numerous as she acted as an outstanding role model for female attorneys. Ms. Shideler was named Outstanding Alumna of the Year in 2001 by the IU School of Law – Indianapolis, and in 1995, she received the Antoinette Dakin Leach Award from the Indianapolis Bar Association. She was truly a pioneer for women in the legal profession.

Christina M. Bellardo

Scholarship & Award Recipients 2009-2010

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.

Theodore R. Batson, Jr.
Adam R. Habig

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.

Brian R. Bouggy

BENJAMIN F. SMALL SCHOLARSHIP

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

Rachel K. Hehner
My-Phuong Anna Ly-Pham
Jessica J. Wiseman

ROBERT S. SMITH MEMORIAL SCHOLARSHIP

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

to provide assistance to part-time evening law students who demonstrate financial need and academic achievement.

Ian M. Fleming
Christopher M. Gonzalez
Julian E. Harren
Christopher M. Nancarrow
Leslie M. Smith

HAROLD W. STARR SCHOLARSHIP

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

Jennifer B. Beinart

THE HONORABLE ROBERT H. STATON "BEST BRIEF" SCHOLARSHIP

This scholarship was established in 2007 by Hon. Robert H. Staton, '55. The scholarship is given to the law student who has completed two semesters of the Legal Analysis, Research, and Communication courses and has written the best brief among those prepared for class assignments.

James L. Wu

LARRY W. SUCIU WINDFALL AWARD

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

Megan E. Bowker
Santa Brink
Janet K. Chandler
Joshua A. Clemens
Kathleen S. Crebo
Ibrahim Garba

Harold R. Woodard Scholarship recipients met with Clara Woodard at the brunch. From left: Traci Tetric, Clara Woodard, Whitney Cooper, and Glen Koch. Not Shown: Kyle Jordan and Ashley Paynter.

Kelly J. Huang
Maria M. Ruiz Sanz
Contessa M. Wilson
Zhipei Wu

FRANKLIN D. AND SUSIE H. TALLY SCHOLARSHIP

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

Erica J. Dobbs

USA FUNDS SCHOLARSHIP

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

Amber R. Malcolm
Jordan Szymialis

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.
Olivia M. Fleming

HAROLD R. WOODARD SCHOLARSHIP

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

Whitney N. Cooper
Kyle A. Jordan
Glen E. Koch
E. Ashley Paynter
Traci Tetric

DREW YOUNG FELLOWSHIP

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

John P. Delaney

JUDITH ANSPACH made a presentation on “How Libraries Can Benefit from Hosting a Library Practicum Student” on Oct. 22 at the Ohio Regional Law Library Association Annual Meeting.

CYNTHIA BAKER's recent article (with Bob Lancaster-LSU), “Under Pressure: Rethinking Externships in a Bleak Economy,” was published in the *CLINICAL LAW REVIEW*.

As Lead Independent Director, **CHANCELLOR EMERITUS AND PROFESSOR GERALD L. BEPKO** attended the annual recognition event for OneAmerica's top producers held in Washington, D.C., from July 7-10, 2010. As a life member of the National Conference of Commissioners and Uniform State Laws, Professor Bepko participated in the annual meeting, at which revisions to the Uniform Commercial Code Article 9 on Secured Transactions were adopted – the subject matter of the course Professor Bepko is teaching in the Fall Term.

Effective July 1, 2010, Professor Bepko was appointed by Governor Mitch Daniels to a second four-year term as an at-large member of the Indiana Commission for Higher Education.

Along with Purdue University President Emeritus and IU School of Medicine Dean Emeritus Steven C. Beering, IUPUI Chancellor Emeritus Bepko will be an Honorary Co-Chair of the IUPUI Impact Campaign Council. He will also serve as Honorary Co-Chair of the law school's campaign committee, which is part of the larger IUPUI Impact Campaign.

On September 17, Professor Bepko spoke to the Indiana University School of Medicine Leadership Program on the subject of leadership. Additionally, Professor Bepko became a member of an initial planning committee for a possible fund raising campaign for the WFYI Teleplex.

Along with his wife, Jean Bepko, Professor Bepko served as one of the Honorary Co-Chairs of the Mary Tucker Jasper Lecture Series Dinner for the President Benjamin Harrison Home.

On October 22, he spoke to the annual IUPUI Honors College New Scholar Welcome and in particular greeted the newly appointed Bepko Scholars and Fellows for 2010-2011. On November 19-20 Professor Bepko chaired the District 9 Rhodes Scholar Selection Committee which chooses two Rhodes Scholars to represent the three-state district including Indiana, Kentucky, and Ohio.

SHAWN BOYNE spent September and October in residence at the Max Planck Institute for Foreign and International Criminal Law in Freiburg, Germany, completing

work on a book project tentatively entitled: *The Many Faces of Objectivity: The German Way of Justice*. While in residence at the institute, Dr. Boyne presented a talk entitled, “Law in Action: Training Law Students Using a Counter-Terrorism Simulation.” Her most recent research article is entitled “The Many Faces of Objectivity: A Look at German Sexual Assault Cases,” 67 Wash. & Lee. L.R. ____ (2010). On November 10, Professor Boyne presented on the topic, “Why Teach About Hate Crimes in Criminal Law,” for the IUPUI Multi-Cultural Teaching & Learning Institute: Culturally Sensitive Pedagogy.

KAREN BRAVO attended and participated in the *Third Annual People of Color Legal Scholarship Conference* which took place at the Seton Hall Law School in Newark, New Jersey on September 9 – 12, 2010. (The National People of Color Legal Scholarship Conferences fulfill the commitments of the six regional People of Color legal scholarship conferences – Mid-Atlantic, Midwestern, Northeast, Southeast, Southwest, and Western – to come together approximately every five years to examine and support the role of faculty of color in the teaching of law.) The theme of the conference was *Our Country, Our World in a “Post-Racial” Era*.

At the conference, Professor Bravo presented her research on the nature of personhood: “When Humanity is Not Enough: On the Legal Construction of Natural, Juridical and Quasi-Persons.” She also participated on a panel on the role of black women in international law: *Towards an International Law of Black Women: New Theory, New Praxis, presenting her work: Black Female “Things” in International Law: A Meditation on Saartjie Baartman and Truganini*.

In November, Professor Bravo travelled to Prague, the Czech Republic, to participate in the *Second Global Conference on Bullying and the Abuse of Power: From the Playground to International Relations*. The global conference was organized by Inter-Disciplinary.Net, a U.K.-based forum for the exchange and interaction of ideas, research, and points of view that address a wide range of issues of concern and interest in the contemporary world. Professor Bravo joined an international group of attendees from the United Kingdom, Turkey, India, Taiwan, Iran, and South Africa, among others, in examining the nature, role and impact of bullying in various spheres of human endeavor. Professor Bravo presented her paper, “Legal Constructions of Personhood and Their Nexus with the Traffic in Human Beings” during the session on Bullying and Personhood. She also chaired the session on Bullying and Politics.

Faculty News

DAN COLE published, with Peter Z. Grossman, “Institutions Matter! Why the Herder Problem Is Not a Prisoners’ Dilemma,” 69 *Theory and Decision* 219 (2010). The same two co-authors also completed revisions for the second edition of their textbook, *Principles of Law and Economics* (forthcoming Aspen 2011). In October, Professor Cole was a panelist at the Institute for Policy Integrity’s conference on “Global Cost-Benefit Analysis: Challenges and Opportunities” at the New York University School of Law. The following week he co-organized and presented two papers (one with Elinor Ostrom) at the Lincoln Institute of Land Policy’s conference on the “Evolution of Property Rights Related to Land and Natural Resources” in Cambridge, Massachusetts. The papers from that conference will be collected in a book, to be edited by Professors Cole and Ostrom and published by the Lincoln Institute in 2011. In November, Professor Cole chaired a panel on “Distributional Considerations in Benefit-Cost Analysis” at a conference in Washington, D.C. co-sponsored by the MacArthur Foundation and the Society for Benefit-Cost Analysis on “Developing Standards for Benefit-Cost Analysis.” Later that same week, he presented a paper on “Property Creation by Regulation” at the Denver University’s Sturm College of Law.

GEORGE EDWARDS was invited to present at London’s *Royal Society of International Affairs – Chatham House*, which is the U.K. sister organization of the prestigious U.S. Council on Foreign Relations (CFR). Professor Edwards spoke as part of the *Transatlantic Dialogue on International Law* co-sponsored by Chatham House and the Atlantic Council. Professor Edwards’ presentation was titled “*Efficacy of International Law in Protecting Human Rights: Hong Kong, the U.S., the U.K., and Transnational Legal Education.*” Professor Edwards was one of two dozen participants invited to join the dialogue, with other participants being officials of the U.S. government (Department of State), U.K. government (Foreign Office), and the European Union, along with representatives of academia and civil society from the U.S., the U.K., and continental Europe. The panel on which Professor Edwards spoke was chaired by William H. Taft, IV (former U.S. Deputy Secretary of Defense and Legal Advisor to the Department of State). The Atlantic Council, based in Washington, DC, co-sponsored the Dialogue, which took place on November 10 and 11. The Atlantic Council traces its roots to the creation of the North Atlantic Treaty Organization (NATO), and to government officials and voluntary organizations interested in political, economic and security issues, with its programs

“based on the conviction that a healthy transatlantic relationship is fundamental to progress in organizing a strong international system.” The High Level Dialogue was held pursuant to the “Chatham House Rule,” which provides that “When a meeting, or part thereof, is held under the Chatham House Rule, participants are free to use the information received, but neither the identity nor the affiliation of the speaker(s), nor that of any other participant, may be revealed.” The world-famous Chatham House Rule is invoked to encourage openness and the sharing of information.

During the summer of 2010, **FRANK EMMERT** taught *WTO Law* at the law school in Indianapolis and then *Principles of Administrative Law* in the school’s LL.M. Program in Cairo (Egypt). On July 10, the second commencement ceremony of the school’s Egypt program took place, with 19 students graduating. Approximately one-third of the students in Egypt are already working as judges or prosecutors or otherwise in the Egyptian civil service, one-third are working as attorneys or in-house legal counsel, and the rest are recent graduates looking for their first jobs. Approximately 40% are women. Nearly 90 students are continuing in the program at the present time, mostly working on their final theses, and the bulk of those are predicted to graduate in 2011. Approximately 65 students will begin their studies in Cairo in January 2011, with eligibility to graduate in the summer of 2012. With a view towards the longer term sustainability of the project, Professor Emmert went to Egypt during fall break to meet with political and business leaders of the country to receive feedback on the program and its future financing.

From September 19-24, Professor Emmert visited Iran, where he first spoke on “Teaching Comparative Law” and on “Comparative Competition Law” at a conference organized by Mofid University in Qom. Subsequently, he met with several of the reform-oriented religious leaders of the country at the Academy of Sciences and at the National Library in Tehran.

On October 22 and 23, Professor Emmert attended a conference in Antalya (Turkey), where he spoke about “Building a Life-Long Research Agenda” and taught a full-day workshop on how to write a doctoral thesis to a group of young academics from the Caucasus region and Central Asia. The event was hosted by the Open Society Institute, funded by the Soros Foundation, and in particular its Higher Education Support Program (HESP). In the current academic year, Professor Emmert has once again been appointed to

a fellowship by HESP to support higher education reform in this part of the world. Previously he worked for two years with the law department at American University Central Asia in Kyrgyzstan. This year, he will be serving as a resource person and advisor to the law department at Yerevan State University in Armenia. His first trip to the partner institution took place in November.

In addition to his teaching in Indianapolis, during the Thanksgiving break, Professor Emmert taught *International Business Law* for the IU students in the Kelley School of Business MBA Program in Zagreb, Croatia.

Over the summer and fall, Professor Emmert also finished editing a book on the reception of the European Convention of Human Rights in the “new” member states of the Council of Europe, from the Baltics to Turkey. The book will include some 25 country reports by local experts as well as introductory chapters and conclusions by Emmert and his co-editor, Professor Leonard Hammer from Jerusalem. Last but not least, Emmert wrote an article, “*How To and How Not To Introduce Competition Oversight in Developing and Transitional Countries*” for the *Developing World Review of Trade and Competition*. This piece is based on his presentations at the AALS Annual Meeting in San Diego in January 2009 and the ABA Antitrust Spring Meeting in Washington in April 2009.

NICHOLAS GEORGAKOPOULOS has been working on the piercing of the corporate veil in bankruptcy. He presented his empirical results to the faculty in June, to the ATINER conference, in Athens, Greece, in July, and to the Midwestern Law and Economics Association annual meeting in Boulder, Colorado, in October.

JOHN HILL's book, *The Political Centrist* (Vanderbilt Univ. Press, 2009) was published in paperback in July. The book argues that liberalism and conservatism are each conflicted political philosophies and puts forth a principled centrist position on issues such as the role of government in the economy, judicial activism, affirmative action, illegal immigration and other issues.

On September 17, Professor Hill participated in a Constitution Day symposium at Huntington College where the topic of discussion was the constitutional right to equal protection in light of the debate over gay marriage.

On September 22, he presented a talk titled, “The Economic Case for Federalism: How Political Centralization Increases Debt, Deficits and Spending,” at a program for the law school's Federalist Society.

On October 14, Professor Hill made a presentation on liberal, conservative and centrist politics at the University's *Readings at the Table* series. The *Readings at the Table* series highlights books written by IUPUI faculty.

ELEANOR KINNEY has published, “For-Profit Enterprise in Health Care: Can It Contribute to Health Reform?” 36 *AMERICAN JOURNAL OF LAW AND MEDICINE* 405 (2010).

In September, she served as a panelist for “Global Public Health Legal Responses to H1N1,” at a conference on *Using Law, Policy and Research to Improve Public Health*, sponsored by the American Society of Law, Medicine & Ethics and the Public Health Law Association, in Atlanta, Georgia. Also in September, Professor Kinney was a speaker on “Health Care Law,” at the *Indiana Law Update 2010*, sponsored by the law school and the Indiana Continuing Legal Education Forum, in Indianapolis. Later that month, she also served as a panelist for the “Health Care & Benefits,” Power Breakfast Series, sponsored by the *Indianapolis Business Journal* (IBJ), in Indianapolis.

In June, she taught a health policy initiative class at the IU School of Nursing, *Health Law Policy and Bioethics: What are They and What is the Role of Each*. She continues to serve as a member of the steering committee of the alliance of distinguished and titled professors at IU. She also continues to serve on the academic affairs committee of the Food and Drug Law Institute.

ANDREW KLEIN spoke in June at a conference in Minneapolis for law school associate deans. He was on the organizing committee for the conference as a member of the ABA Section on Legal Education's committee on administration. Professor Klein also has been appointed as Chief of Staff for Chancellor Charles Bantz on the IUPUI campus.

In October, **NORMAN LEFSTEIN**, Professor and Dean Emeritus, spoke at a seminar at Loyola Law School in Los Angeles concerned with American Bar Association Criminal Justice Standards on the Prosecution and Defense Function. His subject was “Public Defense Workloads: Are ABA Standards for Criminal Justice Adequate?” He also spoke at a similar seminar in November at the University of Texas School of Law in Austin. In addition, during November, at the annual meeting of the National Legal Aid & Defender Association in Atlanta, he discussed the *ABA Eight Guidelines Related to Excessive Workloads in Public Defense*,

Faculty News

for which he served as the reporter. Professor Lefstein continues to serve as a consultant to the ABA Standing Committee on Legal Aid and Indigent Defendants, a member of the Research Advisory Board of the Innocence Project of the Cardozo School of Law in New York, and a member of the Board of Directors of USA Funds.

GERARD MAGLIOCCA gave a talk on “Too Big To Fail States” at the University of Connecticut Law School in October. In November, he gave a talk on “The Private Action Requirement and Health Care Reform” at Florida International University Law School. Additionally, Professor Magliocca joined the Balkinization blog.

JIM NEHF was invited by the Centro de Estudos de Direito Economico e Social in Sao Paulo to speak on consumer law reform in the United States in the wake of the recent financial crisis. The *Seminario Internacional de Direito do Consumidor* took place on November 17 and 18. His presentation, “Preventing Another Financial Crisis: Reforming U.S. Consumer Credit Markets,” explained how the weakening of U.S. consumer laws in the mortgage industry contributed to the banking and financial crisis, and how the Dodd-Frank Wall Street Reform and Consumer Protection Act addresses this concern moving forward. Also speaking at the conference were the Brazilian Minister of Justice (Luis Paulo Telles Barreto), the President of the American Bar Association (Stephen Zack), and faculty from law schools in the United Kingdom, Brazil, and the United States. Additional information can be found at <http://www.cedes.org.br/consumidor/pages/programacao>.

ANTONY PAGE presented several works-in-progress, based on his and Professor Rob Katz’s ongoing research on the legal aspects of social enterprise and social entrepreneurship. Page recently returned from Boulder, Colorado, where he presented, “Is Social Enterprise the New Corporate Social Responsibility?,” at the *Midwestern Law & Economics Annual Conference*. He presented the same work at the Law and Society Association’s 2010 annual meeting in Chicago. Page also presented “Notion Building: Legal Forms for Social Entrepreneurs” at the University of Kentucky College of Law’s *Developing Ideas Conference*. In addition, unrelated to social entrepreneurship, he presented “Poll Workers, Election Administration, and the Problem of Implicit Bias,” in Vancouver at the American Psychology-Law Society’s Annual Conference. From mid-June to mid-

July Professor Page served as the resident professor for the law school’s Central & Eastern European Law Program based near Dubrovnik Croatia.

In September, **MICHAEL PITTS** published “Redistricting and Discriminatory Purpose,” 59 AM. U. L. REV. 1575 (2010) which sets forth a framework for how the federal government should analyze redistricting plans under Section 5 of the Voting Rights Act. That same month, Professor Pitts also presented portions of the article at an election law conference at the University of Baltimore School of Law. In August, he was named a Dean’s Fellow for scholarly excellence and in September he was elected by the faculty to the law school’s Executive Committee.

At the June 2010 mid-year meeting of the Association of American Law Schools in New York City, **FLORENCE WAGMAN ROISMAN**, the William F. Harvey Professor of Law, made two presentations. First, she was a member of the opening plenary panel for the Workshop on Post Racial Civil Rights, speaking about “The Legal (Re)production of Inequality” with respect to housing. Second, at the *AALS Workshop on Property Law*, she discussed “Tenants and the Foreclosure Crisis” in the *Works in Progress* breakout session.

Pursuing her program of encouraging and assisting law professors to teach students to address the foreclosure crisis, Professor Roisman prepared a chapter for a book, *Vulnerable Populations and Transformative Law Teaching: A Critical Reader*, which is to be published by Carolina Academic Press in 2011. The chapter is entitled: *Teaching to Address the Foreclosure Crisis*. This book grows out of a teaching conference co-sponsored by the Society of American Law Teachers and the Golden Gate University School of Law in March 2010; Professor Roisman had made a presentation about foreclosure relief at that conference. The preparation of this chapter was assisted by a Teaching Assistance/Instructional Development Grant from the Alumni Association of the IU School of Law – Indianapolis.

Professor Roisman also wrote a *Tribute to Professor Lawrence B. Wilkins* that was published in the *INDIANA LAW REVIEW*, 43 IND. L. REV. 279-80 (2010). On September 27, 2010, Professor Roisman gave two talks in Baltimore, Maryland. As part of a lecture series sponsored by the Homeless Persons Representation Project, she gave a public lecture on the topic “Implementing the Right to

Housing.” On the same day, she discussed “Teaching About Implementing the Right to Housing” at a faculty workshop at the University of Baltimore School of Law.

PROFESSOR SCHUMM, who founded the Appellate Clinic in 2008, has been busy before the Indiana Supreme Court. He argued two cases in June. On June 17, he argued *In re I.B.*, challenging the Court of Appeals’ holding that parents do not have a right to appointed counsel on appeal. The Supreme Court agreed. *In re I.B.*, 933 N.E.2d 1264 (Ind. 2010). On June 24 he argued there was insufficient evidence to support an invasion of privacy conviction when the State failed to serve a copy of a protective order on his client. He was assisted by certified legal intern Shannon White, ’10, who had argued and prevailed in the Court of Appeals. *Tharp v. State*, 922 N.E.2d 641 (Ind. Ct. App. 2010), *vacated*. Finally, in July he wrote an amicus brief on behalf of the Indiana Public Defender Council in *Akard v. State*, 928 N.E.2d 623 (Ind. Ct. App. 2010), *vacated*, the first case in Indiana to increase a sentence on appeal under the appellate courts’ review and revise power. The Indiana Supreme Court granted transfer and heard oral argument on November 4. Professor Schumm serves on the Executive Committee of the Indianapolis Bar Association’s Appellate Practice Section. He recently became the coordinator of the Indiana Appellate Institute, an initiative that will allow lawyers who have cases set for oral argument before the Indiana Supreme Court or Court of Appeals to moot those arguments at the law school before a panel of experienced appellate lawyers or those with expertise in the practice area. Finally, in July he served as a special correspondent to the Indiana Supreme Court selection process for the Indiana Law Blog. His entries on the candidates, interviews (he attended all 43 interviews in both rounds), and process were widely read and quoted. He will have an opportunity to apply that knowledge and experience in the spring semester when he co-teaches a new seminar on judicial selection methods with Judge Timothy Oakes.

CARLTON WATERHOUSE traveled to South Africa where he presented his current research on “Rights and Reparations: Remediating the Past without Wrecking the Future” to the law faculty of the University of Cape Town on December 9. While in Cape Town Professor Waterhouse also participated in the *Conference on Law, Culture, Constitutionalism, and Governance*, held jointly with the University of Cape Town and the University of Stellenbosch

on December 10 - 11. Professor Waterhouse presented his research as part of a conference panel on Law and the “Post-Racial/Ethnic State.” The conference included speakers from a variety of countries across the globe including Germany, Ireland, Australia, the United States, and South Africa. During his trip, Professor Waterhouse also conducted research and met with government officials and business leaders regarding the government’s efforts to rectify economic harms caused by apartheid.

FRAN WATSON participated in the *2010 Innocence Policy Network Conference* in New Orleans, June 4-6, by invitation of the Innocence Network. On August 26, she was a guest on “No Limits,” a weekly radio show produced by WFYI Radio, Indianapolis. The topic focused on issues surrounding an alleged drunk driving crash by an Indianapolis police officer.

JAMES P. WHITE, professor emeritus, chaired a Butler Board of Trustees Committee which drafted a new Butler University Honorary Degree Policy recently adopted by the Trustees.

In July, he traveled to Barcelona to serve as Consultant on the Dual Degree Program between the University of Puerto Rico School of Law and the University of Barcelona Faculty of Law. Professor White continues to serve as Secretary of the Butler University Board of Trustees and Chair of the Academic Affairs Committee. He also serves as a member of the Board of John Marshall-Atlanta School of Law and the California Western School of Law Council of Advisors.

News About Former Professor

Professors Emeritus James W. Torke, Jeffrey W. Grove, and Gerald L. Bepko traveled to Columbus, Ohio, to visit Douglas J. Whaley, formerly a faculty member at the IU School of Law – Indianapolis. For the past 25 years or more, Professor Whaley held the James W. Shocknessy chair at Ohio State University. In the winter of this past year, Professor Whaley had a heart transplant which went very well. He is now attending to the eight different case books that he has in print and enjoying retirement in his adopted home city of Columbus, Ohio. ■

Welcome to the Law School Family!

PROFESSOR CARLTON M. WATERHOUSE

Professor Carlton Waterhouse joined the faculty as Associate Professor in the fall of 2010. Professor Waterhouse is nationally recognized for his work on environmental justice and is known internationally for his research and writing on reparations for historic injustices and state human rights

violations. His views have been published in the *Wall Street Journal* online and his articles have appeared in prestigious law journals including the PENNSYLVANIA JOURNAL OF INTERNATIONAL LAW, the FORDHAM ENVIRONMENTAL LAW REVIEW, and the RUTGERS LAW REVIEW. He attended college at the Pennsylvania State University where he studied engineering and the ethics of technology before deciding to pursue a legal education. He is a graduate of Howard University School of Law, where he was admitted as one of its distinctive Merit Fellows. While in law school, he was selected for an internship with the Lawyers' Committee for Civil Rights Under Law where he participated in the preliminary formation and development of the Civil Rights Act of 1992.

After law school, he began his career as an attorney with the United States Environmental Protection Agency where he served in the Office of Regional Counsel in Atlanta, Georgia and the Office of General Counsel in Washington, D.C. At the EPA, he served as the chief counsel for the agency in several significant cases and as a national and regional expert on environmental justice, earning three of the Agency's prestigious national awards. His responsibilities at the EPA included enforcement actions under numerous environmental statutes, the development of regional and national policy on Environmental Justice and the application of Title VI of the Civil Rights Act of 1964 to the EPA permitting actions. Following a successful nine-year career with the EPA, Professor Waterhouse enrolled in a Ph.D. program in the Emory University Graduate School of Arts and Sciences as one of the select George W. Woodruff Fellows. The previous year, he graduated with honors from the Candler School of Theology at Emory University with a Master of Theological Studies degree. In 2006, he graduated from Emory with a Ph.D. in Social Ethics.

In addition to teaching courses on property law, administrative law, and environmental law, Professor Waterhouse teaches seminars on environmental justice and on political reconciliation and reparations that address the unique relationship between

law and social ethics. Professor Waterhouse is the recipient of multiple student awards as a teacher and mentor. He is an active member of the National Bar Association and serves as the Vice Chairperson of the organization's Law Professors Division.

ASSISTANT DEAN MARK WUNDER

Mark Wunder joined the School of Law as Assistant Dean for Development in June of 2010. For the previous 11 years, Mark served in various institutional advancement roles in education, including seven years with the University of Iowa College of Law as Assistant Dean for External Relations and as Director of Development. From 2002-2006, he served on the Executive Committee of the Association of American Law Schools Section on Institutional Advancement. Prior to working in advancement, Mark completed a judicial clerkship with the Iowa Court of Appeals and practiced law in Kansas City for 11 years. He received his B.S. in 1984, and his J.D. in 1987 from the University of Iowa.

CARLOTA TOLEDO, ASSOCIATE DIRECTOR OF STUDENT AFFAIRS

Carlota Toledo was appointed Associate Director for Student Affairs in January of 2010. Her responsibilities include assisting students with academic advising and improving their performance in law school. Carlota presents programs designed to help students succeed in law school, working closely with the Dean's Tutorial Society and other student organizations on campus to offer academic success programs and events throughout the year. She is also the law school liaison to the Adaptive Education Services (AES) office on the IUPUI campus and participates in the Academic Support Section of the Law School Admissions Council (LSAC). She is a member of the Bar Passage Committee of the American Association of Law Schools (AALS). Carlota graduated from the University of Chicago with a B.A. degree in Sociology. She earned a J.D., with a concentration in Health Law, from DePaul University College of Law in 2005, where she actively participated as a student leader and member of the part-time evening division.

Immediately before joining IU, Carlota was Associate Director for Student Affairs at Michigan State University College of Law. Carlota is licensed to practice law in Illinois and is a member of the Illinois State Bar Association, Indiana State Bar Association, Cook County Bar Association and American Bar Association.

**ANTHONY MASSERIA,
ACADEMIC ADVISOR**

Anthony Masseria joined the law school in 2010 as academic advisor. He has been working in student services for over five years at various institutions. He earned a Bachelor of Arts in Spanish and Theological Studies from Hanover College in 2003. From 2004 to 2006, he attended

the IUPUI School of Liberal Arts, studying Anthropology, and earned a Master of Science in Education in Student Affairs Administration from IU Bloomington in 2009. Since 2004, he has held various positions in academic support and first-year undergraduate programs with IUPUI University College, worked as a residence hall director at Hanover College, and most recently worked with ITT Technical Institute Online Programs in Academic Affairs. He is a lifetime member of Phi Sigma Iota and has been a member of the National Association of Student Personnel Administrators (NASPA) since 2007.

**CATHERINE A. LEMMER, HEAD OF
INFORMATION SERVICES, RUTH LILLY
LAW LIBRARY**

Catherine Lemmer joined the law library as the Head of Information Services in June of 2010. She teaches legal research and provides reference and research support services to all law library users. Prior to joining the law library faculty, she was

the Project Manager for *Evergreen Indiana*, an 80-member consortium implementing a state-wide open source integrated library system initiative in partnership with the Indiana State Library. She was also a partner with the Chicago law firm of Vedder Price P.C., specializing in corporate and banking law and has held positions at a public library. Lemmer holds a B.A. (*magna cum laude*) from Lawrence University, an M.S. from University of Illinois and a J.D. (*cum laude*) from the

University of Wisconsin. She has presented at state and national conferences and is a member of the *Order of the Coif*, *Phi Beta Kappa* and *Beta Phi Mu*, and various professional associations.

**PRISCILLA D. KEITH, '93, DIRECTOR
OF RESEARCH AND PROJECTS, HALL
CENTER FOR LAW AND HEALTH**

Priscilla D. Keith, '93 joined the law school's Hall Center for Law and Health in October. She serves as Director of Research and Projects, as well as adjunct professor. As Director, she will manage the legal and policy research projects of the

Center. She will also be responsible for the development of the curriculum and other arrangements for the graduate law degree program (LL.M.) in health law, policy and bioethics. She is already working to develop proposals for external funding from government agencies, foundations, corporations and private individuals. Before returning to work for her *alma mater*, Keith served as the General Counsel of the Health & Hospital Corporation of Marion County, in Indianapolis, including Wishard Health Services, the Marion County Health Department, and Environmental Services. Her primary focus was litigation, corporate transactions, and risk management, and serving as the counsel for the Marion County Health Department's Ryan White HIV AIDS Legal Project. Prior to her appointment as General Counsel, she served as Assistant Counsel to former Indiana Governor, Frank O'Bannon. She also served as an executive assistant to the Department of Insurance, State Board of Accounts, Utilities and Telecommunications, and the Women's Commission. Additionally, Keith was Chief Counsel of the Advisory Section under Attorneys General Jeff Modisett and Karen Freeman-Wilson. Prior to her legal career, Keith worked for Eli Lilly and Company in discovery research, environmental and medical plans. She is a member of the American Bar Association's Health Law Section, and serves on its Council, and is the Interest Group Leader. She also serves on the Board of Directors of the Providence Cristo Rey High School in Indianapolis, Visiting Nurses Service, the State of Indiana Ethics Commission and St. Mary's Child Center. In addition to earning her J.D. from our law school, she holds an M.S. in Anatomy from Atlanta University, and a B.S. from Spelman College. She is admitted to the Indiana Bar.

Professor Andrew Klein Serving as IUPUI Chancellor's Chief of Staff

Professor Andrew R. Klein has joined the office of IUPUI Chancellor Charles Bantz as part-time chief of staff. "Andy Klein's experience as associate dean, his commitment to public service and IUPUI, his professional skills, and sound judgment will work together well in the varied responsibilities typically handled by a chief of staff," said Chancellor Bantz, when he announced Klein's appointment. Professor Klein joined the IU School of Law-Indianapolis faculty in 2000 where he is the Paul E. Beam Professor of Law. He served as Associate Dean for Academic Affairs at the law school from 2004-2007. As chief of staff, he has day-to-day oversight of intercollegiate athletics, acts on the Chancellor's behalf in service on major projects, and handles other duties as assigned. He continues to teach half time at the law school. ■

PLEASE JOIN US!

February 25-27, 2011 | Miami, Florida | Biltmore Hotel

Register online: alumni.indiana.edu/wintercollege

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

- Opening Address by U.S. Ambassador to Costa Rica, Anne Slaughter Andrew '83
- Sunday brunch entertainment provided by two-time Grammy award recipient, Sylva McNair
- Weekend will offer 2.0 hours of Indiana CLE, pending approval

Winter College 2011 in Miami, a dynamic cultural city—the ultimate domestic weekend destination.

All are Welcome to Join the Law School Running & Walking Club

Alumni and friends of the law school are welcome to join the law school's Running & Walking Club, founded by Professor Peter Prescott. Pictured left are club members Andrea Kochert (1L), Aimee Heitz (2L), and Katie Brant (2L) who came in second overall among the all-women marathon relay teams at the 2010 Community Health Network Indianapolis Marathon, Half Marathon and 5K on October 16. Kate Mercer-Clawson (3L) was also a member of the team. The club meets twice a week at the law school in the evenings, and often meets "off campus" on Saturdays to run/walk and socialize. Follow them on Facebook and join students and professors for a healthy way to relieve the stress of being a lawyer (or being in law school)! ■

Second Annual IUPUI Regatta

Hundreds of people gathered on the canal in downtown Indianapolis on September 18, 2010 for the Second Annual IUPUI Regatta. Dean Gary R. Roberts again served as Head Official for the event, David Nguyen, '06 was one the event's co-chairs, and IU Trustee MaryEllen Bishop, '82, was the Official Starter of the race. Pictured are Jeanna Heavner and Larry Allen from the law student team "Law and Order." Team "Row v. Wade" and Team "(Up a Creek) Without a Gavel" also participated in the event. ■

Class Notes

1967

ROBERT F. WAGNER, of Lewis Wagner, has been selected by his peers for inclusion in *The Best Lawyers in America* for 2011.

1976

ELLEN S. PODGOR, the LeRoy Highbaugh Sr. Research Chair and Professor of Law at Stetson University College of Law, was awarded the 30th annual Robert C. Heeny Memorial Award by the National Association of Criminal Defense Lawyers at their 52nd annual meeting on August 14. This award is given annually to the one criminal defense lawyer who best exemplifies the goals and values of the Association and the legal profession.

1980

CHARLES E. BARBIERI, of Foster Swift Collins & Smith, P.C., has been named to the 2010 edition of *Michigan Super Lawyers*.

1981

MARTHA "MARTI" STARKEY won the YMCA's Woman of the Year in Law Award.

JOHN C. TRIMBLE, of Lewis Wagner, has been selected by his peers for inclusion in *The Best Lawyers in America* for 2011 and has been appointed Chair of the Public Policy Committee of DRI, The Voice of the Defense Bar.

1982

MARYELLEN KILEY BISHOP, a partner at the law firm of Cohen Garelick & Glazier, has earned the distinction of being named one of *The Best Lawyers in America* for 2011 in the practice area of estates and trusts.

JARRELL B. HAMMOND, of Lewis Wagner, has been selected by his peers for inclusion in *The Best Lawyers in America* for 2011.

1985

JAMES KIEFER has been named to the *The Best Lawyers in America* for 2011.

GARY SECREST was sworn in as the Indiana Chief Deputy Attorney General.

1987

DEETTA STEINMETZ joins the law firm of Cohen Garelick & Glazier as senior counsel and will concentrate her practice in the area of family law.

1988

MARY FOLEY PANZI, of Lewis Wagner, has been

Pro Bono Award

Third-year law student, Martsyl Joseph, was presented with an award from the IBA Pro Bono Standing Committee for her *pro bono* service as a law student. She has donated over 400 hours of *pro bono* service in just the first two years of her law school career. A vast majority of these hours are with groups that focus on juvenile issues, including Aftercare in Indiana through Mentoring (AIM), Teen Court, Kids' Voice, the Protective Order Pro Bono Project, Street

Law, and We the People. In addition, Martsyl currently serves as the President of the law school's Black Law Student Association. During her summers, she has worked, respectively, at the Marion County Public Defenders Agency and the juvenile division of the Miami-Dade County, Florida, public defender's office. Martsyl, a first generation Haitian-American, is the first person in her family to graduate from college. In May 2011, she will graduate with a joint Juris Doctorate and Masters in Public Affairs. ■

appointed to the Indiana State Bar Association's Legal Ethics Committee.

1994

STEPHEN KEY has been promoted to the position of executive director of the Hoosier State Press Association.

1995

CHRISTINE REW BARDEN was unanimously appointed to serve on the Wisconsin State Bar Board of Governors, representing District 9.

DINA M. COX, of Lewis Wagner, has been selected by her peers for inclusion in *The Best Lawyers in America* 2011.

Indiana Secretary of State, **TODD ROKITA**, received the Friend of Foreign Service Medal from the Taiwanese government in recognition of his leadership and

diplomatic efforts in building a partnership with Taiwan. In November he was elected as Representative for Indiana's 4th District.

1996

KEVIN TESSIER has been named partner at Reed Smith, LLP.

1998

Bingham McHale is proud to announce the election of **MELISSA FORD** as a partner of the firm.

2000

STEPHEN CREASON has been appointed chief counsel of the Indiana Attorney General's Appeals Division.

2005

ANNE RICCHIUTO, an associate at Baker & Daniels, has been named to the Indiana Conference on Legal Education Opportunity's (ICLEO) Advisory Committee. She will serve a three-year term on the committee, comprised of lawyers, judges and Indiana law school professors.

ISAAC "IKE" WILLETT has joined Baker & Daniels as an associate in the health care and life sciences group.

2006

JONATHAN BURNS has joined Baker & Daniels as an associate in the law firm's intellectual property practice group.

2007

L. TAYLOR HALL has joined the law firm of Greensfelder, Hemker & Gale, PC as an associate in the firm's Corporate Practice Group.

2008

SETH ZIRKLE has joined Hyatt & Weber, PA, an Annapolis, Maryland law firm where he focuses his practice on business and banking matters.

2009

ABHISHEK DUBÉ has joined Baker & Daniels as an associate. Dubé was a former recipient of the Baker & Daniels diversity scholarship.

JENNIFER TUDOR has joined Barnes & Thornburg's Fort Wayne office as a staff attorney in the firm's litigation department.

2010

KAYLA BRITTON has joined Baker & Daniels, focusing her practice in banking and commercial finance as well as bankruptcy and business restructuring.

DUANE MARKS has joined Baker & Daniels as a member of the firm's intellectual property team.

DAVID SCHMITT was selected as the 2010 recipient for the K. William Kolbe Law Student Writing Competition.

Kibble is Inaugural IMPACT Award Recipient

Daniel Kibble was the first recipient of the IUPUI Impact Award in October 2010. The award honors IUPUI staff for their service in the community. Kibble is a founding member of Giving Sum, an organization that helps educate emerging leaders in philanthropy and civic engagement in the Greater Indianapolis area. He has also been a dedicated volunteer for the Indiana Sports Corporation and is a member of the 2012 Super Bowl Committee. ■

Danny Kibble, Director of Alumni Programs, Indiana University Alumni Association, Law-Indianapolis, Nursing and Informatics

Board of Visitors 2010-2011

JAMES M. BARKLEY

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

FRANKLIN E. BRECKENRIDGE, SR.

Breckenridge Law Firm
Elkhart, IN

SUSAN W. BROOKS

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

JAMES T. BURNS

Senior Counsel
Ice Miller LLP
Indianapolis, IN

PAMELA L. CARTER

President
Cummins Distribution Business
Franklin, TN

RICHARD W. FIELDS

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

MICHAEL D. FREEBORN

Partner
Freeborn & Peters
Chicago, IL

KRISTIN G. FRUEHWALD

Partner
Barnes & Thornburg LLP
Indianapolis, IN

ROBERT T. GRAND

Managing Partner
Barnes & Thornburg LLP
Indianapolis, IN

LACY M. JOHNSON

Partner
Ice Miller LLP
Indianapolis, IN

S. STEVEN KARALEKAS

Senior Consultant
Clark & Weinstock
Washington, D.C.

JOHN F. KAUTZMAN

Partner
Ruckelshaus Kautzman Blackwell
Bemis & Hasbrook
Indianapolis, IN

HONORABLE JANE E. MAGNUS-STINSON

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

PAUL S. MANNWEILER

Principal
Bose Public Affairs Group LLC
Indianapolis, IN

BARRY L. MEADOW

Law Offices of Barry L. Meadow
Miami, FL

L. STEVEN MILLER

Chief Executive Officer
Griffin Enterprises LLC
Indianapolis, IN

ALAN K. MILLS

Partner
Barnes & Thornburg LLP
Indianapolis, IN

WILLIAM R. NEALE

Partner
Krieg DeVault LLP
Indianapolis, IN

DOUGLAS K. NORMAN

General Patent Counsel
Eli Lilly and Company
Indianapolis, IN

REED S. OSLAN

Partner
Kirkland & Ellis LLP
Chicago, IL

LINDA L. PENCE

Partner
Pence Hensel LLC
Indianapolis, IN

MICHAEL K. PHILLIPS

Partner
Phillips & Phillips
Boonville, IN

JOHN C. RENDER, JR.

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

MARK A. ROESLER

Chairman & Chief Executive Officer
CMG Worldwide
Indianapolis, IN

ALAN M. SPEARS

Sr. V.P. & Sr. Trust Officer
First Bank Richmond
Richmond, IN

WILLIAM B. STEPHAN

Vice President for Engagement
Indiana University
Indianapolis, IN

STEPHEN A. STITLE

President
Indiana PNC Financial Services Group
Indianapolis, IN

JOHN R. TALLEY

President
ProLiance Holdings, LLC
Indianapolis, IN

JOHN C. TRIMBLE

Managing Partner
Lewis Wagner LLP
Indianapolis, IN

STEVEN L. TUCHMAN

Director
Lewis & Kappes PC
Indianapolis, IN

Alumni Association

Board of Directors 2010-2011

GREGORY J. UTKEN

Partner
Baker & Daniels LLP
Indianapolis, IN

JAMES H. VOYLES, JR.

Partner
Voyles Zahn Paul Hogan & Merriman
Indianapolis, IN

MICHAEL W. WELLS

President
REI Real Estate Services, LLC
Carmel, IN

EX-OFFICIO MEMBERS

JULIE ROE LACH

President
IU Law-Indianapolis Alumni Association
NCAA
Indianapolis, IN

RODERICK H. MORGAN

President
Indiana State Bar Association
Bingham McHale LLP
Indianapolis, IN

JEFFRY A. LIND

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

CHRISTINE H. HICKEY

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

MICHAEL J. HEBENSTREIT

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

HONORABLE RANDALL T. SHEPARD

Chief Justice
Indiana Supreme Court
Indianapolis, IN

ALUMNI ASSOCIATION

PRESIDENT

Julie Roe Lach, '04

VICE-PRESIDENT

Jimmie McMillian, '02

SECRETARY

James K. Gilday, '86

TREASURER

Pat Riley, '74

EXECUTIVE COUNCIL

REPRESENTATIVE

Richard N. Bell '75

IMMEDIATE PAST PRESIDENT

Jerome L. Withered, '80

BOARD OF DIRECTORS

2010-2013

Hon. L. Mark Bailey, '82
Michele L. Bax, '01
Scott Chinn, '94
Sara Cobb, '90
Paul Kruse, '81
Tom Malapit, '96
Ryan Marques, '10
Tadd Miller, '06
Karen Orr, '89
Tony Pearson, '10
Hon. Patricia Riley, '74
Barbara Stevens, '85

2009-2012

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

2008-2011

Adam Arceneaux, '93
Craig Borowski, '00
Allyson R. Breeden, '01
James Gilday, '86
Frederick Mueller, '76
Thomas J. Oberhausen, '82
Mary F. Panszi, '88
Scott D. Yonover, '89

SBA PRESIDENT

Amy Halsey

FRIEND OF THE BOARD REP

Hon. Gerald S. Zore, '68

EX-OFFICIO MEMBERS

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

Professor Karlson Passes Away at Age 67

PROFESSOR EMERITUS HENRY C. KARLSON PASSED AWAY ON MONDAY, OCTOBER 25, 2010, after a battle with cancer. Karlson taught criminal law at Indiana University School of Law – Indianapolis for over 30 years, and was a frequent commentator for local media outlets. He joined the law school faculty in 1977 and retired in 2008. Even after retiring, however, he continued to teach part-time.

Vice Dean Paul Cox, the Centennial Professor of law, says, “Henry Karlson was an important fixture at this law school for many years. He was a teacher passionately dedicated to his students and passionately intent upon instilling in them

dedication to the rule of law. He loved the law school, greatly contributing to its development and success.” Professor Cox added, “He loved the law, greatly contributing both to its advancement and to the continuing education of the practicing bar. He was highly principled, and fearless in defending his principles. He was equally fearless in defending those he thought wronged. Henry’s passing is tragically premature. He will be greatly missed by his colleagues and his former students.”

Professor Karlson served for eight years in the United States Army where he was appointed a Trial Judge as a member of the U.S. Army Trial Judiciary and served as a Trial Judge in Vietnam.

Before joining the faculty at Indiana University, he taught at the University of Illinois College of Law. Over the years, he taught not only criminal law, but evidence, trial practice, and a seminar dealing with child abuse. A noted expert on child abuse, he not only co-authored a book on the subject, he also wrote articles that appeared in the APSAC Handbook on Child Maltreatment, the Indiana Law Review, the Journal of Child Abuse and Neglect, the Annals of Emergency Medicine and the Defense Law Journal. In addition, he delivered papers at more than one hundred continuing legal education programs.

Professor Karlson was a qualified expert witness on the issue of the proper methods for questioning very young children, and on the issue of lawyer competency. He was a member of the Association of Counsel for Children, the American Professional Society on the Abuse of Children, the Association of Trial Lawyers of America, the Order of the Coif and a former member of the Indiana Supreme Court Committee on Rules of Evidence and the Board of Examiners of the National Board of Trial Advocacy.

He received his A.B., J.D. and LL.M. degrees from the University of Illinois.

Professor Karlson is survived by his wife, Nancy; daughter, Elizabeth M. Karlson, '00 (Chris); son, Henry C. Karlson III; and one grandson. ■

Henry Karlson, law professor and pundit, dies

By Jon Murray

Henry Karlson didn't curry favor with police or prosecutors. He readily second-guessed their decisions, while schooling countless budding lawyers on criminal law and leaving his fingerprints all over Indiana's criminal code.

Karlson, 67, Indianapolis, died Monday of complications from leukemia. His death was announced that night at a City-County Council meeting—a sign of the respect the outspoken Karlson earned during three decades of teaching and punditry.

“Intellectual trepidation was not a part of Henry Karlson,” said William F. Harvey, a longtime friend and a former dean of the Indiana University School of Law – Indianapolis. “He knew what he knew, and he knew it perfectly.”

Karlson was a fixture at IU as much for his specialty in criminal law and evidence as for his conservatism—both in politics and in his view of legal education, a rarity in an increasingly left-leaning field.

He cultivated an expertise in child-abuse and molestation cases. He retired from the law school in 2008 but continued to teach criminal law until his illness sidelined him this year.

Karlson helped state lawmakers draft changes to Indiana's criminal code and participated in writing the state courts' evidence rules in the 1990s.

He opined for the media on high-profile cases, and his bluntness put him at odds with police and prosecutors.

“The thing that would make him most angry is injustice. He hated seeing injustice,” said his daughter, Liz Karlson, 40, who also became an attorney.

Earlier in his career, Karlson, then a young Army trial judge, was assigned in 1972 to write the Army's official “after action report” on the My Lai Massacre. His report addressed legal questions arising from the killing of about 300 Vietnamese villagers in 1968.

Reprinted with permission of The Indianapolis Star.

In Memoriam

WILLIAM GRAYSON BAKER '70
June 20, 2009

JAMES ALLEN BUCK '59
July 7, 2010

JIMMY BRUCE DILS '66
July 12, 2010

JAMES RAY EARNSHAW '73
February 2, 2009

MARGARET E SZEGEDY FALLS '85
September 16, 2010

JOHN JOSEPH FIHE '68
February 5, 2009

MARY JANE VINCENT FRISBY '00
August 26, 2010

CLYDE HERBERT GREEN '59
October 29, 2010

CHARLES LEROY HOBERTY '64
October 23, 2010

WILLIAM MITCHELL HUMPHRESS '87
November 6, 2010

GALE IVAN MCGREW '61
July 8, 2010

ANN GORMAN MOON '82
July 12, 2010

DON ROBERT MUELLER '77
November 3, 2009

DEAN HUGH NEERIEMER '51
July 21, 2010

MAURICE RICHARD PETIT '51
August 11, 2010

JOSEPH JACOB REISWERG '74
November 8, 2010

JOHN MARK RHOADS '60
January 4, 2010

LOUIE MAY HORNE SHEARER '43
July 30, 2010

JOHN CHARLES SKINNER '60
June 16, 2010

JAMES KENNETH SMITH '76
October 17, 2010

RICHARD GEORGE TULLEY '62
August 11, 2010

STEPHEN SARGENT VISHER '75
October 24, 2010

PORTER B WILLIAMSON '45
July 6, 2010

Upcoming Events

JANUARY 20, 2011

What the HEALTH? Exploring the changing environment of healthcare law reform and how it will affect you

Speakers: Professors David Orentlicher and Eric R. Wright

Time: 6:45 - 8:15 p.m.

Location: Chicago Marriott Downtown at 540 N. Michigan Ave., Chicago, IL

Contact: Danny Kibble at djkibble@iupui.edu

CLE: 1.5 Hours of Indiana CLE credit (Certificate of attendance for Illinois-licensed attorneys available upon request)

There is a fee to attend this event.

Sponsors: IU School of Medicine Alumni Association, IU School of Law - Indianapolis Alumni Association, and the Chicago Chapter of the IUAA.

See more info on the IUAA web site: alumnitest.alumni.iu.edu/eventforms/chicago-health/

FEBRUARY 25-27, 2011

Winter College

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

Speaker: U.S. Ambassador to Costa Rica, Anne Slaughter Andrew '83 will give the keynote

Location: Miami, FL, The Biltmore Hotel

CLE: 2.0 Hours of Indiana CLE Credit (pending approval)

Register online: alumni.indiana.edu/wintercollege

MARCH 8, 2011

Operation L.A.W.S. (Law Alumni Working with Students)

CLE Program and Networking Reception

Time: TBA

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

Contact: Danny Kibble at djkibble@iupui.edu

CLE: credit available (pending approval)

MARCH 24, 2011

McDonald-Merrill-Ketcham Award Lecture/ INDIANA HEALTH LAW REVIEW Symposium

"FDA Regulation Issues"

Speaker: Professor Alta Charo, University of Wisconsin

Location: Wynne Courtroom (Room 100), Inlow Hall, 530 West New York Street, Indianapolis

Contact: Carsandra Knight at calknigh@iupui.edu

CLE: credit available (pending approval)

MARCH 25, 2011

Environmental Law Forum

Spring Symposium

Topic: TBA

Location: Wynne Courtroom (Room 100), Inlow Hall, 530 West New York Street, Indianapolis

Contact: edan@iupui.edu

CLE: credit available (pending approval)

MARCH 31-APRIL 1, 2011

INDIANA LAW REVIEW Symposium

"What If? -Counterfactuals in Constitutional History"

Time: TBA (check web site)

Location: Wynne Courtroom (Room 100), Inlow Hall, 530 West New York Street, Indianapolis

Contact: Amanda Mulroony at amanbake@iupui.edu

CLE: credit available (pending approval)

No fee to attend this program.

APRIL 5, 2011

James P. White Lecture on Legal Education

"A Conversation with Judith Kaye"

Speaker: Judith Kaye, the first woman to serve as Chief Judge of the State of New York

Lecture: 5:00 p.m., Wynne Courtroom (Room 100)

Reception: 6:00 p.m., Conour Atrium

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

Contact: Shaun Ingram at (317) 278-4789 or slingram@iupui.edu

CLE: 1.0 Hours of Indiana CLE credit (no fee, but registration required)

MAY 13, 2011

Evening of Celebration

CLE Programs, All Class Cocktail Reception, Recognition of the Class of 2011, Individualized Class Activities

Time: TBA

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

Contact: Danny Kibble at djkibble@iupui.edu

CLE: credit available (pending approval)

INDIANA UNIVERSITY

SCHOOL OF LAW-INDIANAPOLIS
IUPUI

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

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

HERE WE EDUCATE LEADERS

HERE WE ADVOCATE FOR JUSTICE

HERE WE PROTECT EQUALITY

HERE WE CREATE LIFELONG CONNECTIONS