

The McKinney Lawyer

WINTER 2012-2013
ALUMNI MAGAZINE
& DEAN'S REPORT

**ROBERT H. MCKINNEY
SCHOOL OF LAW**

INDIANA UNIVERSITY
Indianapolis

Law School Hosts Official Naming Ceremony

Evan Bayh Delivers Inaugural Birch Bayh Lecture

ALSO: Shortridge Magnet School / Centers & Programs / Dean's Report

Message from the Dean

The capital campaign that is so important for the future of our law school is now in its closing months. The campaign has been extremely successful, not only because of the transformative gift by Bob McKinney that has named our law school, but because of the many other wonderful gifts that so many of you have made. There is still a ways to go in these last months to achieve all of the campaign goals, but we are closing in fast.

The previous two issues of this magazine focused on two areas of campaign emphasis, increasing support for our terrific faculty and providing critical scholarship support to our students. This issue focuses on a third area of emphasis, that of creating support for programs of excellence in areas of natural strength that will make the McKinney School a destination choice for the most talented students interested in those areas, raise the reputation and profile of the school, and make our students more attractive on the job market.

There are areas of the law and practice where our location in Indianapolis, the unique expertise of our faculty, and/or our existing programs and relationships give the McKinney School a chance to be the very best anywhere. Our Hall Center for Law & Health, coupled with the Center for Intellectual Property Law and Innovation, located in a city with a vibrant health and life sciences industry, is already nationally recognized. Our Program on Law and State Government, only two blocks from the Indiana Statehouse, has been doing excellent work for years. Our Global Crisis Leadership Forum also engages with state and local government entities. Additionally, our Center for International and Comparative Law, which includes our renowned Program in International Human Rights Law, has already established superb programs and relationships with key partners around the world, and our new Joint Center for Asian Law Studies provides a complement to our existing international programs. We have a fledgling Program in Environmental and Natural Resources Law that has great potential. And given that we are located in a city that has as many and varied organizations engaged in some aspect of sports as any in the country, a sports law program here could quickly become the very best.

Of course, in order for any of the McKinney programs to reach full potential, to attract the very best and brightest, and to partner with public and private entities to make Indiana a better and more vibrant place to live and work, they need the enthusiastic support of our alumni and friends. I hope all of you will take time to read about some of the great things going on here at the McKinney School, and that your pride in our law school will move you to get involved, devote your time and energy, and give your hard earned dollars to make our signature programs and the school world class.

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

4

8

10

12

Contents

- 2 News Briefs
- 4 Official Law School Naming Ceremony
- 8 Inaugural Birch Bayh Lecture
- 10 McKinney Law/IPS Shortridge Partnership
- 12 Centers & Programs
- 18 Hall Center Compliance Conference
- 21 Annual Fall CLE Program
- 22 Program in Environmental and Natural Resources Law News
- 23 Law School Hosts Conference on China and the WTO
- 24 Joint Center for Asian Law Studies News
- 26 Program on Law and State Government Fellowship Symposium
- 28 IP Center Events
- 30 Human Rights in Kenya—LACE
- 32 Panel Examines "Was the State Fair?"
- 35 Annual Leibman Forum
- 39 Faculty News
- 46 Class Notes
- 52 In Memoriam
- 54 McKinney Law Alumni Board and Board of Visitors
- 57 2011-2012 Dean's Report

ON THE COVER / Robert H. McKinney addresses the crowd at the law school's naming ceremony in October. Photo by John Gentry.

ON THE WEB / indylaw.indiana.edu

IU Robert H. McKinney School of Law

DEAN Gary R. Roberts / robertsg@iupui.edu

VICE DEAN Antony Page / page@iupui.edu

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

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

ASSOCIATE DEAN FOR RESEARCH Gerard Magliocca / gmaglioc@iupui.edu

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

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

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

ASSISTANT DEAN FOR EXTERNAL AFFAIRS & ALUMNI RELATIONS

Jonna Kane MacDougall, '86 / jonmac@iupui.edu

ASSISTANT DEAN FOR PROFESSIONAL DEVELOPMENT

Chastity Q. Thompson, '02 / chastthom@iupui.edu

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

DIRECTOR OF ADMINISTRATIVE & FISCAL AFFAIRS

Virginia D. Marschand '04 / vmarscha@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 Amy K. Spears / akspears@iupui.edu

DIRECTOR OF *PRO BONO* PROGRAM & PUBLIC INTEREST

LaWanda W. Ward, '03 / lward@iupui.edu

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

ALUMNI ASSOCIATION DIRECTOR

Daniel J. Kibble / djkibble@iupui.edu

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

EDITOR / Jonna Kane MacDougall

ASSOCIATE EDITOR / Elizabeth Allington

EDITORIAL ASSISTANTS / Shaun Dankoski, Rebecca Collier Trimpe, Beth Young

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

PHOTOGRAPHY / Heather Brogden, John Gentry, Zach Hetrick, (IUPI Visual Media: David Jaynes and Tim Yates), Rebecca Collier Trimpe, Sam Scott (Other photos courtesy of: ABA Journal/Callie Lipkin, Hon. Birch Bayh, Hon. Evan Bayh, Bose McKinney & Evans LLP, Susan Brooks, Carmel Community Playhouse, Hon. J. Terrence Cody, Jennifer Drobac, Krieg DeVault LLP, IU Foundation, Danny Kibble, Hon. Mike Pence, United States District Court for the Southern District of Indiana, Wheel of Fortune, Professor Tom Wilson)

DESIGN / DesignMark: Susie Cooper

PRINTING / Printing Partners

The magazine is printed on Utopia #2 Extra Green

Susan Brooks, '85, Elected to U.S. House of Representatives

Susan Brooks, '85, was elected to the U.S. House of Representatives in the November 6 general election. She will represent Indiana's 5th Congressional District.

"I ran for Congress because I was concerned about the direction of the country—the escalating debt and stagnant economy impeding job creation for people of all ages and at all levels of education—with no real solutions under serious consideration," Brooks said. "I hope my experience as an advocate on behalf of Hoosiers can bring people together with different points of view to address great challenges and solve big problems facing Congress, skills I learned in law school and honed in large part throughout my justice-related career."

A native of Fort Wayne, she earned her bachelor's degree from Miami University of Ohio. After law school, she practiced criminal defense law until 1997.

Brooks served as deputy mayor under Steve Goldsmith from 1998-1999. From there, she moved to the Ice Miller law firm, serving in the government services practice group until 2001. She was appointed U.S. Attorney for the Southern District of Indiana by then-President George W. Bush, a position she held from 2001 through 2007. Brooks then moved to Ivy Tech Community College, where she became general counsel and senior vice president for workforce development, leaving in 2011 to pursue elected office.

Norman Funk, '71, Appointed State Chair of ACTL

Norman Funk, '71, an of counsel member of Indianapolis law firm Krieg DeVault's litigation practice group, has been appointed Indiana State Chair of the American College of Trial Lawyers (ACTL). His one-year term began October 22, at the conclusion of the College's annual meeting in New York City.

A Fellow of ACTL since 1993, Funk concentrates his practice in the areas of commercial and tort litigation. He served as a member of the Indiana Supreme Court Committee on Rules of Practice and Procedure, and was executive director of the Indiana Civil Code Study Commission from 1971 to 1972.

ACTL was founded in 1950 as an association, by invitation, of lawyers and judges skilled and experienced in the trial of cases and dedicated to maintaining and improving the standards of trial practice, the administration of justice, and the ethics of the profession. Membership is by invitation only to lawyers who have distinguished themselves in trial practice for at least 15 years.

Lucas Wins Antoinette Dakin Leach Award

Kathleen Lucas, '78, a partner in the environmental law and administrative law practice groups at Indianapolis law firm Bose McKinney & Evans, was presented with the IBA Antoinette Dakin Leach Award at an event at the Columbia Club in Indianapolis on October 23. The award is presented by the Women and the Law Division of the Indianapolis Bar Association only when the division believes a worthy candidate exists.

Lucas was chosen for the award for her contributions to Indiana's legal community over the last 35 years, including crafting groundbreaking legislation regarding universal precautions related to HIV/AIDS. In addition, she was instrumental in the enactment of Indiana's then-controversial voluntary remediation and brown-field programs for cleaning up contaminated properties and putting them back into productive use.

The IBA's Women and the Law Division established the award in 1990 to honor outstanding women in the profession.

Judge Moberly, '78, Appointed Bankruptcy Judge

Judge Robyn Moberly, '78, has been appointed to a 14-year term as United States Bankruptcy Judge for the United States District Court for the Southern District of Indiana. She took office on November 1.

Judge Moberly is a *cum laude* graduate of the law school, and received her bachelor's degree in economics from IU in 1975. She had a general civil practice prior to being elected to the Superior Court in Marion County in 1996. She served as associate presiding judge of the Superior Court from 2005-2006. Judge Moberly is vice president of the law school's alumni association.

"I was very happy as a state trial judge, but I have long felt like there was another chapter in my work life, and I was looking for a new challenge," Judge Moberly said. "I was thrilled beyond words when I got the call that I had been selected," she added.

Judge Moberly is a member of the American Bar Association, the Indiana Judges Association, the Indiana State Bar Association, the Indianapolis Bar Association, the Marion County Bar Association, the National Association of Women Judges, and the Association of Family and Conciliation Courts.

Pence, '86, Elected Governor

Mike Pence, '86, was elected to the Indiana governor's office in the November 6, general election. Pence is a member of the U.S. House of Representatives. He represented Indiana's 2nd District from 2001-2003, and has represented Indiana's 6th District since 2003.

While a member of the U.S. House, Pence served on the Committee on Foreign Affairs, and was vice chair of its subcommittee on the Middle East and South Asia. He also served on the Committee on the Judiciary, and was vice chair of its subcommittee on the Constitution, and was a member of the subcommittee on Intellectual Property, Competition, and the Internet.

Pence is a native of Columbus, Indiana, where he graduated from Columbus North High School. He graduated from Hanover College in 1981.

"I cherish my years at the Indiana University Robert H. McKinney School of Law. There was an atmosphere of academic excellence that challenged me every day. The faculty and student body were made up of action-oriented men and women who were there to learn the law and impact the profession," Pence said.

Mike Pence is shown making his acceptance speech following the 2012 election.

Tom Sullivan, '73, Installed as University President

E. Thomas Sullivan, '73 was installed as the 26th President of the University of Vermont and State Agriculture College on October 5. Prior to becoming President, Sullivan served as Senior Vice President for Academic Affairs and Provost at the University of Minnesota from July 2004 through January 2012.

He served as the eighth dean of the University of Minnesota Law School from 1995 to 2002. Prior to the Minnesota appointment, Sullivan served for six years as dean of the University of Arizona College of Law and as associate dean at Washington University in St. Louis. He began his career in higher education as a faculty member at the University of Missouri, Columbia. He graduated *magna cum laude* from the IU Robert H. McKinney School of Law, where he served as an editor on the *INDIANA LAW REVIEW*.

In June 2003, he received the J. William Elwin, Jr., Award from the American Bar Association Section of Legal Education for leadership and contributions to law school development. He has chaired the ABA Section of Legal Education, and the Association of American Law Schools Section on Antitrust and Economic Regulation.

Sullivan is a nationally recognized authority on antitrust law and complex litigation, having authored eleven books and over 50 articles.

Law School Hosts Official Naming Ceremony

Hundreds of university and school dignitaries, administrators, faculty, staff and students gathered on Friday, October 19, to mark the official naming of the Indiana University Robert H. McKinney School of Law in recognition and honor of Indianapolis attorney, banker and civic leader, Robert H. McKinney.

In December 2011, McKinney made the largest gift ever received by the school and one of the largest in legal education. His gift of \$24 million, along with matching funds committed through the IUPUI IMPACT fundraising campaign, brought the total value of the gift to \$31.5 million.

IU President Michael A. McRobbie presided over the ceremony at Inlow Hall. The event featured remarks from McRobbie; IUPUI Chancellor Charles R. Bantz; Dean Gary R. Roberts; IU School of Philanthropy Founding Dean Eugene R. Tempel; associate professor of law Carlton M. Waterhouse; law student Nabeela Virjee; and McKinney.

"Bob McKinney has had a remarkable and multi-faceted career and distinguished himself at the highest level in a number of fields," McRobbie said. "As an IU Trustee in particular, he had a deep commitment to academic and professional excellence. His exceptionally generous and transformative gift will play a major role in enhancing the standing and quality of our already well-respected law school in Indianapolis and build upon the school's legacy of producing leaders of local, national and international prominence. We are extremely grateful for Bob's generosity and support."

“Bob McKinney’s gift is transformational for the law school. It provides for faculty chairs and student support to create an unparalleled resource with which to realize our aspirations: to become one of the finest public law schools in the nation.” — Dean Gary R. Roberts

The McKinney School of Law is the largest law school in Indiana, with nearly 1,000 students. The school has enjoyed great success for more than 100 years in preparing students for legal careers.

“As a businessman, lawyer and civic leader, Bob McKinney saw the impact of the school and its alumni grow,” Bantz said. “His gift is both a vote of confidence and a challenge to the McKinney School to greater excellence and impact for the 21st century and beyond.”

Dean Gary Roberts spoke about how important the gift is to the school, in terms of how it will impact the course of the institution in the future.

“Bob McKinney’s gift is transformational for the law school. It provides for faculty chairs and student support to create an unparalleled resource with which to realize our aspirations: to become one of the finest public law schools in the nation,” Roberts said. “We are honored to have our school carry the name of such an

outstanding individual—and it puts a special responsibility on all of us to make sure that he will always be proud of our school.”

A sculpture of McKinney’s likeness, which will have a permanent home in the school’s atrium, was unveiled as part of the ceremony.

Originally trained as an engineer, McKinney received his law degree from IU and also holds a bachelor’s de-

(ABOVE) The naming ceremony was officiated by IU President Michael A. McRobbie. The platform party consisted of IU Trustees, from left: MaryEllen Kiley Bishop, '82, Patrick Sholders, '78; William Cast; Cora Griffin, and Phil Eskew; also IU Foundation President Emeritus Eugene R. Tempel; Chancellor Charles R. Bantz; Professor Carlton Waterhouse, Robert H. McKinney; law student Nabeela Virjee, and Dean Gary R. Roberts.

“The school already has great faculty and a great location; it just needed support to make it one of the best schools in the country. I grew up in a family that encouraged giving back to the community and to society, and I am happy to be able to do that here.” — Robert H. McKinney

gree from the U.S. Naval Academy. Until his retirement in 2005, McKinney served as chairman and CEO of First Indiana Corp., parent company of First Indiana Bank (now known as BMO Harris Bank). He was also a founding partner of Bose McKinney & Evans LLP, an Indianapolis law firm, from which he retired in 1992.

“If you are trying to help Indianapolis and the state of Indiana, this law school is a tremendous place to invest,” McKinney said. “The school already has great faculty and a great location; it just needed support to make it one of the best schools in the country. I grew up in a family that encouraged giving back to the community and to society, and I am happy to be able to do that here.”

At IU, McKinney served as a trustee from 1989 to 1998 and was president of the Board of Trustees from 1993 to 1994. He was chairman of the Board of Advisors of IUPUI and is currently a director of the IU Foundation. McKinney’s previous gifts to IU include the Robert H. McKinney Law Professorship and the Bose McKinney & Evans Sherman Minton Moot Court Competition, and contributions to the V. Sue Shields Scholarship, all in the IU Maurer School of Law in Bloomington. He has also contributed to the Conservation Law Center and the IU School of Public and Environmental Affairs.

As part of the festivities, a video was shown about McKinney and his gift to the law school. Produced by the IU Foundation, the video highlighted McKinney’s vision for the school. Additionally, President McRobbie presented symbolic “keys” to the school to McKinney and to Dean Roberts.

McKinney’s landmark gift is funding five endowed chairs to attract and retain nationally recognized scholar-teachers to the faculty. The gift will also create a \$17.5 million endowment to fund McKinney Family Scholarships for outstanding students. Made through the IUPUI IMPACT campaign, McKinney’s gift will be administered and invested by the IU Foundation. ♦

(ABOVE, TOP) Professor Carlton Waterhouse gave remarks on behalf of the law school faculty. (ABOVE, BOTTOM) Law student Nabeela Virgee spoke on behalf of the student body. (OPPOSITE, TOP) A Sculpture of Robert McKinney was unveiled at the event. It will be placed permanently in the school’s atrium. The bust was created by sculptor James Beck of the Office of Visual Media on the IUPUI Campus. (OPPOSITE, FAR RIGHT MIDDLE) Bob McKinney chats with former Indiana Supreme Court Justices Frank Sullivan and Ted Boehm. (OPPOSITE, FAR RIGHT LOWER) During the program, Robert McKinney introduced his family. Here his son Robert C. McKinney and his wife Bridget are being recognized. (OPPOSITE, LEFT) The IU Foundation produced a video about Robert McKinney’s gift to the school. Shown on the “big screen,” the video highlighted McKinney’s vision for the school and his reasons for giving.

A photograph of Evan Bayh, a man in a dark suit, light blue shirt, and red striped tie, speaking at a wooden podium. He is gesturing with his right hand. Behind him is a large, circular, illuminated seal of the University of Indiana. To the left, a portion of the Indiana state flag is visible.

Evan Bayh Delivers Inaugural Birch Bayh Lecture

On Thursday evening, October 18, the Honorable Evan Bayh delivered the inaugural Birch Bayh Lecture at the law school, speaking to a capacity crowd in the school's Wynne Courtroom. The lecture, which will take place annually, was established in honor of former U.S. Senator Birch Bayh through the generous contributions of the Simon Property Group, where Senator Bayh served on the board for 17 years, and friends of Birch Bayh.

Former Senator Evan Bayh spoke about issues related to his father's service in the U.S. Senate, as well as the current state of politics in the country. Following the lecture, he visited with friends and former colleagues from his days as governor of Indiana.

A former two-term governor (1989-1997) and U.S. Senator (1999-2011), Evan Bayh is a partner at McGuireWoods in Washington, D.C., where he serves as a strategic advisor to many of the firm's most significant clients, particularly those whose business goals are impacted by the actions of Congress, the executive branch, or by governors and legislators across the country. He is also a senior advisor at Apollo Management in New York.

Senator Bayh was a leader in the U.S. Senate who worked on a variety of key issues, including financial services reform and health care. He served on several committees, including Armed

The Inaugural Birch Bayh Lecture was presented to a packed house in the Wynne Courtroom on Thursday, October 18.

Services; Banking, Housing and Urban Affairs; Energy and Natural Resources; Small Business and Entrepreneurship; Aging; and Senate Intelligence.

He earned his B.S. degree in Business Economics and Public Policy from the IU Kelley School of Business in 1978, and a J.D. from the University of Virginia Law School in 1981. ♦

(TOP) Former Senator Evan Bayh delivered the inaugural lecture in honor of his father, former Senator Birch Bayh.

The Honorable Birch Bayh

Birch Bayh is a former member of the U.S. Senate, where he served the state of Indiana from 1962-1980. During his three terms in office, he authored historic legislation affecting the American presidency, as well as the individual rights of women, minorities and youth.

As chairman of the Constitutional Subcommittee, Senator Bayh authored two Amendments to the Constitution: the Twenty-fifth Amendment on Presidential and Vice

Presidential succession and the Twenty-sixth Amendment that lowered the voting age from 21 to 18 years of age.

Senator Bayh wrote the landmark legislation, Title IX to the Higher Education Act, that prohibits discrimination based on gender. Senator Bayh is the author and co-sponsor of the Bayh-Dole Act that enables universities and small businesses to gain ownership of federally-funded copyrights. The Act was deemed by *The Economist* to be “possibly the most inspired piece of legislation to be enacted in America over the past half century.” He was the chief architect of the Juvenile Justice Act, and he served as Chairman of the Senate Select Committee on Intelligence.

Senator Bayh’s political career began with his election to the Indiana House of representatives in 1954, where he served two years a Speaker and four years as Democratic Floor Leader. He earned a B.S. degree in Agriculture from Purdue University and a J.D. from the IU Maurer School of Law. Senator Bayh is a partner in the Washington, D.C. law firm of Venable LLP, and is a Senior Fellow of the C.V. Starr Center for the Study of the American Experience at Washington College in Chestertown, Maryland. ❖

(ABOVE, TOP) Stephen Sterrett, CFO and Senior Executive Vice President, Simon Property Group, Inc. and James Barkley, JD '77, General Counsel/Secretary, Simon Property Group, Inc., talked with Senator Bayh after the lecture. (ABOVE, BOTTOM) Robert H. McKinney visited with Senator Bayh and Dean Gary Roberts.

(BELOW) The Birch Bayh Lecture provided an opportunity for a reunion with colleagues of former Governor Bayh from his days in the Statehouse. From left: Professor Frank Sullivan; G. Frederick Glass, '84, Athletics Director, Indiana University; Hon. Jane Magnus-Stinson, '83, U.S. District Court, Southern District of Indiana; Senator Evan Bayh; Ann Moreau; Bill Moreau; and Les Miller.

McKinney School of Law Partners with IPS Shortridge Magnet School for Law and Policy

The normally high energy level in Inlow Hall was doubled on August 29, as students from Shortridge Magnet School for Law and Policy joined the law school's faculty, staff, and students to celebrate and solidify a partnership with Indianapolis Public Schools. The new program will introduce 200 IPS 6th through 12th graders to legal studies and career options in law.

The Shortridge students' law-themed curriculum is taught in part by law school faculty and students, who, along with law school alumni, tutor and mentor students from the program. Juniors and seniors from the high school will also be selected to "shadow" law students working in the live client clinics, where they will experience practical aspects of the law and legal representation.

The goal of the Shortridge program is to prepare students for their roles as citizens, while exploring legal and social justice careers. Law school faculty members are volunteering their time to teach the high school students and law student teaching assistants will receive academic credit for their work.

A total of seven professors from the law school took part in teaching the first semester of the program. Professor Carlton Waterhouse taught constitutional law, Professor and Vice Dean Antony Page taught contracts, Professor Karen Bravo taught international law, Adjunct Professor Priscilla Keith taught health law, Professor Michael Pitts taught election law, Professor Shawn Boyne taught criminal law, and Professor Florence Wagman Roisman taught civil rights and property law. They were assisted by five law students who served as teaching assistants: second-year student Alyson Blume, third-year student Cora Davidson, second-year student Kathleen Jackson, second-year student Kelli Ligget, and second-year student Doni Sanders.

Professors also served as examples of how diverse a person's career path can be. Before beginning her lecture on how federal health law impacts health at the local level, Adjunct Professor Keith, who also is director of research and projects for the Hall Center for Law and Health, talked with Shortridge students about their career goals and aspirations. Among the Shortridge students, there was an aspiring actor, photographer, and veterinarian, as well as a smattering of aspiring attorneys. Professor Keith surprised the students when she shared her background in science; she holds a master's of science in anatomy which she received before beginning her J.D. studies.

While teaching at Shortridge, Professor Pitts brought to life the realities of what it was like to register to vote for African-Americans before the Voting Rights Act of 1965 was put into place. After giving a brief lecture on disfranchisement, Professor Pitts divided the class into two groups based on gender and gave them all copies of the multi-page form citizens would have had to complete in order to register to vote. The girls in the class were treated much in the way whites would have been treated when registering, in that they were given help with their applications. The boys were treated in the way African-Americans would have been at the registration office: they were intimidated; their questions weren't answered or were ignored; and if they managed to complete the application, they were told their voter registration cards would be mailed to them, which, according to Professor Pitts, seldom happened. ❖

(TOP) Professor Carlton Waterhouse (left) witnesses the signing of the Memorandum of Agreement between the two schools by Dean Gary Roberts and IPS Superintendent, Dr. Eugene White. (MIDDLE) Professor Michael Pitts gives a lecture to students at Shortridge. (LOWER) Students who participated in the program commemorating the signing of the Memorandum of Agreement between McKinney Law and IPS Shortridge are shown here with two McKinney Law professors. From left: Shortridge student Justina Fields, Professor Carlton Waterhouse, McKinney Law student Doni Sanders, Professor Florence Wagman Roisman, and Shortridge student Markell Pipkins.

The Program in International
Human Rights Law

The Center for International
and Comparative Law

The Program in Environmental
and Natural Resources Law

The Program on Law
and State Government

Center for Intellectual
Property Law and Innovation

Hall Center for
Law and Health

Joint Center for
Asian Law Studies

Global Crisis
Leadership Forum

Centers & Programs

McKinney Law Centers and Programs Enhance the Student Experience

At the IU Robert H. McKinney School of Law, students have the opportunity to focus their studies in a variety of areas through the school's centers and programs.

They enhance a diverse and demanding curriculum with hands-on opportunities for research and experience. These eight programs enrich student life at McKinney

Law and provide increased opportunities for graduates when they leave Inlow Hall.

Hall Center for Law and Health

Named in honor of the late William S. Hall, '51, a pioneer in the health law field, and his wife, Christine S. Hall, the William S. and Christine S. Hall Center for Law and Health was founded in 1987 by Professor Emerita Eleanor Kinney to conduct theoretical and empirical research on health law issues in Indiana and across the nation. Recognized repeatedly as offering one of the top health law programs in the country, the Hall Center provides students with opportunities to participate in groundbreaking health law research.

Through the auspices of the Hall Center, the school offers health-related joint degree programs for J.D. students in cooperation with other IU Schools, including the JD/Master of Health Administration; JD/Master of Public Health; JD/Doctor of Medicine; JD/Master of Social Work, and the JD/Master of Arts in Philosophy with a concentration in Health Law and Bioethics.

The Hall Center also offers an LL.M. track in Health Law, Policy and Bioethics, as well as a graduate certificate in health law. It sponsors conferences, speakers, and continuing legal education programs for professionals engaged in law, medicine and the life sciences that attract audiences from throughout the country.

Students can get involved with the Hall Center in a variety of ways. They can assist with research projects, serve on the INDIANA HEALTH LAW REVIEW, join the Health Law Society or participate in health-related externships, or the Health and Human Rights Clinic. In 2012, students in the Health Law Society organized the inaugural Health Law Week, offering a series of events covering everything from careers in health law to the importance of maintaining good mental and physical health.

The center is directed by Professors Nicolas P. Terry, the Hall Render Professor of Law, and David Orentlicher, a Samuel R. Rosen Professor of Law.

For more information, contact one of the co-directors:

Nicholas Terry at npterry@iupui.edu

David Orentlicher at dorentli@iupui.edu

Center for Intellectual Property Law and Innovation

The IP Center is active in all areas of intellectual property law, including patent, trademark, copyright, trade secret, and right of publicity law. The center's primary mission is to promote student education and scholarship in intellectual property and to increase the number of our graduates with a strong foundation in intellectual property law.

The IP Center offers an LL.M. track in IP Law, externships in areas related to intellectual property, and collaboration with members of the bar and university organizations. The center presents an annual symposium on IP law, as well as continuing legal education programming for practicing professionals. There are three active student organizations: the Intellectual Property Student Association; the Fashion, Art, and Design Law Society, and the Sports and Entertainment Law Society, all of which provide programming and networking opportunities for students. Students graduating in May 2013 or later now have the option of obtaining a new concentration in Intellectual Property Law, by completing a minimum of 15 credits in IP courses, including three core classes, completing an IP research paper, and maintaining a 3.2 GPA in the IP courses applied to the concentration.

During the 2011-12 academic year, the law school competed for the first time in the AIPLA Giles Sutherland Rich Memorial Moot Court Competition, that focuses on patent law. The school hopes to compete in future years as well.

The IP Center is housed in offices at 350 Canal Walk, just a short distance from both the law school and the heart of downtown Indianapolis. The center hosts luncheon speakers for students, as well as networking receptions with students and local practitioners. The center's Executive Director is John Schaibley.

For more information, contact:

John Schaibley at jrschaib@iupui.edu

The Center for International and Comparative Law

The Center for International and Comparative Law provides administrative guidance for international initiatives of the school. The center's mission includes: enhancing the curriculum and teaching of international and comparative law; conducting legal and empirical research on key issues in international and comparative law; promoting law reform and legal infrastructure growth in developing countries; and fostering greater knowledge and understanding of the global dimensions of law through linkages with institutions in countries around the world.

The center offers an LL.M. track in International and Comparative Law, and for the past several years, an LL.M. track in International and Comparative Law in Egypt. Students can become involved in the International Law Society and the INTERNATIONAL AND COMPARATIVE LAW REVIEW. The center hosts international visitors and also sponsors seminars, symposia and continuing legal education programs.

The center encourages and supports student participation in a number of prestigious international moot court competitions, including the Philip C. Jessup International Law Moot Court Competition, the Willem C. Vis International Commercial Arbitration Moot, the European Union Law Moot Court Competition, the International Environmental Moot Court Competition, and the Moot Court Competition on WTO Law. Students are also involved in the International Law Society, which sponsors related programs annually.

The center's Executive Director is Professor Frank Emmert, the John S. Grimes Professor of Law. The Associate Dean for International Affairs is Karen Bravo.

For more information, contact:
Professor Frank Emmert at femmert@iupui.edu
Professor Karen Bravo at kbravo@iupui.edu

The Program in International Human Rights Law

The Program in International Human Rights Law (PIHRL) was established in 1997 to further the teaching and study of international human rights law; promote scholarship in international human rights law; assist human rights governmental, inter-governmental, and non-governmental organizations on projects; and facilitate student placement as law interns at domestic and overseas human rights organizations.

The program sponsors student internships, both domestically and around the globe, that provide hands-on experience for students who work on human rights issues and learn about these issues firsthand. Since its inception, PIHRL has facilitated more than 165 internship placements in 60 countries.

In 2011, the United Nations Economic and Social Council (UN-ECOSOC) officially granted UN-ECOSOC Special Consultative Status to the PIHRL, which allows McKinney Law students and faculty to engage in treaty negotiation sessions. George E. Edwards, the founding director of PIHRL, said, "The PIHRL gained this U.N. status in part because of the long relationship we have had with the U.N., including sending our J.D. and Master of Laws (LL.M.) students to work as U.N. interns. Under this status, faculty and students have more open access to U.N. facilities, as well as the right to participate as a non-governmental organization in treaty negotiation sessions, Human Rights Council sessions, and other U.N. activities. Students often do research and provide shadow reports to the U.N. on issues related to human rights violations around the world.

The PIHRL sponsors visits by international visitors, and the International Human Rights Law Society offers a variety of related activities.

The program's director is Professor George Edwards, the Carl M. Gray Professor of Law.

For more information, contact:
Professor George Edwards
at gedwards@iupui.edu

The Program in Environmental and Natural Resources Law

The Program in Environmental and Natural Resources Law (ENR) provides curriculum and extra-curricular activities that are an important and growing part of the educational offerings at McKinney Law. The program has a national and international perspective, and engages with national and international networks, while retaining a strong regional core.

The ENR program offers over 30 credits in Environmental Law, Natural Resources Law, and closely-related subjects. Students can earn the new Environmental and Natural Resources Law Graduate Certificate that serves as a gateway for students wishing to work in environmental or natural resources law and related fields.

The Environmental Law and Policy Forum, an important component of the ENR Program, furthers research and public dialogue on key environmental and natural resource issues and provides a forum for leaders to study and debate legislative and regulatory initiatives. The forum hosts the Annual Spring Environmental Law Symposium as well as periodic guest speakers from private sector, government, and non-profit organizations. It also collaborates with the Richard G. Lugar Center for Renewable Energy on research projects, and has conducted research for policymakers on issues including water rights, energy policy, and administrative law.

Student organizations include the Environmental Law Society (ELS) that hosts speakers, participates in service projects, and organizes outings, such as canoe trips and hikes. In 2009 the ELS obtained a competitive national grant for a joint workshop with ELS members from IU's Maurer Law on the topic of reducing IU's carbon footprint.

The student Energy Law Association was recently formed to serve the interests of students who wish to practice in the energy and utility sector, along with students interested in energy policy. The Program in Environmental and Natural Resources Law is directed by Professor Eric Dannenmaier.

For more information, contact:
Professor Eric Dannenmaier
at edan@iupui.edu

The Program on Law and State Government

Established in 1997, the Program on Law and State Government (PLSG) fosters study, research, and education on critical legal and regulatory issues facing state governments. It also strives to enhance students' education by providing opportunities for participation in program-sponsored research initiatives, educational programs, and externships within the legislative and executive branches of state government.

Through program-sponsored scholarly papers, research, and educational seminars, the PLSG program encourages the development of nonpartisan, critical perspectives on state government decision making. Ultimately, the program serves as a vehicle to bring students, the law school, and the community of state government policy makers together in an academic forum for public debate and analysis of the legal issues facing state governments.

Each year the PLSG offers a public policy mediation course, as well as a fellowship symposium, bringing government officials from across the country to the school to discuss timely issues facing local and state governments. The symposium is open to students as well as to attorneys and others interested in state government.

Additionally, the program offers student externships at more than fifty offices in state and local government, as well as the State Health Law and Policy Initiative, which provides opportunities for internships and fellowships to students interested in contributing to the work and scholarship focusing on state responses to health issues.

A collaboration between the PLSG and the Indiana Department of Workforce Development has brought a new opportunity for law students to work as student administrative law judges (ALJs) as part of their legal education. As student ALJs, law students conduct unemployment insurance appeals hearings required by Title III of the federal Social Security Act. The program is directed by Professor Cynthia Baker.

For more information, contact:
Professor Cynthia Baker at
cabaker@iupui.edu

Joint Center for Asian Law Studies

This Joint Center for Asian Law Studies, established in 2010, is a collaboration between McKinney Law and the Renmin University of China School of Law in Beijing.

The joint center's mission is to use scholarly inquiry and open dialogue to promote *mutual understanding* and *goodwill* between the countries of East Asia and the United States, specifically with regard to the content and development of laws and the role of law in society. To these ends, the partners in the joint center encourage collaborative scholarship, jointly sponsored conferences, and exchanges of faculty and students.

This joint center offers the Chinese Law Summer Program, the annual International Law Student Forum, and the Annual Sino-U.S. Law Conference, all in Beijing. The center also sponsors the Summer Program in U.S. Law in Indianapolis. The inaugural program hosted 14 law students and professors from Sun Yat-sen University Law School July 31 through August 11. The Summer Program is a partnership of the two law schools and will be held annually. The center also sponsors a variety of visiting scholars to the school each year.

The Joint Center operates under the direction of Ding Xiangshun, (LL.M. '06), Associate Dean for McKinney Law Foreign Affairs at Renmin, and Professor Lloyd T. "Tom" Wilson in the U.S. Professor Wilson also coordinates the McKinney Law School's LL.M. Track in American Law for Foreign Lawyers.

For more information, contact:
Professor Lloyd T. "Tom" Wilson
at ltwilson@iupui.edu

Global Crisis Leadership Forum

The Global Crisis Leadership Forum is a joint initiative of the IU Robert H. McKinney School of Law and IU's School of Public and Environmental Affairs. This unique interdisciplinary partnership aims to develop a community of practice by bringing together experts and practitioners in the field of global crisis management. The forum organizes workshops, forum discussions, and training programs that enhance individual and institutional resiliency to both man-made and natural crises and disasters. This project builds upon both schools' outstanding track record of producing leaders in the governmental, nonprofit, and judicial sectors. By broadly focusing on the strategic, legal, and operational issues involved in crisis management, the forum helps to advance the academic field of global crisis management that is still in an embryonic stage.

The forum provides students on the IUPUI campus with excellent opportunities to test and develop their own crisis management skills through a biennial simulation exercise in which students work side by side with experts in the field to respond to a series of simulated crises.

By bringing distinguished speakers from around the world to the Indianapolis campus, the forum also offers students and members of the public the opportunity to meet individuals who have served in key leadership positions managing international crises. The forum also engages the public in discussions about the challenges faced by leaders throughout the international community as they aim to protect public safety while preserving civil liberties.

Our annual Summer Leadership Institute is designed to elevate the crisis decision-making skills of members of the Midwestern public safety community. The forum is directed by professors at the School of Public and Environmental Affairs, and Professor Shawn Boyne at the law school.

For more information, contact:
Professor Shawn Boyne at
sboyne@iupui.edu

Hall Center Compliance Conference Attracts Crowd for Second Consecutive Year

On September 19, the William S. and Christine S. Hall Center for Law and Health held the 2nd Annual Eleanor D. Kinney Health Law and Compliance Conference. Organized by Adjunct Professor Priscilla Keith, '93, Director of Research Projects at the Center, the one-day event brought together federal and state government attorneys, compliance officers, in-house counsel, and private practitioners to address the latest developments in law and compliance.

The event opened with a welcome by Dean Gary R. Roberts and John C. Render, Jr., '71, Hall Render Killian Heath & Lyman PC. A Lifetime Achievement Award was presented to Norm Tabler, Senior Vice President and Secretary, General Counsel & CCO, of IU Health.

The keynote address, given by Anne Nobles, Senior Vice President, Enterprise and Risk Management and Chief Ethics Compliance Officer at Eli Lilly and Company, covered the topic, "The Cur-

rent State of Compliance and Ethics."

A Plenary Session on "Emerging Trends in Compliance" was moderated by Professor Ralph Hall, University of Minnesota School of Law, and included David Douglas, partner, Shook Hardy & Bacon LLP, Washington, D.C.; Carol Seaman, Vice President & Chief Compliance Officer, Cook Medical, Inc., Bloomington, Indiana; Norm Tabler, Senior Vice President and Secretary, General Counsel & CCO, IU Health, Indianapolis, and Linda Baumann, partner, Arent Fox LLP, Washington, D.C.

Concurrent sessions in the morning were held on "Fraud and Abuse" and "Clinical Trials Reimbursement." The "Fraud and Abuse" panel was moderated by Harold Bickham, partner, Barnes & Thornburg, Indianapolis. The discussion involved David Thomas, Inspector General, Indiana State Ethics Commission, Indianapolis; Jim Sheehan, Executive Deputy Director, Chief Integrity Officer, New York City Human Resources Department, New York, New York; Keith Barber, partner, Hall Render Killian Heath & Lyman, P.C., Indianapolis. The session on "Clinical Trials Reimbursement" included Amy B. Judge-Prein, Faegre Baker & Daniels LLP, Indianapolis and Leah Guidry, Managing Director, Huron Consulting, Washington, D.C.

(OPPOSITE) The 2nd Annual Eleanor D. Kinney Health Law and Compliance Conference luncheon was held in the atrium. (INSET) A large audience of practitioners and students gathered for the event in the Wynne Courtroom.

(RIGHT, TOP) John C. Render, Jr., '71; Gregory Pemberton; Professor Emerita Eleanor D. Kinney; Norm Tabler, Lifetime Achievement Award recipient; Anne Nobles; Daniel F. Evans, Jr., '76. (RIGHT, MIDDLE) Linda A. Baumann and Carol Seaman spoke on a panel about emerging trends in compliance. (RIGHT, BOTTOM) David Cade gave the luncheon keynote address.

The luncheon keynote was delivered by David Cade, Deputy General Counsel, Office of the General Counsel, Health and Human Services.

A first round of concurrent sessions in the afternoon dealt with "Top Ten Compliance Issues in Long-term Care" and "Social Media in the Regulatory Environment, Workplace & Courtroom." Scott Tittle, President, Indiana Health Care Association, Indianapolis; Zach Cattell, General Counsel, Indiana Health Care Association, Indianapolis, and Susan Ziel, partner, Krieg DeVault, LLP, Indianapolis, participated in the panel on long-term care. The social media discussion was undertaken by Lee M. Tumminello, Faegre Baker Daniels, LLP, Indianapolis, and Joel P. Schroeder, Faegre Baker Daniels, LLP, Minneapolis, Minnesota.

The second round of concurrent sessions dealt with General Counsel Liability and featured Robert Wade, partner, Krieg DeVault, LLP, Indianapolis; Linda Batten, Chief Compliance Officer, Wishard Health Services, Indianapolis; and Denise Hanna, partner, Locke Lloyd, LLP, Washington, D.C. The other session involved Accountable Care Organizations and Alice King, Senior Consultant, Towers Watson, Dallas/ Ft Worth, Texas, and Manny Munson-Regala, Deputy Exchange Director, Minnesota Health Insurance Exchange, Department of Commerce, Minneapolis, Minnesota contributed to the discussion.

The final plenary session was on "Auditing, Investigations and Enforcement and the Theory or Strategy Behind Them," featuring presentations by Vickie Joyce, CPA, Health Care Fraud, Auditor, The United States Attorney's Office, Southern District of Indiana, Indianapolis; Shelese Woods, Assistant, United States, Attorney's Office, Southern District of Indiana, Indianapolis; Brent Steele, Special Agent, Health and Human Services - OIG, Indianapolis; and Robert Banter, Auditor, Medicaid Fraud and Control Unit Attorney General's Office, Indianapolis. ❖

IU McKinney Law Offers Graduate Certificate in Health Law

A new Graduate Certificate in Health Law is now being offered at IU McKinney Law. The Certificate in Health Law provides J.D. students with the opportunity to specialize their studies in the expanding field of health law. Graduation with the certificate will signal potential employers and collaborators that these students have particular knowledge, experience, and skills in various aspects of health care law and policy and have engaged in a rigorous course of specialized study providing a critical foundation for practice.

“The Hall Center for Law & Health is a signature program at the McKinney School that dovetails perfectly with IUPUI’s focus on the life sciences,” said Dean Gary Roberts. “I’m pleased to see that expanded through the addition of this Graduate Certificate in Health Law.”

The Hall Center for Law & Health at the law school offers a robust curriculum in health law and policy. Courses include advanced offerings in Public Health Law, Health Quality & Safety, Bioethics, Food & Drug Law, and Health Information Technology. Students who want to earn the certificate must maintain a required grade-point average in health law courses and complete a research or experiential capstone course. ♦

(LEFT) Professor Nicole Huberfeld from the University of Kentucky spoke on October 4. (BELOW) Professor Abigail Moncrieff from Boston University with Professor Diana Winters on November 8.

Health Law Grand Rounds

The Hall Center for Law and Health hosted two Grand Rounds Speakers this semester. These events provide students, as well as alumni and others the opportunity to hear from leading academic voices in the field of health law. The Grand Rounds showcases cutting-edge research and scholarship from around the country and the world, right here in Indianapolis.

Professor Nicole Huberfeld, University of Kentucky, spoke on the Affordable Care Act After *NFIB v. Sebelius* on October 4. Professor Abigail Moncrieff, Boston University, spoke on November 8 on “The Obamacare Litigation and the Intersection of Liberty, Federalism, and Democracy.” ♦

Annual CLE Program Addresses Health Care and Market Forces: Current Issues

More than 100 attorneys from around the country gathered at the law school on October 9 to hear experts from the public and private sectors, as well as academia, talk about biosimilars, preemption and liability for generic pharmaceutical manufacturers, an update on HIPAA/HITECH, a one-year retrospective on the America Invents Act, and electronic discovery policy issues. The program also included an update on Indiana legal ethics.

The one-day event, which included six hours of Indiana CLE credit, raised money for scholarships at the law school. Since its inception in 2002, the program has raised over \$160,000 in scholarship funding.

Hon. Matthew Kennelly, U.S. District Court, Northern District of Illinois talked about “Electronic Discovery—Current and Recurrent Issues,” followed by Mary Larimore, Ice Miller LLP who spoke on “Is It Game Over for Product Liability Suits Against Generic Manufacturers? The Scope of Preemption in the Wake of the U.S. Supreme

Court’s Decision in *Mensing*.”

Professor Sharona Hoffman, Case Western University, gave attendees an “Update on Electronic Health Records: HIPAA and HITECH,” while Janet Gongola, ‘03, U.S. Patent and Trademark Office, spoke on “The America Invents Acts: Implementation Progress One Year After Enactment.”

Erika Lietzan came from Washington, D.C., Covington and Burling LLP, to give an afternoon session on “Biosimilars: Recent Developments & Hot Issues.” The program concluded with a presentation by G. Michael Witte, ‘82, Indiana Disciplinary Commission, covering “Indiana Lawyer Discipline Cases.” ♦

(ABOVE) McKinney Law faculty are shown with program presenters, from left: Professor Sharona Hoffman, Case Western University; Janet Gongola, ‘03, U.S. Patent and Trademark Office; Professor Nic Terry, Professor Andy Klein, and Mary Larimore, Ice Miller. (RIGHT) The Honorable Matthew Kennelly, U.S. District Court for the Northern District of Illinois, spoke on the topic of electronic discovery.

Professor Dannenmaier Speaks at Energy Conference

Professor Eric Dannenmaier spoke on October 3 at the Indiana Energy Conference, a one-day program held on the IUPUI campus in downtown Indianapolis. In his talk, Professor Dannenmaier explored the topic of climate change and its cause. He was the featured luncheon speaker that day, along with Brian Wilkes, WXIN Fox 59 Chief Meteorologist.

July 2012 was the hottest month ever recorded in the United States, and the year is on target to set a new record. While weather is not the same thing as climate, many see the extreme events of late as examples of how climate is changing in ways that will have significant economic, social, and health impacts.

“Climate change is the ‘new normal’ that will be driving energy demand and energy policy in the coming decades, and every major energy producer knows that,” said Professor Dannenmaier. “Beyond the energy sector, it will affect crop production, transit, public health, and drinking water, among other critical concerns. It’s time for our political leadership to understand and embrace what business leaders are already counting on—and to rethink policies from agriculture to transportation; from disaster management to water supply.

“Climate change is the ‘new normal’ that will be driving energy demand and energy policy in the coming decades, and every major energy producer knows that.”

We can get ahead of the game and plan for prosperity and jobs through mitigation and adaptation, or keep our heads in the sand and hope for better weather. If you ask me, the time for planning is now.” ♦

Environmental Law Society Career Panel

On November 7, the law school hosted a panel of attorneys working in environmental law who spoke to students about career opportunities in private practice, the business sector and government. Speakers included: David Hatchett, partner at Hatchett & Haucke; the Honorable David Certo, Marion County Environmental Court, and Michael Grisham, counselor with Dow Agrosiences Legal Department.

Great Lakes Natural Resource Governance

The Indiana University Robert H. McKinney School of Law is hosting a day-long symposium on Great Lakes Natural Resource Governance at the law school on **March 1, 2013**.

The symposium is co-hosted by the INDIANA INTERNATIONAL & COMPARATIVE LAW REVIEW, the school’s Environmental Law Society (ELS) and the IU Environmental Policy Forum (EPF). It will feature presentations by expert participants, including legal scholars, government officials, policymakers, lawyers, and Great Lakes stakeholders on a range of topics relating to governance mechanisms for managing and conserving Great Lakes resources. **See the website for more details in Spring 2013.**

Law School Hosts International Conference on China's First Ten Years in the WTO

On October 5, the Center for International and Comparative Law held a conference on “China’s First Ten Years in the WTO—Issues, Challenges, and Prospects.” The event featured academic experts from around the world and provided six hours of Indiana CLE credit.

Vice Dean Antony Page welcomed attendees to the event, which was organized by Professor Frank Emmert, director of the center.

The day was divided into several themes, and included multiple presentations given by scholars from the U.S. and abroad, followed by questions and discussion from the audience. The first session on “Compatibility of China’s Political and Economic System with WTO Law” featured sessions by Dr. Ming Du, LL.M., Professor at The Chinese University of Hong Kong on “China’s State Capitalism and the WTO;” and Mark L. Shope, J.D., LL.M., Associate at Faegre Baker Daniels, Indianapolis, on “Neoliberal Economic Policy and its Discontents: A Look at Chinese Development Policies and their Compatibility in a Multilateral Trading System.”

The next session on “Rule Based vs. Power Based Trade Relations,” included “China, the US, and the EU in the WTO—‘The Power and the Glory’ or just ‘Catch-as-Catch-Can’?” by Dr. Frank Emmert, LL.M., John S. Grimes Professor and Director of the Center for International and Comparative Law at IU McKinney Law, and Anna Hakobyan, LL.M., Assistant Professor at Yerevan State University.

This session also included “The Evolution and Future of the China-EU-Investment Relations” by Dr. Marc Bungenberg, LL.M., Professor of Public Law, European Law, Public International and International Economic Law at Siegen University and Visiting Professor at the University of Lausanne.

In the afternoon, “Global Equality vs. Regional Preferences” was the topic on which Dr. Talia Einhorn, Professor at Ariel University Center, Department of Economics and Business Management and Visiting Senior Research Fellow at Tel Aviv University Faculty of Management presented with her paper titled, “Regional Trade Agreements—Effects, Significance, and Rank within the Framework of the World Trading System.” Ying Chen, LL.M., SJD candidate at IU Robert H. McKinney School of Law spoke on “China’s Investment and Trade in Africa—Neo-Colonialism or Mutual Benefit?” and Dr. Javier Esguevillas, Professor at Universidad Rey Juan Carlos III, Madrid, and Research Fellow at Notre Dame University spoke on “Trade and Investment Between China and Latin America.”

The final session was on “Dispute Settlement on the National and International Level” which featured a paper on “Challenges, Contention and Compliance: China’s Role in WTO Dispute Resolution” by Timothy Webster, J.D., LL.M., Professor at Case Western Reserve University School of Law. “The Implementation of China’s WTO Transparency Commitment and Its Effect on China’s Rule of Law: An Empirical Study” was the topic of Dr. Lu Xiaojie, Professor at Tsinghua University School of Law, Beijing.

Professors Ming Du and Frank Emmert gave closing remarks at the conference. The Center plans to publish proceedings from the conference during the Spring semester. ❖

(LEFT) Professor Frank Emmert (seated at right), who organized the conference, served on a panel with Mark L. Shope, an attorney with Faegre Baker Daniels, and Dr. Ming Du, Professor at the Chinese University of Hong Kong. (BELOW) Audience members in rapt attention at the conference.

Professors Wilson and Xiangshun Organize Reunion of Chinese Alumni

More than 120 Chinese nationals have earned degrees at the IU Robert H. McKinney School of Law since May 2003. Professors Tom Wilson and Ding Xiangshun (LL.M. '06, visiting professor at IU McKinney School of Law in 2012, and Professor of Law and Assistant Dean for Foreign Affairs at Renmin University of China Law School) set out in the fall of 2011 to form an IU Robert H. McKinney School of Law Alumni Association in China.

With the hard work of an organizing committee, which included alumni Annie Liu (LL.M. '04), Hongbin Bao (LL.M. '04; J.D. '07), Sabrina Zeng (LL.M. '06), Wei Yang (LL.M. '07), Feng Tian (LL.M. '07), Zhenfeng Yan (LL.M. '06), and Leng Shuai (LL.M. '07), an overflow crowd met in Beijing on May 27. Attendees included alumni who had received their de-

(ABOVE) Professor Tom Wilson and Vice Dean Antony Page attended the alumni reunion in Beijing in May.

grees only two weeks earlier at commencement ceremonies in Indianapolis. Alumni renewed friendships, established connections, and enjoyed exchanging memories of the time they spent at IU McKinney Law. Planning is already underway for the 2013 Alumni Reunion. ♦

IU McKinney Law Hosts Visitors from Sun Yat-sen Law School

The law school hosted 14 law students and professors from Sun Yat-sen University Law School July 31 through August 11. The purpose of the visit was the inaugural Summer Program in U.S. Law. The Summer Program is a partnership of the two law schools and will be held annually. The group from Sun Yat-sen Law attended classes taught by professors Tom Wilson, George Wright, Carlton Waterhouse, Gerard Magliocca, and Shawn Boyne. Subjects covered included the American legal system, U.S. constitutional law, administrative law, and criminal law.

But it wasn't all classroom work every day. Students were treated to a number of legal field trips, including visits to the U.S. District Court for the Southern District of Indiana to meet with the Hon. William T. Lawrence, '73; the Indiana Senate, where they met with State Senator Brandt Hershman, '13 J.D. candidate; Indiana Supreme Court, where they met Justice Steven David, '82; and the Indiana Attorney General's Office, where they posed questions to AG Greg Zoeller, an adjunct professor at IU McKinney Law. Students also paid a visit to one of the state's largest firms,

Faegre Baker Daniels, where they met with Chief Operating Partner Tom Froehle; Manager of Diversity and Inclusion Brita Horvath, '02; and M. Angella Castille, who spoke with students about international and cross-border transactions.

Cultural field trips included trips to a concert on the Canal with Argentine tango dancing, the U.S. National Swimming Championships, Indianapolis Motor Speedway, and Trader's Point Hunt Club Horse Show. ♦

(BELOW) Dean Gary R. Roberts and Professor Tom Wilson with the visitors from Sun-Yat Sen University.

Professor Wilson Organizes Judicial Conference in China

Professor Tom Wilson organized and led the 3rd Sino-U.S. Law Conference, held on June 11, at the National Judges College of the People's Republic of China in Beijing. The theme of the conference was *The Art of Judging*. Judges from the U.S. and China discussed challenges they face and compared methods of judging. Representing the judiciary in Indiana were former Indiana Supreme Court Justice Frank Sullivan, Jr. (who became Professor of Practice at the IU McKinney School of Law this fall); Indiana Supreme Court Justice Steven H. David, '82 (adjunct professor of law); and Indiana Court of Appeals Judge Patricia A. Riley, '74, (adjunct professor of law and President of the IU McKinney Law Alumni Association Board of Directors). Also among the speakers were Gao Jinghong and Hao Yinzhong, both of whom are senior judges of the Supreme People's Court of China. The audience included approximately 40 high-level Chinese judges, among them Xu Fang, Chief Judge of the DaDong District Court, and an LL.M. student at the IU Robert H. McKinney School of Law. Professor Wilson spoke in the opening session and moderated the proceedings.

The Sino-U.S. Law Conference series was founded in 2010

Participants in *The Art of Judging* pictured above: (L TO R) Professor Liu Fengjing, Nankai University Law School; Hao Yinzhong, senior judge of the Supreme People's Court of China; Professor Fred Morrison, former dean of the University of Minnesota Law School; Professor Mary Sue Backus, University of Oklahoma College of Law; Indiana Court of Appeals Judge Patricia A. Riley, '74; Gao Jinghong, senior judge of the Supreme People's Court of China and dean of the National Judges College; Professor Tom Wilson; Professor Frank Sullivan, Jr., former Indiana Supreme Court justice; Indiana Supreme Court Justice Steven David, '82; and Ding Xiangshun, LL.M. '06, assistant dean for foreign affairs, School of Law of Renmin University of China.

and is a product of collaboration between Professor Wilson and Renmin University of China Law School professor Ding Xiangshun, LL.M. '06. The Conferences are sponsored by the Joint Center for Asian Law Studies, which is based at the IU McKinney School of Law and the Renmin University of China Law School in Beijing. ❖

Professor Wilson Leads Chinese Law Summer Students at the 3rd International Forum for Law Students

Professor Tom Wilson coached seven law students who made presentations at the 3rd Annual International Forum for Law Students, which was held on May 27, at the Renmin University of China Law School in Beijing. The theme of the Forum was *Legal Studies Beyond Borders*. Student speakers researched issues related to transnational legal education and the transnational practice of law. In addition to eight student speakers from China, seven students in the law school's Chinese Law Summer Program made presentations, including five from IU McKinney: Sukrat Baber, Tarah M.C. Baldwin, Amanda Miller, Corinne Purvis, and Daniel Wegg. The issues discussed at the forum were wide-ranging and included (1) the importance of legal cultural immersion for transnational law practice, (2) the ethics of outsourcing le-

gal work to foreign countries, (3) a case study of international legal education methods developed at Maastricht University, (4) practice challenges posed by the mixed civil-common law system of the Philippines, (5) a legal education pedagogy based on "stateless" law; (6) a role for social scientists in the transnational practice of law, and (7) dual degree programs at U.S. and Canadian law schools.

The International Forum for Law Students was founded in 2010 and is a collaboration between Professor Wilson and Renmin professor Ding Xiangshun (IU McKinney School of Law, LL.M. '06). The Forums are sponsored by the Joint Center for Asian Law Studies, which is based at the McKinney and the Renmin University of China Law School in Beijing. ❖

Program on Law and State Government Presents Fellowship Symposium

“State Government’s Role in the Economic Development of Advanced Manufacturing and Small Business” was the topic of the Program on Law and State Government (PLSG) Fellowship Symposium, held on September 28 at the law school. A crowd of approximately 100 people attended the event.

Rachel Blakeman, a 2012 PLSG Fellow, presented her address titled “Advancing Manufacturing: The Role of

State Government in Supporting Advanced Manufacturing as a Growth Engine for Jobs.” Clare Corado, also a 2012 PLSG Fellow, presented her address entitled, “Homegrown Jobs: The Role of State Government in Supporting Small Business Development.”

The first panel of the day was moderated by PLSG director, Professor Cynthia Baker. This panel discussed the topic “Boots on the Ground: Indiana Economic Development Professionals Speak from Experience.” State Director of the Indiana Small Business Development Center, Jacob Schpock; President of the Whitley County Economic Development Corporation, Alan Tio; and Executive Vice President of the Indiana Economic Development Corporation, Chad Pittman, shared their insights. They were followed by a keynote presentation from Dagny Faulk, direc-

“State Government’s Role in the Economic Development of Advanced Manufacturing and Small Business” was the topic of the Program on Law and State Government Fellowship Symposium, held on September 28 at the law school. A crowd of approximately 100 people attended the event.

tor of research at the Center for Business and Economic Research at Ball State University.

The second panel of the day, moderated by Blakeman, discussed “Theory into Practice: Policy Decisions on State Support of Advanced Manufacturing and Small Business.” Panelists included André Dandridge, project coordinator for the Small Business and Nonprofit Law Clinic at Michigan State University College of Law; Vearl Turnpaugh, assistant vice president of the Career and Technical Program at Ivy Tech Community College, and Darrin Simpson, former member of the Greater Pocatello Idaho Chamber of Commerce’s State Legislative Affairs Committee.

The last panel of the day, moderated by Corado, addressed “Lawyers: A Bridge Between Economic Development Policy and Implementation.” Lisa DeHart Lehner, a partner at Wood & Lamping; Natalie Stucky, senior counsel for real estate at Cummins; and Ron Gifford, executive vice president for public policy at the Central Indiana Corporate Partnership, shared their views. ❖

(OPPOSITE) Symposium speakers pose with PLSG Director and Fellows. From left: PLSG Director Cynthia Baker, Darrin Simpson, Alan Tio, Jacob Schpok, Dagney Faulk, PLSG Fellow Clare Corado, Lisa deHart Lehner, André Dandridge, PLSG Fellow Rachel Blakeman, Chad Pittman, and Vearl Turnpaugh. (RIGHT, TOP) PLSG Director Cynthia Baker addressed the audience during a panel discussion. (RIGHT, MIDDLE) Approximately 100 people attended the Fellowship Symposium in September. (RIGHT, BOTTOM) The Symposium was the brainchild of the 2012 PLSG Fellows. From left: PLSG Fellow Clare Corado, Professor Cynthia Baker, and PLSG Fellow Rachel Blakeman.

IP Events

Working in the Evolving Internet Landscape

On October 22, Patrick Jones, '01, Senior Director of Security at Internet Corporation for Assigned Names and Numbers (ICANN), gave a talk at the law school titled "Working in the Evolving Internet Landscape." He addressed intellectual property and other issues related to domain names, internet governance, risk management and security, and also shared his thoughts concerning the use of a law degree outside of traditional legal practice in an international setting. Jones coordinates ICANN's Security, Stability and Resiliency responsibilities across the organization and currently supports ICANN's DNS Risk Management Framework project. Jones frequently speaks as a subject matter expert on Domain Name System risk and resiliency activities, global engagement and DNS security collaboration. He joined ICANN in 2006 and has been active in the internet governance and policy areas since 2000.

Professor Morris Presents at Third Asia-Pacific Innovation Conference in Seoul

Professor Emily Michiko Morris presented at the Third Asia-Pacific Innovation Conference, at Seoul National University, Korea. She presented a work in process titled "Optimal Uncertainty in Patent Claim Construction," in which she examined the effects of uncertain patent scope on incentives, competition, and litigation in patent-dependent industries.

Professor Morris is an Associate Professor of Law and a Dean's Fellow. Before joining the Indiana University faculty, she served as a Humphrey Fellow in Law and Economic Policy at the John M. Olin Center for Law and Economics at the University of Michigan Law School. Professor Morris's current work focuses on economic analysis of various patent law issues, including patent claiming and the effects of patent law on various industries.

IP Center Hosts International Visitors

On October 4, the law school hosted visitors from six different nations who were in the United States as part of the State Department's International Visitor Leadership Program. The group learned about the law school's Center for Intellectual Property and Innovation from Executive Director John Schaibley. The visitors were Parviz Bakhshaliyev, a senior specialist in the international cooperation department of the Central Bank of Azerbaijan; Fabio Santos De-Souza, chief of police of the intelligence division of the Civil Police Department of the Federal District in Brazil; Reemo Salupold, senior special investigator in the cyber crime and intellectual property unit, Police Border Guard Board in Estonia; Zoila Tatiana Morales, head of intellectual property rights for the Attorney General's Office in Guatemala; Clare Elizabeth Curran, Member of Parliament, Dunedin South, New Zealand, and Udomsit Pattavadeeluck, legal officer, department of intellectual property, Ministry of Commerce, Thailand. ❖

Professor Shaver's Scholarship Relied Upon by UN Official

Associate Professor Lea Shaver recently learned that her scholarship on the right to science and culture was inspirational to Farida Shaheed, the United Nations' Special Rapporteur in the field of Cultural Rights. Shaheed's report on the right to benefit from scientific progress and its application was presented to the UN's Human Rights Council in late June. Professor Shaver's article "The Right

to Science and Culture" was published in the *WISCONSIN LAW REVIEW* in 2010.

The IP Center Speaker Luncheon Series Continues

This semester, Kevin Erdman returned to speak with IU McKinney students about "Being a Patent Attorney: What you need to qualify, and how legal practice is different in the Patent Office." Erdman is an attorney at Reichel IP LLP. ♦

Roesler, '82 Delivers IP Lecture

On October 30, Mark Roesler, '82, Chairman & CEO of CMG Worldwide, Inc. delivered a lecture on "Balancing the Interests Associated with the Right of Publicity in the Era of Technological Advances," as part of the school's Distinguished Speaker Program. His talk was sponsored by the law school's Center for Intellectual Property Law and Innovation. Roesler spoke to a large crowd in the Wynne Courtroom, and provided an analysis of celebrities of the past and the present and the legal concepts involved with balancing the interests associated with the right of publicity in the era of technological advances.

Roesler graduated as valedictorian from Alexandria Monroe High School in 1974, and went on to DePauw University. While in college, Roesler started his own roofing company to finance his education. After completing his undergraduate studies, Roesler earned a joint J.D. and M.B.A. through the Indiana University Robert H. McKinney School of Law and IU Kelley School of Business in 1982. Roesler started CMG Worldwide with the purpose of protecting the rights of famous deceased people, as well as generating income for their estates by marketing their names and likenesses. His first two clients were the estates of Elvis Presley and James Dean. Today, the client list has grown to over 250 deceased and living personalities. Roesler has represented the estates of many celebrities in high-profile legal battles. He has been called upon many times to provide expert witness testimonies pertaining to the net worths of celebrities. CMG Worldwide is headquartered in Indianapolis, and has offices in Los Angeles and Rio de Janeiro. ♦

(ABOVE) Mark Roesler, '82, delivered a lecture on October 30 as part of the law school's Distinguished Speaker Series.

Human Rights in Kenya—a Success Story

The Indiana University Robert H. McKinney School of Law hosted a presentation in the Wynne Courtroom by the attorney leaders of the Legal Aid Centre of Eldoret (LACE) in Kenya on October 17. LACE Legal Director Milkah Mirugi Cheptinga and Board President Eric Gumbo were introduced by Clinical Professor Fran Quigley, '87.

The Legal Aid Centre of Eldoret (LACE) in Kenya is a human rights law clinic working in close association with the Indiana University–affiliated and Nobel Peace Prize-nominated AMPATH (Academic Model Providing Access to Healthcare) program in Eldoret, Kenya. Since its founding in 2008, LACE has represented over 3,000 HIV-positive AMPATH patients in cases including land and inheritance issues, gender-based violence prosecutions, defense from debt collection and criminal charges, and family law and defamation claims associated with HIV status. LACE has been invited to present overviews of its program at the International AIDS Conference in Vienna and the conference of the American Public Health Association, and has earned the support of the Open Society Initiative of East Africa and Rotary International.

The central Indiana legal community has partnered with

LACE since its inception, when Indiana Court of Appeals Judge Patricia A. Riley, '74, president of the IU McKinney Alumni Association Board of Directors, co-founded the organization along with Professor Quigley and their Kenyan colleagues. A delegation of lawyers, judges, and law faculty, including IU McKinney School of Law Dean Gary Roberts, visited LACE in the fall of 2009. Local law firms have supported LACE through an annual “Race for LACE” held in conjunction with the 500 Festival Mini-Marathon.

One of LACE’s many clients is Leah J., an HIV-positive Kenyan widow with three children. When Leah’s husband died of AIDS, he left behind a small piece of farmland that was the family’s only property and source of income. But Leah’s in-laws forced her and her children off the land, and they were left homeless and hungry. LACE was able to go to court and secure Leah’s rights to the land, which provides an income for her and her children. For more information about LACE, please check www.lacekenya.com. ❖

(BELOW) Shown from left, Professor Fran Quigley, '87, LACE Board President Eric Gumbo, LACE Legal Director Milkah Mirugi Cheptinga, and Professor George Edwards.

International Student Speaker Series Offers Chance to Learn from Graduate Law Students

The International Student Speaker Series continued during the Fall 2012 semester, with two lectures given by graduate law students from around the world.

The inaugural lecture in the series was presented in Spring 2012 in the law school's Wynne Courtroom. The lectures are presented by the Master of Laws Association and the Graduate Studies Program, and are coordinated by Professor Karen Bravo, Associate Dean for International Affairs. Lectures this semester were held in the faculty lounge.

The first lecture of the Fall semester on September 20, was on the topic of Family Law. LL.M. students Thatchaphon Svetsasreni of Thailand, Liu Yi-sheng of Taiwan, Angelique Odette Devaux of France, Gabriela Castilhos of Brazil, Basim Najeeb of Iraq, Zhenzhu Li, Zhe Sun and Yanpeng Wang of China, shared how family law is approached in their home countries.

The International Student Speaker Series continued during the Fall 2012 semester, with two lectures given by graduate law students from around the world.

The second lecture of the semester was presented October 25. S.J.D. student Mohamed A. Arafa of Egypt, and LL.M. students Nasser Shah of Kuwait, Flavia Martinelli De Medeiros of Brazil, Fabiana Morette Lattea of Brazil, and Zhenzhu Li of China, spoke about criminal law in their home countries. ♦

(ABOVE) Shown from left, Thatchaphon Svetsasreni, Angelique Odette Devaux, Basim Najeeb, Gabriela Castilhos, Yanpeng Wang, Zhenzhu Li, Zhe Sun and Professor Karen Bravo. (BELOW) Shown from left, Mohamed Arafa, Flavia Martinelli De Medeiros, Professor Karen Bravo, Fabiana Morette Lattea, Zhenzhu Li, and Nasser Shah.

Panel Examines “Was the State Fair?” Regarding Stage Collapse Victims

Kenneth Feinberg, best known for his role as special master of the Federal September 11 Victim Compensation Fund, gave an introductory address during the program “Was the State Fair?: Kenneth Feinberg, Greg Zoeller, and a Panel of Key Actors Discuss Indiana’s Compensation Program for Stage Collapse Victims” on September 11, in the Wynne Courtroom.

Feinberg helped Indiana Attorney General Greg Zoeller devise a program for resolving legal claims resulting from the stage collapse during the Sugarland concert at the Indiana State Fair August 13, 2011. Seven people died and 58 people were injured in the collapse.

During his talk leading up to the panel discussion, Feinberg related his experiences as the special master for the September 11 Victim Compensation Fund, where

Indiana Attorney General Greg Zoeller bestowed an “Honorary Hoosier Award” on Kenneth Feinberg. The honor is in commemoration of Feinberg’s work on the compensation fund for the victims of the stage collapse at the Indiana State Fair.

he reached out to everyone who qualified to file a claim, evaluated applications, determined the appropriate compensation, and disseminated the awards. He also served as fund administrator for the Hokie Spirit Memorial Fund following the shootings at Virginia Tech, and served as special master in Agent Orange, asbestos, personal injury, wrongful death claims, Dalkon Shield, and DES (pregnancy medication) cases.

The panel discussion, moderated by Professor Robert A. Katz, considered the development and support of the stage collapse victim fund. Serving on the panel with Zoeller were Deputy Attorney General and Chief Counsel of Advisory Services Matt Light, Lewis & Wilkins partner Paul Mullin, and Parr Richey Obremsky Frandsen & Patterson partner Tony Patterson. ♦

(RIGHT) From left, Parr Richey Obremsky Frandsen & Patterson partner Tony W. Patterson, Professor Robert Katz, and Lewis & Wilkins partner Paul Mullin.

(ABOVE LEFT) *Kenneth Feinberg is best known for his role as special master of the Federal September 11 Victim Compensation Fund. (ABOVE RIGHT) Indiana Attorney General Greg Zoeller invited Feinberg to help devise the program for resolving legal claims after the stage collapse during a concert at the Indiana State Fair. (LEFT) Feinberg, seated, speaks with an attendee of the program "Was the State Fair?"*

Law School for Journalists Offers Practical Legal Knowledge for Working Media

The Indiana Supreme Court's annual Law School for Journalists was held Friday, July 20 at the law school. At a plenary session, Floyd Superior Court Judge Maria D. Granger, '94, and Professor Fran Watson, '80, spoke about mental health issues and veterans in criminal court. Program participants then were able to choose from one of two panels. One was made up of Boone Superior Judge Becky McClure, Troy Hatfield of the Monroe County Probation Department, and Don Travis of the Howard County Probation Department, who talked about community supervision programs. The other panel was made up of Gibson Superior Judge Earl Penrod, IU McKinney Law Professor Jeff Cooper, Helen Lucaitis, '88, communications director for the Chicago law firm Corboy & Demetrio, and Tim Evans of the *Indianapolis Star*, who discussed the

sometimes competing aspects of the right to a fair trial and press freedoms. Lucaitis talked about her experiences as a reporter on Court TV during an afternoon keynote presentation. The day concluded with a choice of two panels. Senior Judge Barbara Harcourt, '87; IU McKinney Law Professor Joel Schumm, '98; and Carissa Long of the Indiana State Bar Association provided an introduction to the courts. G. Michael Witte, '82, executive secretary of the Indiana Supreme Court Disciplinary Commission, and James Bell, '99, of Greenebaum Doll discussed attorney disciplinary actions. ♦

(ABOVE) Helen Lucaitis, '88, related her experiences as a reporter working for Court TV as part of the Indiana Supreme Court's Law School for Journalists program. She gave her presentation in the Wynne Courtroom. (RIGHT) Professor Joel Schumm shared lunch with a group of Indiana journalists during Law School for Journalists. Members of the press were able to talk with professors and judges over lunch the day of the event.

Junior League of Indianapolis Hosts Program at Law School

(RIGHT) The Junior League of Indianapolis hosted a panel on women in leadership positions. The panel was moderated by Erin Albert, '12 and featured Teresa Lubbers, Indiana Commissioner for Higher Education, and Indiana Senator Vi Simpson, '94, Democratic candidate for Indiana Lieutenant Governor.

Annual Leibman Forum Features Author of *The Monuments Men*

Author Robert M. Edsel, co-producer of the documentary *The Rape of Europa*, author of *The Monuments Men*, and president of The Monuments Men Foundation for the Preservation of Art, was the presenter at the ninth annual Jordan H. and Joan R. Leibman Forum on November 7 at the Herron School of Art and Design.

In his talk, "The Monuments Men: Allied Heroes, Nazi Thieves and the Greatest Treasure Hunt in History," Edsel discussed the efforts of a military force of American and British men and women known as "The Monuments Men."

These volunteers risked their lives to thwart the Nazi's plunder of European art treasures. Through lecture and video, Edsel told the stories of several of the monuments men and women and how their determination paid off.

The Monuments Men Foundation received the National Humanities Medal, the highest honor given in the U.S. to individuals and groups working in the Humanities field. President George W. Bush and Dr. Bruce Cole, a trustee of Indiana University who was then-chairman of the National Endowment for the Humanities, presented the medal during a 2007 White House ceremony.

George Clooney recently announced that he would direct and star in the film version of Edsel's book *The Monuments Men*.

The Jordan H. and Joan R. Leibman Forum was established at IUPUI in 2004 through the generous contribution of Leah Hartman, '85, an alumna of both the McKinney School of Law and the Kelley School of Business, who wished to honor her former professor and mentor, Jordan H. Leibman, '79. The forum examines issues related to the legal and business environment of the arts and is a joint project of the IU Herron School of Art and Design, the Indiana University Kelley School of Business, and the IU Robert H. McKinney School of Law. ♦

(ABOVE) Author Robert M. Edsel, poses with Joan and Jordan Leibman, '79, prior to the lecture. (LEFT) Robert M. Edsel addressed the topic, "The Monuments Men: Allied Heroes, Nazi Thieves and the Greatest Treasure Hunt in History," at the annual Leibman Forum, which took place this year at the IU Herron School of Art and Design.

Immigration Clinic Students Successfully Represent Clients

Students in the law school's Immigration Clinic were able to help one client gain asylum and a path toward citizenship and another to reunite his family. Both cases were decided on November 6.

Sam Ladowski (2L) and Clare Corado (3L) successfully represented Aissatou Barry from Guinea in her asylum claim before the Immigration Court in Chicago. "The students had filed a strong brief prior to the hearing," said Professor Linda Kelly Hill, who supervises the law school's Immigration Clinic. Immigration Judge Robert Vinikoor told the students he had read the brief

and was "almost convinced" to decide the case in their client's favor. "Ms. Corado promptly retorted, 'Well, we are here to convince you the rest of the way,'" Professor Kelly Hill said. "And so they did!"

Barry comes from an ethnic group in which the practice of female genital mutilation (FGM) is nearly universal. She fled to the United States in an attempt to prevent herself and her young daughters from being forcibly subjected to the practice, Professor Kelly Hill said.

Corado and Ladowski had both served as Peace Corps volunteers prior to entering law school. Corado's service took her to Ecuador, and Ladowski worked in Madagascar. "One cultural/language difference is that Americans tend to be more direct," Ladowski said, "while other folks tend to speak more indirectly." The students learned to communicate effectively with Barry after a couple of meetings with her. "Our past experiences certainly helped and gave our clients a little more comfort," Ladowski said.

An important legal issue in the case stemmed from the fact that Barry had not filed for asylum within one year of arrival in the country, which is required by U.S. law. Ladowski and Corado were able to successfully argue that Barry qualified for an exception to this filing deadline due to changed personal circumstances. Several years earlier, the Immigration Clinic had secured asylum for Barry's young daughter based on the child's fear of FGM. Barry's application, which had

been filed with her daughter's claim in 2009, had been initially denied and forwarded to the Immigration Court.

Judge Vinikoor granted Barry asylum and withholding of removal based on the likelihood of her persecution if she were deported back to Guinea. Barry is now safe from being deported and can eventually become a United States citizen.

"Juggling a case load, classes, and other responsibilities is tough, but it's probably good practice for what life will be like after graduation," Corado said. "I have been careful to keep up in my classes, but I definitely prioritize my clients

over my classes. There is nothing like working with people who have fled torture and oppression to remind us law students that grades are not the most important things in life." Corado plans to practice immigration law after graduation.

Barry's immigration case has been pending for three years, and many past Immigration Clinic students assisted with various portions of her case. These students include Emilee Preble, '09, Andrea Schmidt, '09, Jared Prentice, '12, and Mercedes Rodriguez, '12.

"Aissatou is a loving mother of three beautiful children," Ladowski said of Barry. "They have all been through a lot so this was a great relief for her and her family."

A second victory for an immigration clinic client came that same day. "Naun Anthony Benitez (3L) and Atcha Piyatanang (3L) were successful in their representation of a U.S. citizen stepfather who had filed a family unification application on behalf of his Honduran stepdaughter," said Professor Kelly Hill. His stepdaughter remains in Honduras.

The Department of Homeland Security called the application into question, and in an unusual move, required the stepfather to present himself at DHS in Indianapolis to prove the bona fides of their relationship. Benitez and Piyatang prepared a convincing legal memo supported by significant documentation of the valid relationship, the professor said. Accompanied by the students on the day of the meeting at DHS, the stepfather was interviewed and the application was granted in minutes. ♦

IU McKinney Student Takes Spin on *Wheel of Fortune*

Russell Hollis, a third-year evening student at the law school, was watching *Wheel of Fortune* with his wife, Jennifer, one evening in May 2012 after final exams, and she noticed he was doing well on the puzzles. She encouraged him to fill out the game show's online contestant form.

"I thought that if I won anything, it would be a great thing to help pay for law school," he said. Hollis works as a deputy trustee in the Warren Township Trustee's office.

Hollis was contacted by people who work for the game show, asking him to take part in auditions happening in June in Louisville, Kentucky. He went to the audition before leaving for his summer externship in LaPorte Circuit Court. His puzzle prowess was not on display at the audition, Hollis said, and he didn't believe he did well enough to warrant another phone call from the game show's organizers.

He was wrong. Two weeks later, he was notified that he had been chosen to be a contestant on the game show in September.

"I think they were looking for people who could clearly project their voices, were energetic and fun, and could portray that on television," Hollis said.

Hollis and his wife flew to Los Angeles for the taping in September. Contestants have to travel to the taping at their own expense. A week's worth of shows are taped each day, and Hollis's group was the last show of the day to be filmed. The show Hollis appeared on aired on November 25. Prior to the show's debut, he was not able to divulge what he won, if anything. However, what he could say was this: "I did not come home empty handed!" It turns out that he came home with over \$12,000.

Playing the game at home, he noted, is a very different experience than playing the game in the studio because of all the things contestants have to juggle. For example, the wheel is heavy, Hollis said. Then contestants have to look to one side of the studio to determine which letters have already been called, and then across the studio to the puzzle board. Contestants have about one and a half seconds to make a decision on what letter to call, Hollis estimated. At home, viewers playing along get the luxury of staring at the puzzle the entire time.

It was a great experience, Hollis said. Pat Sajak and Vanna White look just as they do on television, and are very nice and polite, he said. Sajak was very approachable, Hollis said, adding that Sajak's personality off-camera is the same as it is on-camera. "I was able to crack a few jokes with him off-camera," Hollis said. ❖

Law School Has Ties to Play Presented in Carmel

Last September, the Carmel Community Playhouse presented *Breaking Up is Hard to Do*, a play featuring the songs of Neil Sedaka. McKinney law student, Sharon Cruz, played "Marge," a jilted bride who finds happiness at Esther's Paradise Resort in the Catskills. The play was Sharon's debut with the Carmel Community Players. She has worked backstage at a number of theaters, including Theatre on the Square and Actors Theatre of Indiana. Her past onstage credits include Rachel/Nurse Ortega in *Jewtopia* at Theatre on the Square and Puck in *A Midsummer Night's Dream* at the Civic Theater. She is a third-year law student and is an intern at the Marion County Prosecutor's Office.

But that isn't the only law school connection to the play—one of the co-writers of *Breaking Up is Hard to Do* is Ben Winters—husband of McKinney law professor, Diana Winters. Ben's other works include the 2009 parody novel *Sense and Sensibility and Sea Monsters*, which reached the *New York Times* best seller list, and his most recent novel, *The Last Policeman*, a pre-apocalyptic detective story, published in July of this year. ❖

(BELOW) Third-year law student, Sharon Cruz, in costume as "Marge" in *Breaking Up Is Hard to Do*.

Yale Professor Visits IU McKinney Law

Professor Akhil Amar visited the law school October 10, where he spoke with faculty and guests about his new book *America's Unwritten Constitution: The Precedents and Principles We Live By*, which was published earlier this year and is a sequel to his 2005 work, *America's Constitution: A Biography*. Several professors, as well as members of the Indiana Supreme Court and Court of Appeals, were on hand for Professor Amar's discussion in the faculty lounge. In the work, Professor Amar explains that the solution to many constitutional issues lies not only within the written document, but also in the values, precedents and practices that complement and complete it.

Professor Amar is the Sterling Professor of Law and Political Science at Yale University, where he teaches constitutional law at both Yale College and Yale Law School. ❖

(RIGHT, TOP) Yale Professor Akhil Amar spoke to faculty and guests at the law school in October. (RIGHT, LOWER) Professor Frank Sullivan, the Honorable Mark Massa, and the Honorable John G. Baker, chatted at the Amar presentation.

OPERATION: L.A.W.S.

LAW ALUMNI WORKING WITH STUDENTS

MOCK INTERVIEWS JAN. 28–FEB. 8, 2013

Alumni: we need you. Law Alumni Working with Students (LAWS) prepares our students for the challenging job market. Help us conduct 30-minute mock interviews.

- Your preferred time and location.
- Students make the arrangements.
- Minimal commitment.
- Immeasurable impact.

BE AN INTERVIEWER:

- Register online: myiupui.com/law
- Call Theresa Bell at IUPUI Alumni Relations at 317-274-5060
- Or scan the QR code below

Faculty News

Cynthia Adams presented at the Northwestern University Law School LWI Workshop on November 30. Her talk was titled “The Art of Communicating in Transactional Negotiations.”

Professor Adams spoke at Emory University School of Law’s *Third Biennial Conference on Teaching Transactional Law and Skills*, held on November 2-3. Her presentation, titled “Teaching the U.S. Contract Narrative to Nonnative English Speakers,” addressed pedagogical innovations in teaching the U.S. contract narrative to law students, non-U.S. lawyers, and nonnative English speakers. The presentation included highlights from her new book, *Drafting U.S. International Contracts in Legal English*, forthcoming from Aspen Publishers in Spring 2013.

In addition, Professor Adams gave a presentation titled “The Contract Narrative,” at the University of Oregon School of Law, Eugene, *Western Regional Legal Writing Conference* on August 11.

Judith Anspach, Director of the Ruth Lilly Law Library, gave a presentation titled “Managing Budgets in the Age of Austerity,” on October 18, at the *Ohio Regional Law Libraries Association Annual Meeting* in Valparaiso.

Shawn Boyne presented a paper titled “Translating Civil Law Objectivity with an Adversarial Lens” at the Kent Law Centre in

Canterbury, England on June 21. Her paper titled, “The Cultural Limits of Formalism and Uniformity in the German Legal Code,” was published in Vol. 58 of the *JOURNAL OF CRIME, LAW, AND SOCIAL CHANGE* in August 2012. In addition, her book chapter titled, “Is the Journey from the In-Box to the Out-Box a Straight Line? The Drive for Efficiency and the Prosecution of Low-level Criminality in Germany,” was published in *The Prosecutor in Transnational Perspective* by Oxford University Press in August 2012.

Jennifer Drobac was elected to the American Law Institute on September 21. She was a presenter during the Indianapolis Bar Association’s event “Women’s Legal History: Major Movements and Local Impact” on October 23. Her talk was titled “Dismantling the Separate Spheres.” She also gave a presentation titled “Abandoning Teenage Consent for Adolescent Assent: Harmonizing Developmental Sciences and the Law,” at the *Athens Institute for Education and Research 2012 Law Conference* in Athens, Greece, July 16-19; and at the *Law & Society Association 2012 International Conference*, in Honolulu, Hawaii, June 7. She delivered this presentation as the keynote speaker at the University of Sydney Law School, Faculty Seminar Series on June 21, and spoke on the topic at the University of Queensland, TC Beirne School of Law, Research Seminar Series on June 15.

Professor Jennifer Drobac took in some of the sights while visiting Greece to speak at the Athens Institute for Education and Research 2012 Law Conference in July.

Yvonne Dutton delivered a presentation titled “Why Ratify: Reservations, Institutional Changes, and Commitment to Human Rights Treaties,” with Moonhawk Kim and Cody Eldredge, at the 2012 *American Society of International Law Mid-Year Meeting and Research Forum* in Athens, Georgia on October 20. She also delivered a presentation titled “Maritime Piracy, Impunity, and the Need for More International Cooperation and Collaboration,” at the *International Society for the Reform of Criminal Law 25th Annual Conference* in Washington, D.C., on October 24.

George E. Edwards was nominated by Dean Gary Roberts and the Faculty Awards Committee for the Indiana University John W. Ryan Award for Distinguished Contributions to International Programs and Studies. Professor Edwards was also nominated by Shalva Tskhakaya for the Edmund S. Muskie Graduate Fellowship Program, Muskie Mentor/Advisor Exchange (MAX), to lecture in Tbilisi, Republic of Georgia.

Professor Edwards’ book *LL.M. Roadmap: An International Student’s Guide to U.S. Law School Programs* was presented at events in Ho Chi Minh City and Can Tho, Vietnam; Bangkok, Thailand; Tokyo, Japan; Miami, Florida; and Chicago, Illinois. In July, the U.S. Department of State Education USA Center in London, England posted Professor Edwards’ London presentation titled “LLM Programmes in the U.S.: Opportunities for United Kingdom & Other European Students.” Professor Edwards served as an International Legal Expert Trainer of Clinical Legal Education Professors during a Law Institute held at Can Tho University, Can Tho, Vietnam (July 23-August 4). He also gave international legal education and human rights presentations in Vietnam at the U.S. Consulate in Ho Chi Minh City and at Can Tho University. Also this summer, he presented “Is International Human Rights Law Relevant to Indianapolis?” at the Kiwanis Club of Indianapolis in July.

In October, Professor Edwards presented “International Human Rights Law, International Legal Education, & Career Opportunities for J.D. and LL.M. Students” during the International Hour hosted by the law school’s International Law Society. He also gave a video conference presentation on “What East & Southern African Students Need to Know About Studying Law in the U.S.: Food for Thought Regarding U.S. Master of Laws (LL.M.), Juris Doctor (J.D.) and Doctor of Juridical Sciences (S.J.D.) Degree Programs” at the invitation of Education USA and U.S. State Department Officials for their Southern & Eastern Africa Advisors Workshop, with the presentation being given to U.S. State Department officials based in 19 different African countries, convened in Johannesburg, South Africa. In November, Professor Edwards was invited to present “Hu-

man Rights Non-Governmental Organizations, the United Nations, and Effective Advocacy: Career Prospects for Domestic & International Law Graduates, and Efforts by U.S. Law Schools to Meet Stakeholders’ Reasonable Expectations” at the 10th United Nations Children’s Fund (UNICEF) / Georgetown International Development Conference (IDC), held at Georgetown University Law Center in Washington, D.C.

Professor Edwards was elected to serve as an Indiana Delegate to the Democratic National Convention held in Charlotte, North Carolina, representing the 7th Congressional District of Indiana. Professor Edwards, the Program in International Human Rights Law, and IU McKinney law students have been researching judicial and parliamentary actions in Australia and United Kingdom, and a Pardon Petition to the Queen of England, on behalf of descendants of Breaker Morant and another Australian who, during the Boer War, were tried by a United Kingdom Court Martial held in South Africa, convicted and executed in 1902.

Professor Edwards, the Program in International Human Rights Law, and IU McKinney students are doing research for a Shadow Report to the United Nations Human Rights Committee on how the International Covenant on Civil and Political Rights has been violated by the government of Hong Kong.

“Stare Decisis: A Universally Misunderstood Idea,” by **Frank Emmert**, was published in *LEGISPRUDENCE*, Hart Publishing, Vol. 6, No. 2, October 2012. In August, Professor Emmert made a presentation, “Getting Serious About Competition Law: Power, Abuse, Why We Should Care, and What We Can Do About It,” at a conference entitled *Comparative Law: Legal Foundations, Investment, Competition and Commercial Law in Islam and Other Major Legal Systems* in Dushanbe, Tajikistan. It was jointly organized by the School of Advanced International Studies at Johns Hopkins University, the Tajik Bar Association, and Motid University.

Nicholas Georgakopoulos presented his analysis of the restructuring of Greece’s debt and how the lack of an international insolvency regime cost the IMF and the ECB about \$60 billion to audiences in Greece (*Athens Institute for Education and Research*, July 16), Hawaii (*Law & Society Annual Meeting*, June 5), Los Angeles (*International Society for New Institutional Economics*, June 16), and St. Louis (*Midwestern Law & Economics Annual Meeting*, Oct. 12). The corresponding article, “Pyres, Haircuts and CACs: Greko-Multilateralism for Creditors,” is forthcoming in the *CONNECTICUT JOURNAL OF INTERNATIONAL LAW*. He also published in the *MICHIGAN JOURNAL OF LAW* reform his article about improving

Faculty News

health insurance, “An Insurance Structure to Invest in Preventive Health.” Also forthcoming is an article about the definition of a security, “The Purina-Landreth-Gustafson Harmony: A Security!”

Professor Emeritus **Jeff Grove**, an Honorary Professor of Renmin University of China, was Visiting Professor at Renmin University Law School in Beijing during September and October.

Max Huffman presented “Behavioral Exploitation Antitrust in Consumer Subprime Mortgage Lending” in June at the Loyola University – Chicago School of *Law Consumer Law Symposium*. He also presented “Worlds in Collision: Mergers Policy in Bankruptcy” at a junior faculty exchange at the University of Maryland Francis King Cary Law School in October. His article, “Marrying Neo-Chicago With Behavioral Antitrust,” was published in the *ANTITRUST LAW JOURNAL*, 78 *Antitrust L.J.* 105 (2012).

Professor Huffman recently completed and submitted an invited book review, “A Global Collection: Review of Lianos’ and Sokol’s *The Global Limits of Competition Law*,” to the *FLORIDA LAW REVIEW FORUM*. The working draft of that article is available at ssrn.com/abstract=2076015. He also recently submitted to an interview with *Competition Policy International* regarding the Seventh Circuit’s *en banc* decision in *Minn-Chem Inc. v. Agrium Inc.*, 683 F.3d 845 (2012), regarding the extraterritorial reach of the U.S. Antitrust laws. The interview is available online at <https://www.competitionpolicyinternational.com/interview-max-huffman-on-potash-ii/>.

In June, **Norman Lefstein**, Professor and Dean Emeritus, traveled to Beijing and Shanghai on behalf of the American Bar Association’s Rule of Law Initiative to confer with Chinese lawyers and professors about the delivery of public defense services in Chinese courts. In August, in Columbia, Missouri, he addressed the leadership of that state’s public defender agency about litigation and caseload strategies. Recently, Professor Lefstein learned that the expert testimony he provided in two cases in 2012 was favorably cited by judges who agreed with positions that he advanced. In a Tennessee case, because of ineffective assistance of counsel rendered by defendant’s trial lawyer, a judge awarded a new trial to a death row inmate convicted in 1998. In a Pennsylvania case, a judge held that the county’s public defender had an excessive caseload and was unable to provide representation as required by the Constitution, calling Professor Lefstein’s testimony “well-articulated and persuasive.”

Gerard Magliocca has published two articles, “The Gold Clause Cases and Constitutional Necessity,” 64 *FLORIDA L. REV.* 1243 (2012), and “The Constitution Can Do No Wrong,” 2012 *UNIVERSITY OF ILLINOIS L. REV.* 723. He also gave two presentations last semester. In September, he spoke on the topic, “John Bingham: American Founding Son,” at Georgetown Law School, and in November he delivered a lecture, “Don’t Be So Impatient,” at a Symposium on Congressional Gridlock at Notre Dame Law School.

Allison D. Martin’s article “A Picture Is Worth a Thousand Words: How Wordle™ Can Help Legal Writers,” was published in Vol. 9 *LEGAL COMMUNICATION & RHETORIC: JALWD* 139 (Fall 2012). In addition, she was appointed to the American Bar Association’s Commission on Lawyer Assistance Programs Advisory Committee based on her work on law student’s psychological well-being.

David Orentlicher discussed the ethical implications of uterus transplants on June 6 at the Law and Society Association annual meeting in Honolulu and published his view, “Toward Acceptance of Uterus Transplants,” in the November-December 2012 issue of the *Hastings Center Report*. He considered the future of the Affordable Care Act on June 8 at the annual *Health Law Professors Conference of the American Society of Law, Medicine & Ethics* in Phoenix and published his analysis, “Rights to Healthcare in the United States: Inherently Unstable,” at 38 *AMERICAN JOURNAL OF LAW & MEDICINE* 326 (2012). Professor Orentlicher also discussed the Supreme Court’s decision on the constitutionality of the Affordable Care Act on September 20 at SUNY Downstate Medical Center in New York City and on October 10 at the Mid-North Shepherd’s Center in Indianapolis.

Additionally, Professor Orentlicher published columns in the *Indianapolis Star* on a variety of topics, including the November elections (November 11), early voting (October 19), the imperial presidency (September 20), the Affordable Care Act’s Medicaid expansion (July 20), the Supreme Court’s Affordable Care Act decision (July 1) and physician-assisted suicide (June 15).

In June, **Michael Pitts** served as moderator and participant for an American Bar Association teleconference titled “Key Developments in Redistricting Under the Voting Rights Act.” In August, Professor Pitts presented “Casting a Ballot in Indiana: From Registration to Photo Identification” for the Indianapolis Bar Association. In October, he presented “Photo ID, Provisional Balloting, and Indiana’s 2012 Primary” at the University of Richmond

School of Law. In November, he served as the moderator of a panel on redistricting at George Washington University. In addition, Professor Pitts was recently elected by his faculty colleagues to serve on the law school's Executive Committee.

Fran Quigley published articles on political repression in Haiti ("Throwing Activists Into Crowded Jails: How Haiti's Government is Silencing the Opposition" Reuters Alternet, September 17, 2012) and service sector union organizing in Indianapolis ("We Deserve Better," *NUVO*, November 14, 2012). He presented on "How Human Rights Can Save Haiti...And Other Developing Countries, Too" as part of the IU McKinney School of Law Graduate Studies Program Lecture Series in November 2012, and delivered presentations on Haiti to multiple undergraduate human rights classes at IU – Bloomington in October 2012. Professor Quigley spoke on the topic of "What is a Peaceful Society?" to a convocation hosted by the Veterans for Peace Chapter 49 in August 2012, and to the retreat of the Office of International Affairs of IUPUI in October 2012.

Dean **Gary Roberts** was appointed a member/judge on the Court of Arbitration for Sport, headquartered in Lausanne, Switzerland, which hears a wide variety of disputes, usually appeals from the decisions of governing bodies or national arbitration panels. He has already been assigned to hear a major case involving charges and countercharges of bribing voters by both candidates in the recent election for the presidency of FIFA, the international soccer federation, and where the disciplinary board of the organization has expelled for life, the insurgent candidate who is now appealing that action.

Professor **Florence Wagman Roisman**, William F. Harvey Professor of Law, Chancellor's Professor, and John S. Grimes Fellow, made several presentations this year. In February, she was a panelist at the *Norman Amaker MidWest Public Interest and Social Justice Law Retreat* held at the retreat center of Loyola University School of Law in Chicago. (Several of our students participated in the Retreat.) In March, she spoke at the ceremony marking the 25th anniversary of the Washington Legal Clinic for the Homeless in Washington, D.C. Also in March, she appeared on a panel at the University of California Hastings College of Law as part of a conference entitled "Representing the Vulnerable and Remembering Ralph Abascal: Lessons from the 1970s."

In June, in Baltimore, Maryland, she joined C. Christopher

Brown to discuss Landlord-Tenant Litigation in the District of Columbia 1967-1972. In October, she made two presentations at the *Society of American Law Teachers' Teaching Conference* at the University of Maryland Francis King Carey School of Law, Baltimore, Maryland. She discussed "Teaching About the Civil Rights Movement" and "What Law Schools Are Not—But Should Be—Teaching About Race and Racism." Also in October, in Seattle, Washington, she spoke at the *National Consumer Law Center's Annual Consumer Rights Law Conference*. Her topic was "Raising Constitutional and Administrative Procedure Act Claims Against Fannie Mae and Freddie Mac." (This is the subject of forthcoming articles that have received crucial support from the John S. Grimes Memorial Foundation.)

Professor Roisman has continued to work with a group of students addressing issues related to landlord-tenant court proceedings in Indiana. She and Brienne Delaney, a student, co-authored Report No.1 on Landlord-Tenant Court Proceedings in Indiana (February 2012), available at <http://indy.dylaw.indiana.edu/clinics/courses.htm>. She and this group of students also worked with Professor Fran Quigley and the Health and Human Rights Clinic in submitting a brief amicus curiae in a landlord-tenant case pending before the Court of Appeals of Indiana. The activities of these students have contributed to the issuance of new rules for the Marion County small claims courts and the production of videos, with Spanish subtitles, explaining procedures for all the small claims courts in Indiana.

Professor Roisman served on the Faculty Recruitment Committee in 2011-12 and is Chair of the Student Affairs Committee for 2012-13. She also continues to be the faculty advisor for the Equal Justice Works (EJW) chapter at the law school. She has helped to raise money for the Summer Public Interest Scholarship program sponsored by EJW. Having been appointed by the Chancellor, she also served on the Chancellor's Professorship Selection Committee

Professor Roisman continues to serve on the boards of the American Civil Liberties Union of Indiana and the Inclusive Communities Project of Dallas, Texas (of which she is Vice Chair). She is a member of the Advisory Committee for the National Housing Law Project of San Francisco, California, and helps to raise money for that organization. She helped to organize the Fair Housing Center of Central Indiana and served on its initial board.

Margaret Ryznar delivered a presentation titled "Two Private Rights of Action" at the University of Chicago Law School on October 8. Also, her chapter, titled "The Rules on the Administra-

Faculty News

tion of Community Property in Poland,” was published in *International Survey of Family Law* (with Dr. Anna Stepien-Sporek & Paweł Stoppa) (2012).

Joel Schumm was one of only 27 Indiana lawyers elected to the peer-reviewed “Best Lawyers in America” in Appellate Practice for 2012. He also received the Indianapolis Bar Association Dr. John Morton Finney Jr. Award for Excellence in Legal Education 2012.

Professor Schumm also has made a number of presentations recently. He served as a co-presenter (with Justice Loretta Rush) in “Do You Have the Right to Remain Silent? A Discussion of the Differences Between Civil and Criminal Cases” for the Indiana State Bar Association Law School for Legislators in Indianapolis on November 19. He also served as a co-presenter (with Judge Tim Oakes) in “So You Think You Could Do a Better Job on the Judicial Nominating Commission?” for the Indianapolis Bar Association Destination CLE in Sedona, Arizona, on November 17. He served as a panelist (with Chief Judge Margret Robb and Maggie Smith) in “When and How to Appeal Under the 2012 Changes to the Indiana Rules of Appellate Procedure: A Roundtable Discussion” for the Indiana State Bar Association Annual Meeting in Indianapolis on October 26.

Professor Schumm was a moderator for “Collateral Consequences of Juvenile Adjudications” for the Indiana State Bar Association Annual Meeting in Indianapolis on October 25. He was a co-presenter (with Professor Megan Annitto) for “Making the Case for Juvenile Appellate Advocacy” for the Indiana Juvenile Public Defender Conference in Indianapolis on October 12. Professor Schumm was a co-presenter (with Judge Barbara Harcourt) for the presentation “Intro to Courts,” part of the Indiana Supreme Court’s *Law School for Journalists*, in Indianapolis on July 20. He was a lunch table discussion leader at the *Law School for Journalists* event, engaging participants in the topic “Ideas for Finding and Writing Stories Others Aren’t.” He was a presenter/panelist (with Justice Mark Massa, Judge Jane Magnus-Stinson, and Judge Tim Oakes) on the topic “Selecting Judges in Indiana,” part of the Indianapolis Bar Association Young Lawyer’s Division Luncheon, on June 21. Professor Schumm also presented “Criminal Law Update: Indiana Cases,” to the Indianapolis Bar Association Criminal Justice Section, on June 6.

Professor Schumm also published the following articles: “Recent Developments in Indiana Criminal Law and Procedure,” in 45 *INDIANA LAW REVIEW* 1067 (2012) (fourteenth year), and “Don’t Base Judicial Vote on a Single Case,” in the *Indianapolis Star*, on October 30, 2012.

Head of McKinney Information Services to Direct National Magazine

Catherine Lemmer, head of information services at the Ruth Lilly Law Library at Indiana University Robert H. McKinney School of Law, has been selected as the new editorial director of AALL Spectrum. The magazine is published nine times a year and distributed to all American Association of Law Libraries members.

She is active in numerous professional committees dedicated to research and scholarship, library leadership, and continuing legal education. Lemmer is the current and inaugural chair of the Indiana State Library Professional Development Committee and serves on the AALL Academic Law Libraries SIS Continuing Legal Education Committee and AALL Academic Law Libraries SIS Research and Scholarship Committee.

Lemmer received her M.S.L.I.S. from the University of Illinois and her J.D. from the University of Wisconsin. Before joining the law library community, she was a partner at Vedder Price in Chicago and worked as a project manager developing a statewide library consortium using the open-source Evergreen ILS. She is the co-editor of the Robert H. McKinney School of Law Legal Studies Research Paper Series, and she re-energized the library’s “Writing Circle” to encourage library staff to research and write for library publications.

Lea Shaver presented “The Right to Science: Using Human Rights Law to Reform IP and Broaden Access to New Technologies” on the panel entitled “Intellectual Property and Sustainable Development” at the *International Law Weekend* conference in New York City on October 26.

Professor Shaver’s 2010 article “The Right to Science and Culture,” from the *WISCONSIN LAW REVIEW*, was cited by United Nations Special Rapporteur Farida Shaheed in a report on intellectual property and cultural rights adopted by the United Nations Human Rights Council. An amicus brief coauthored by Professor Shaver was cited by the Inter-American Commission of Human Rights’ in referring the case of Ana Victoria Villalobos to the Inter-American Court of Human Rights. The case challenges Costa Rica’s ban on in-vitro fertilization as an excessive measure inconsistent with the right to found a family, the right to equal protection, and the right to privacy.

Margaret Tarkington presented “Freedom of Attorney-Client Association,” at the University of Illinois Law School, on October 25.

Nicolas Terry has been appointed to a federal advisory group for the Office of the National Coordinator for Health Information Technology in the Department of Health and Human Services. The group will develop a health information technology policy framework for the coordination of nationwide efforts to implement and use the most advanced health information technology and the electronic exchange of health information.

Professor Terry also was invited to join the permanent bloggers at “Bill of Health,” a new health law and policy blog from the Petrie-Flom Center at Harvard Law School. The blog will provide news, commentary and scholarship in the fields of health law policy, biotechnology, and bioethics, and a goal is to cultivate an interactive discussion forum.

Professor Terry’s article, “Anticipating Stage Two: Assessing the Development of Meaningful Use and EMR Deployment,” appears at 21(1) *ANNALS OF HEALTH LAW* 103 (2012), and another article, “Fear of Facebook: Private Ordering of Social Media Risks Incurred by Healthcare Providers,” can be found at 90 *NEB. L. REV.* 703 (2012). Professor Terry also published an article in the November report of *Medical Law Perspectives* titled “What Policy Steps Should Be Taken to Protect the Privacy of Electronic Patient Health Records?”

On July 20, at the law school, **Fran Watson** presented “Mental Health in the Courts” during the opening session of the *Law*

School for Journalists, a joint effort of the Supreme Court of Indiana and the IU Robert H. McKinney School of Law. On August 13, in Indianapolis, Professor Watson presented “Law and Ethics” for the *Midwestern Association of Forensic Scientists*. On November 9, at the law school, in conjunction with the Indiana Abolition Coalition annual meeting, Professor Watson’s Wrongful Conviction Clinic hosted speakers Randy Steidl and Michael Callahan from Witness to Innocence in support of abolition of the death penalty.

James P. White was re-elected Secretary of the Butler Board of Trustees. Professor White’s article titled “The Globalization of Legal Education: Implications for Bar Admissions,” was published in 81 *THE BAR EXAMINER*, No.2 at 23 (January 2012). His article titled “Randall T. Shepard: A Tribute,” was published in 45 *INDIANA LAW REVIEW*, No. 3 at 593 (2012).

In June 2012, Professor White served as site evaluator of Michigan State London Summer Program. Also that month, he participated in the *Consortium of Innovative Legal Education Malta Program*.

On October 5, he attended the installation of E. Thomas Sullivan as President of University of Vermont, and on November 13, he participated in program honoring Dean John O’Brien, Dean of the New England School of Law.

On June 11, **Lloyd T. “Tom” Wilson** moderated the third annual *Sino-U.S. Law Conference* in Beijing, China. The conference was titled “The Art of Judging” and was held at the National Judge’s College of the People’s Republic of China. Professor Wilson and Renmin University of China Law School Professor Ding Xiangshun (IU McKinney School LL.M. 2006) organized the conference at the request of National Judge’s College President Gao Jinghong, who is also a justice of the People’s Supreme Court. Senior level judges from China and Indiana discussed the challenges that judges face and exchanged ideas about the art of judging. In addition to Justice Gao, Supreme Court Justice Hao Yinzhong and 40 other high-level Chinese judges participated in the conference. Participating jurists from Indiana were Supreme Court Justice Steven David, then- Supreme Court Justice (now IU McKinney professor), Frank Sullivan, and Indiana Court of Appeals Judge Patricia Riley.

On June 12, Professor Wilson delivered a lecture at Nanjing Normal University Law School in Nanjing, China. At the invitation of the NNU Law School, Professor Wilson compared China’s lay assessor system with the U.S. jury system.

Faculty News

From July 31 to August 11, Professor Wilson directed the inaugural Program in U.S. Law for faculty and students from Sun Yat-sen University Law School, located in Guangzhou, China. In the program, 16 SYSU law students attended courses on American law (state and federal court systems, U.S. constitutional law, tort law, administrative law, and criminal law) and met with leaders in government and the legal profession (Justice Steven David at the Indiana Supreme Court; Judge William T. Lawrence of the U.S. District Court for the Southern District of Indiana; Indiana State Senator Brandt Hershman; Indiana Attorney General Greg Zoeller; and Tom Froehle, Angie Castille, Brita Horvath, and Kathy Osborne of Faegre Baker & Daniels.

From September 1 through 10, Professor Wilson directed fourth annual *Program in U.S. Law* for faculty and students from two law schools in Brazil: Faculdades Integradas Espirito Santenses, which is located in Vitoria, and Faculdades de Direito de Cachoeiro de Itapemirim, which is located in Cachoeiro de

Itapemirim. Like the Sun Yat-sen University program, the Brazilian program included in-class instruction and field trips to the Indiana Supreme Court, the U.S. District Court (where Judge Sarah Evans Barker joined Judge Lawrence), the Indiana Senate (where Senator Phil Boots joined Senators Hershman and Mike Delph), the Indiana Attorney General's office, and with partners and administrators at Faegre Baker & Daniels.

Throughout the fall semester, Professor Wilson has also been active as Director of the Joint Center for Asian Law Studies. In that role, Professor Wilson hosted three visiting scholars from China: Li Jianfei, professor at Renmin University of China Law School in Beijing; Wang Jinyu, professor in the Department of Law at Shandong Women's University in Jinan; and Zuo Quan, Ph.D. candidate at Southeast University School of Law in Nanjing.

Diana R.H. Winters' article "Not Sick Yet: Food-Safety-Impact Litigation and Barriers to Justiciability," was published in the *BROOKLYN LAW REVIEW* (Spring 2012).

Sullivan a Featured Speaker at Annual Appellate Judges Summit

Frank Sullivan, Jr., Professor of Practice at the law school, was the featured luncheon speaker at the 2012 Summit for Appellate Judges, Lawyers and Staff Attorneys in New Orleans on Friday, November 16.

Sullivan's address, "Two Pivot Points in American Constitutional History," compared the dramatic shifts in the nation's understanding of the Constitution that occurred during the Jackson Administration in 1832 and the Roosevelt Administration in 1937.

The Summit, the nation's premier professional development event for appellate judges and lawyers, is attended by hundreds of judges and lawyers who preside over, work in, and practice before federal and state appellate courts. Speakers at this year's program include many leading judges and law professors including Justice Antonin Scalia of the U.S. Supreme Court; Chief Judges Carl Stewart and Alex Kosinski of the United States Courts of Appeal for the 5th and 9th Circuits, respectively; and Deans John B. Atanasio, Erwin Chemerinsky, and Ward Farnsworth of the SMU Dedman, University of California-Irvine, and University of Texas Schools of Law, respectively. New Orleans Mayor Mitch Landrieu, himself a former law clerk for the Louisiana Supreme Court, will also address the Summit.

The Summit is presented annually by the Appellate Judges Education Institute (AJEI), the professional development arm of the American Bar Association's Appellate Judges Conference (AJC). Sullivan, a Justice on the Indiana Supreme Court from 1993 until earlier this year, is a former chair of the AJC and of the Board of the Directors of the AJEI.

McKinney Law Alumni Were Candidates for Public Office

A large number of IU Robert H. McKinney School of Law alumni and students were elected or re-elected in the general election November 6. Most notably among them were Mike Pence, '86, who was elected to the Indiana governor's office, defeating John Gregg, '84. Also re-elected to state offices were Senator Brandt Hershman, a third-year evening division student and director of the law school's Program on Educational Outreach for Government Leaders; and House Speaker Brian C. Bosma, '84. Indiana Supreme Court Justice Steven David, '82, was retained on the bench.

In the U. S. Congress, Susan Brooks, '85, was elected to the House of Representatives, where she will represent District 5. Todd Rokita, '95, was re-elected to represent House District 4; and Todd Young, '06, was re-elected to represent House District 9.

"The importance of the McKinney School to the leadership of Indiana was reaffirmed," Dean Gary Roberts said of the election results. "Come January, McKinney alumni or students will include the Governor, the Chief Justice (and three of the five Indiana Supreme Court justices), the Speaker of the House, the Majority Leader in the Senate, one U.S. Senator, and three U.S. Representatives—a virtual clean sweep of Indiana's political leadership. And this does not include the dozens more who will serve in the General Assembly, in local offices, or in judgeships. The school is immensely proud of the contributions that it and its alumni make to this state and the country."

(ABOVE) Dean Gary R. Roberts posed with our alumni gubernatorial candidates in the Fall, from left: Republican candidate (and eventual governor-elect) Mike Pence, '86, Dean Roberts, and Democratic candidate John Gregg, '84.

1967

Robert Wagner of the Indianapolis firm LewisWagner has been named by his peers to the 2013 edition of *The Best Lawyers in America*. He was named to the listing in the areas of personal injury litigation defendants, and product liability litigation defendants.

1973

Steven J. Strawbridge of the Indianapolis office Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Strawbridge was named to the listing in the areas of construction law, and litigation-construction.

1974

Greg Hahn, a partner at the Indianapolis-based law firm Bose McKinney & Evans and a principal of Bose Public Affairs Group, has been appointed to the Indianapolis Public Transportation Corporation Board of Directors.

1975

Thomas L. Davis of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Davis was named to the listing in the area of personal injury litigation-defendants.

Robert L. Hartley of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Hartley was named to the listing in the area of commercial litigation.

Steve Sanders of the St. Louis law firm Williams Venker & Sanders has been named Best Lawyers' 2013 Lawyer of the Year for personal injury defense litigation. Only a single lawyer in each specialty in each community is honored as the lawyer of the year.

Class Notes

1978

Alan S. Brown of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Brown was named to the listing in the area of commercial litigation.

Howard R. Cohen of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Cohen was named to the listing in the area of banking and finance law.

Julia Blackwell Gelinis of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Gelinis was named to the listing in the areas of appellate practice, construction law, and litigation-construction.

Kathleen Lucas of the Indianapolis-based law firm Bose McKinney & Evans has been selected as the recipient of the 2012 Antoinette Dakin Leach Award from the Indianapolis Bar Association's Women and the Law Division.

Judge Robyn Moberly has been appointed a United States Bankruptcy Judge for the United States District Court for the Southern District of Indiana.

1979

Thomas W. Farlow of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Farlow was named to the listing in the areas of criminal defense: non-white collar, and criminal defense: white collar.

Patricia Polis McCrory of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. McCrory was named to the listing in the areas of commercial litigation, litigation-banking and finance, mass tort litigation/class actions-defendants.

Kevin Charles Murray of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Murray was named to the listing in the area of administrative/regulatory law.

1980

Michael P. Bishop, partner at the law firm of Cohen Garelick & Glazier, has been named one of *The Best Lawyers in America* for 2013 in the practice areas of Estate and Probate Litigation and Mediation and

Indiana Supreme Court Finalists Take Part in Panel Discussion for Students

Indiana Supreme Court finalists Tippecanoe Superior Judge Loretta Rush; Hamilton Superior Judge Steve Nation, '75; and Geoffrey Slaughter of Taft Stettinius & Hollister took part in a panel discussion for law students prior to the selection of the new justice. Justice Loretta Rush was elevated to the court November 7. The panel discussion, which was held on September 6, was sponsored by the Office of Professional Development.

(LEFT) Shown from left: The Honorable Loretta Rush, the Honorable Steve Nation, '75, and Geoffrey Slaughter.

Nine IU McKinney alumni graduate from leadership program

The inaugural class of the Indiana State Bar Association Leadership Development Academy graduated 25 lawyers, and nine of the law school's alumni were among them.

The academy is a statewide leadership program established to empower and develop lawyers to be informed, committed and involved so they may fill significant leadership roles in local and state bar associations, local communities and organizations, and serve as role models in matters of ethics and professionalism. Lawyers chosen for the program are accomplished practitioners who have been in their legal careers for less than 15 years.

The law school's graduates are: Reynold T. Berry, '05; Tonya J. Bond, '04; Andrea L. Ciobanu, '10; Spencer J. Feighner, '07; Justin P. Forkner, '10; Lindsay M. Hurni, '10; Josh C. Neal, '02; Terry W. Tolliver, '00; and Amber Nicole Ying, '04.

Chasity Q. Thompson, '02, assistant dean of the Office of Professional Development, was among those who served on the academy's planning committee.

Arbitration. This makes the eighth consecutive year Bishop has received the Best Lawyer distinction. He also has been chosen by the Indiana Continuing Legal Education Forum to serve as chair for the program "CME for Civil Mediators."

1981

Terrence L. Brookie of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Brookie was named to the listing in the areas of commercial litigation, construction law, and litigation-construction.

John C. Trimble of the firm LewisWagner has been named Best Lawyers' 2013 Indianapolis Insurance Lawyer of the Year. Only a single lawyer in each specialty in each community is honored as the lawyer of the year. He also was named to the listing in the areas of insurance law, and personal injury litigation defendants.

1982

MaryEllen Kiley Bishop, a partner at the law firm of Cohen Garelick & Glazier, has been named one of *The Best Lawyers in America* for 2013 in the areas of litigation-trusts and estates, and estates and trusts. She also was named a 2012 Five Star Wealth Manager. The designation and the research for the designation is completed by an independent firm. In addition, she presented on estate planning and administration for the Indiana Continuing Legal Education Forum at its two-day seminar "Indiana Law Update 2012" on September 19 and 20, at the Indiana Convention Center.

J. Murray Clark has been named leader of Faegre Baker Daniels' Indianapolis office. A partner on the firm's government and real estate and construction teams, Clark is a former Indiana state senator and Indiana Republican Party chairman.

Jerry Hammond of the Indianapolis firm LewisWagner has been named by his

peers to the 2013 edition of *The Best Lawyers in America*. Hammond was named to the list in the areas of litigation trusts and estates, and trusts and estates.

1983

Mary K. Reeder is the first ever in-house General Counsel for Reid Hospital and Health Care Services in Richmond, Indiana. Reeder had been a partner at the Indianapolis-based firm Riley, Bennett & Egloff.

1984

Dana Scaduto, general counsel at Dickenson College, has been elected president of the National Association of College and University Attorneys (NACUA), which is considered the primary source of higher-education law programming and information for its members and the higher-education community. Scaduto will serve a one-year term through June 2013.

1985

Leah A. Hartman has joined The Delaware Bay Company, LLC as Director of Research.

1988

Mary Foley Panszi of the law firm LewisWagner has been selected as a delegate by the Indianapolis Bar Association to the Indiana State Bar Association's House of Delegates. Panszi has served as the Marion County Delegate since 2005. Members of the House of Delegates control and determine policy of the Indiana State Bar Association.

Eric A. Riegner of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Riegner was named to the listing in the areas of personal injury litigation-defendants, and product liability litigation-defendants.

Practical Skills Series Offered for Law Students

The law school, the Office of Professional Development, and the Indiana Continuing Legal Education Forum partnered to offer students an opportunity to gain practical skills they can use in their practice. Marci Reddick, '84, gave a presentation on the basics of contract drafting. Corbin King, '89, presented the basics of will and trust drafting. And Kathryn Hillebrands Burroughs, '92, presented the basics of drafting a marital settlement agreement.

(LEFT) *Kathryn Hillebrands Burroughs, '92.*

James Sales has joined the intellectual property group at the Indianapolis-based law firm Bose McKinney & Evans as a partner. Sales joined the firm after working at Eli Lilly and Company, where he focused on client counseling for pharmaceutical research and development and marketing teams. He also has served as general patent counsel at JohnsonDiversey, Inc.

1989

Jeffrey A. Hokanson of the Indianapolis office of Frost Brown Todd has been named to the 2013 edition of *The Best Lawyers in America*. Hokanson was named to the listing in the areas of bankruptcy and creditor debtor rights/insolvency and reorganization law, commercial litigation, and litigation-bankruptcy.

1990

Susan Cline of the Indianapolis firm LewisWagner has been named by her peers

to the 2013 edition of *The Best Lawyers in America*. She was named to the list in the area of medical malpractice law defendants.

Richard Shoultz of the Indianapolis firm LewisWagner has been named by his peers to the 2013 edition of *The Best Lawyers in America*. Shoultz was named to the list in the area of insurance law.

1995

Dina M. Cox of the Indianapolis law firm LewisWagner has been named by her peers to the 2013 edition of *The Best Lawyers in America*. Cox was named to the list in the areas of product liability litigation defendants, and professional malpractice law defendants.

1997

Richard Blaiklock of the Indianapolis law firm LewisWagner has been named by his peers to the 2013 edition of *The Best Lawyers in America*. He was named to the

list in the areas of commercial litigation, and corporate law.

1998

Kyle Lansberry of the Indianapolis law firm LewisWagner has been named by his peers to the 2013 edition of *The Best Lawyers in America*. He was named to the list in the area of litigation environmental.

James Pheifer has been named Assistant General Counsel for Human Resources at OneAmerica Financial Services, Inc. Pheifer has extensive experience in compensation and benefits practice, including human resources operations. He brings over 16 years of legal experience to OneAmerica. Prior to joining OneAmerica, Pheifer worked as a senior manager for Ernest & Young LLP.

1999

Ronnie Goldy was elected Commonwealth's Attorney for the 21st Judicial District in Kentucky in May.

Five Alumni Honored for Service to the Profession

The Indianapolis Bar Association and Foundation honored several of its members for their service to the profession at a luncheon on November 8.

The Board of Directors Award was given to the IndyBar Legal Services Advisory Committee, which was chaired in 2012 by Tim Hurlbut, '02, of Rubin & Levin PC, for the time and effort dedicated to the creation and launch of Indy Lawyer Finder, the IBA's online attorney search tool.

Professor Joel Schumm, '98, of the IU Robert H. McKinney School of Law, was honored with the Dr. John Morton Finney Jr. Award for Excellence in Legal Education for the creation of supplemental bar examination preparation questions provided to IndyBar Review students.

For her involvement with the Young Lawyers Division, Stephanie Eckerle, '07, of Plews Shadley Racher & Braun was named the Young Lawyer of the Year.

And second-year student Nabeela Virjee, and the Hon. Mary Davidsen '92, of the Office of Environmental Adjudication, were among those honored with *Pro Bono* Awards for their efforts on behalf of the Indianapolis community.

2002

Tiffany Rider was promoted to counsel at Skadden Arps Slate Meagher & Flom LLP. Rider practices antitrust law in the Washington, D.C., office.

2004

Kahalah Dixon was sworn in as the clerk of the Circuit Court in St. Clair County, Illinois on February 3, 2011. She is the first woman and the first African-American to hold the office in the county's 220-year history.

2005

Jason Hessler has been promoted to vice president and manager of the Elkhart Personal Asset Management Group office of 1st Source Bank.

Jonathan Mayes has been appointed as a commissioner with the State Employees' Appeals Commission. SEAC is an independent commission with statutory authority to hear or investigate appeals from state employees with respect to workplace employment and disciplinary matters, and renders decisions as to the

Reception in Evansville

The law school and its alumni association hosted a reception at The Centre in Evansville on November 7. Allyson Breedon, '01, a member of the McKinney Law Alumni Association Board; and Patrick Shoulders, '78, IU Trustee, hosted the event. Shown above are Shoulders, Dean Gary R. Roberts, and Breedon.

Class Notes

validity of appeals. Mayes is of counsel in the labor and employment group of Bose McKinney & Evans.

2008

Tony West has joined the Indianapolis office of Shean Law as of counsel and will handle worker's compensation claims.

2010

Daniel E. Pulliam has joined the business litigation group of the Indianapolis office of Faegre Baker Daniels. Prior to joining the firm, Pulliam was a law clerk to Judge John Tinder of the U.S. Court of Appeals for the Seventh Circuit.

2011

Courtney Figg has joined Eads Murry & Pugh as an associate.

Sara McClammer has joined the Indianapolis office of Barnes & Thornburg as a staff attorney in the firm's litigation department.

Andrea C. Simpson is an associate at the Spartanburg, S.C., firm Gibbes Burton, LLC.

2012

Alfred Degrafinreid II has joined the office of U.S. Representative Jim Cooper of Tennessee's Fifth Congressional District. Degrafinreid is based in Nashville, Tennessee, and advises on policy matters and coordinates community outreach for Representative Cooper.

Saulo Delgado has joined the labor and employment law practice group of the Indianapolis office of Faegre Baker Daniels. Prior to joining the firm, Delgado served as a law clerk for Indiana Court of Appeals Judge Cale Bradford.

Julian E. Harrell has joined the Environmental practice group in the Indianapolis office of Taft Stettinius & Hollister.

Janelle P. Kilies has joined the Indianapolis-based firm LewisWagner as an associate. She will focus her practice on insurance coverage and professional liability defense. Prior to joining the firm, Kilies served as a judicial law clerk for Judge William Hughes of Hamilton Superior Court.

Mark L. Shope has joined the corporate law group of the Indianapolis office of Faegre Baker Daniels, where his practice focuses on international matters. Prior to joining the firm, he worked as a law clerk for Indiana Court of Appeals Judge Melissa S. May.

Noah C. Thomas has joined the toxic tort group at the law firm Husch Blackwell LLP.

Tyler Winkleman has joined the Fort Wayne firm, Carson Boxberger, as a member of the business section. He will focus his practice on an array of corporate matters including securities offerings, corporate real estate, nonprofit organization and issues related to corporate governance, as well as building an emerging practice in estate planning.

Annual Chili Cook-off Garners Funds for Cancer Research

The annual Phi Alpha Delta Chili Cook-off took place in the atrium on election day, Tuesday, November 6. The top vote-getters this year were: First Place: James Inman for "Sneaky Spicy White Chicken Chili"; Second Place: Professor Lea Shaver for "White Cheesy Chicken Chili," and Third Place: Andrea Kochert for "The Buck Stops Here Chili." As a result of their efforts, as well as those of the other entrants into the competition, PAD raised \$485 for the Cancer Research Institute.

In Memoriam

Gil I. Berry, Jr. '63

June 21, 2012

Ronald E. Brown '60

September 1, 2012

Inta A. Celmins '71

October 9, 2012

Francis J. Feeney, Jr. '59

August 26, 2012

Sarah Myers Frank '77

November 3, 2012

Stephen B. Givens '67

September 13, 2012

John W. Graub, II '75

October 14, 2012

James A. Grund '49

October 26, 2012

George E. Herrold '63

July 25, 2012

Judge Richard H. Huston '51

June 13, 2012

Paul H. Johnson, Jr. '55

October 7, 2012

Judge Everett N. Lucas '49

November 4, 2012

Charles E. Madden '56

September 23, 2012

William E. Maycock '75

June 26, 2012

William L. Robertson '64

October 31, 2012

Gilbert "Gil" I. Berry, Jr., '63

Gilbert "Gil" I. Berry passed away on June 21, 2012. He was a graduate of Broad Ripple High School in Indianapolis, in 1955, and earned his undergraduate degree in 1959 from Indiana University in Bloomington, where he was a member of the Phi Delta Theta fraternity. After his graduation from IU, he received his law degree from Indiana University Robert H. McKinney School of Law in 1963. Gil began his practice of law as a Marion County deputy prosecutor for Noble Percy, then joined the law firm of Fulmer, Burrus and Byron. He was a founding partner of Buck, Berry, Landau and Breunig. He practiced law for 49 years. He served as Secretary and Vice President of the board of directors of the Indiana Continuing Legal Education Forum, (ICLEF), and frequently chaired seminars for that organization. He enjoyed volunteering his time, and for many years, he was a character and fitness examiner for those entering the Bar, and often served as a Judge Pro Tempore.

Judge Everett N. Lucas, '49

Everett N. Lucas 90, of Frankfort, Indiana, died Sunday, November 4, 2012. He was born in Clinton County on May 31, 1922. Everett graduated from Jackson Township High School in 1940 and from the IU Robert H. McKinney School of Law in 1948. A veteran of the U.S. Army Air Corps, he served from February 1943 to October 1945 as a 2nd Lieutenant pilot. Everett was a trust officer at Farmers Bank for 10 years. He was most noted for his three terms as Clinton County Circuit Court Judge from 1958-1976. He then served as a Judge for the Indiana Worker's Compensation Board from 1977-1987. A 50-year member of the First Evangelical Presbyterian Church, he was also a 50-year member of the Clinton Masonic Lodge #54, 50-year member of American Legion, and a member of the Indiana State Bar Association from 1948-2012. He served as president of the Clinton County Chamber of Commerce in 1960. He received the Sagamore of the Wabash Award from Governor Robert Orr.

Robert A. Spahr '74

September 3, 2012

Francis E. Tucher '56

October 28, 2012

Paul W. White '76

October 7, 2012

Stephen A. Williams '90

August 6, 2012

Edward A. Smith, Jr.

Law school faculty and staff members were deeply saddened to learn of the passing of Edward Aubrey Smith, Jr., on September 16, 2012. Ed was a member of the law school family for 25 years, retiring as a member of the building services team in 2000.

Ed was born August 1, 1947 in Indianapolis. He attended Arsenal Technical High School and served in the United States Army. He began working at the law school in 1975.

Throughout his career at the law school, Ed could always be counted upon for a good story and a kind word. He was a friend to students, faculty and staff.

Former Associate Dean Jeffrey Grove commented, "Ed was one of a kind: an intelligent man, secure in himself, who brought meaning to his work by taking it seriously and doing it well; a congenial presence in the law school and a steady friend beyond; a person whose various talents and skills were bounded by his modest demeanor."

Former law school dean and Chancellor Emeritus Gerald Bepko shared fond memories of Ed as well. "Ed Smith was an affable, high spirited, good friend not only based

on our contacts with him in the law school building, but elsewhere. He joined in an occasional faculty soft-ball game when we were all much younger. He was a strong batter who often hit the ball so far that the faculty outfielders, not fond of giving futile chase, would concede the runs and walk out to retrieve the ball oblivious to Ed's progress around the bases."

"Ed micro-counseled more law students, whatever their current issues, than most prime-time radio psychologists. For some folks, nailing their job description is only the beginning," said Professor George Wright, '74.

Ed visited the school several times following his retirement, once making a guest appearance as a surprise judge for the school's annual Halloween costume contest. He often attended retirement parties for faculty and staff members with whom he had worked over the years.

Kathy Jensen, assistant to Dean Roberts, added, "Ed will be missed for his gentle spirit, soft-spoken opinions, and tireless dedication to his work here because of his love for our school."

Alumni Association

President

Pat Riley, '74

Vice-President

Honorable Robyn L. Moberly, '78

Secretary

Allyson R. Breeden, '01

Treasurer

A. Scott Chinn, '94

Executive Council Representative

Thomas J. Oberhausen '82

Immediate Past President

Jimmie McMillian, '02

Board of Directors

2010-2013

Honorable L. Mark Bailey, '82

Michele L. Bax, '01

Sara Cobb, '90

Paul Kruse, '81

Tom Malapit, '96

Ryan Marques, '10

Tadd Miller, '06

Karen Orr, '89

Tony Pearson, '10

Barbara Stevens, '85

2011-2014

Allyson R. Breeden, '01

Pamela J. Hensler, '00

Max Kelln, '07

Jenna LeClere, '08

Michael T. McNally, '02 (Mike)

Mary F. Panszi, '88

Mary F. Schmid, '93

Juval O. Scott, '02

LaKesha Triggs, '07

2012-2015

Tim Button, '04

Vanessa Lopez, '03

Richard L. Ludwick, '91

Clay M. Patton, '99

Honorable Margret G. Robb, '78

John B. Scheidler, '79

William M. Sharp, Sr., '78

SBA President

Lonnie M. Randolph

Friend of the Board Representative

Hon. Gerald S. Zore, '68

Ex-Officio Members

Elizabeth Allington

Stefan Davis

Amanda Kamman

Danny Kibble

Jonna Kane MacDougall '86

Antony Page

Johnny Pryor

Dean Gary Roberts

Amy Spears

Chasity Thompson '02

Mark Wunder

Board of Visitors

James M. Barkley, '77

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

Franklin E. Breckenridge, Sr., '68

Attorney
Breckenridge Law Firm
Elkhart, IN

U.S. Representative-Elect

Susan W. Brooks, '85

Washington, D.C.

James T. Burns, '75

Senior Counsel
Ice Miller LLP
Indianapolis, IN

Pamela L. Carter, '84

President, Cummins Distribution
Business
Franklin, TN

Richard W. Fields, '82

Chairman & CEO
Juridica Capital Management, Ltd.
New York, NY

Michael D. Freeborn, '75

Partner
Freeborn & Peters
Chicago IL

Kristin G. Fruehwald, '75

Of Counsel
Barnes & Thornburg LLP
Indianapolis, IN

Robert T. Grand, '82

Managing Partner
Barnes & Thornburg LLP
Indianapolis, IN

Martha Hoover, '80

Patachou, Inc.
Indianapolis, IN

Lacy M. Johnson, '81

Partner
Ice Miller LLP
Indianapolis, IN

S. Steven "Spike" Karalekas, '71
Senior Consultant, retired
Clark & Weinstock
Washington, D.C.

John F. Kautzman, '84
Partner
Ruckelshaus Kautzman Blackwell
Bemis & Hasbrook
Indianapolis, IN

Hon. Jane E. Magnus-Stinson, '83
Federal Judge
US District Court, Southern
District of Indiana
Indianapolis, IN

Paul S. Mannweiler, '76
Partner
Bose McKinney and Evans
Indianapolis, IN

Robert H. McKinney
BMO Harris Bank
Indianapolis, IN

Barry L. Meadow, '75
Law Offices of Barry L. Meadow
Miami, FL

L. Steven Miller, '73
Indianapolis, IN

Alan K. Mills, '82
Partner
Barnes & Thornburg LLP
Indianapolis, IN

William R. Neale, '73
Partner
Krieg DeVault LLP
Indianapolis, IN

Douglas K. Norman, '88
General Patent Counsel
Eli Lilly and Company
Indianapolis, IN

Reed S. Oslan, '87
Partner
Kirkland & Ellis LLP
Chicago, IL

Linda L. Pence, '74
Partner
PenceHensel LLC
Indianapolis, IN

Michael K. Phillips, '69
Partner
Phillips & Phillips
Boonville, IN

John C. Render, Jr., '71
Chief Executive Officer
Hall Render Killian Heath & Lyman
Indianapolis, IN

Mark A. Roesler, '82
Chairman/CEO
CMG Worldwide, Inc.
Indianapolis, IN

Alan M. Spears, '90
Sr. V.P. and Sr. Trust Officer
First Bank Richmond
Richmond, IN

William B. Stephan, '84
Vice President for Engagement
Indiana University
Indianapolis, IN

Stephen A. Stitle, '70
Partner
Krieg DeVault LLP
Indianapolis, IN

John R. Talley, '85
President
ProLiance Holdings, LLC
Indianapolis, IN

John C. Trimble, '81
Managing Partner
LewisWagner LLP
Indianapolis, IN

Steven L. Tuchman, '71
Director
Lewis & Kappes PC
Indianapolis, IN

James H. Voyles, Jr., '68
Partner
Voyles Zahn Paul Hogan & Merriman
Indianapolis, IN

Michael W. Wells, '79
President
REI Investments, Inc.
Carmel, IN

Ex-Officio Members

Daniel Vinovich
President
Indiana State Bar Association
Hilbrich Cunningham Dobosz
Vinovich & Sandoval
Highland, IN

James Dimos
President-Elect
Indiana State Bar Association
Frost Brown Todd LLC
Indianapolis, IN

A.Scott Chinn, '94
President
Indianapolis Bar Association
Faegre Baker Daniels LLP
Indianapolis, IN

Kerry Hyatt Blomquist, '90
President-Elect
Indianapolis Bar Association
Indiana Coalition Against
Domestic Violence
Indianapolis, IN

Chief Justice Brent E. Dickson, '68
Indiana Supreme Court
Indianapolis, IN

Hon. Patricia A. Riley, '74
Indiana Court of Appeals
Indianapolis, IN

Who Says There's No Such Thing as a Free Lunch?

This past July, thanks to support from the IU Robert H. McKinney School of Law Alumni Association, recent graduates were once again treated to a complimentary lunch during both days of the Indiana bar exam. More than 150 recent graduates participated in this program which took place at Champions restaurant inside the Indianapolis Marriott downtown, directly across the street from the Indiana Convention Center where the bar exam was being held. Nearly all of those who participated in the lunches rated this event either good or excellent. One student commented, "This was a fantastic service to those of us taking the bar exam and truly went a long way toward making those two days more bearable. I'm incredibly grateful to the IU Alumni Association for funding this service." This program has become a much needed and welcomed tradition; one that will continue for many years to come. ❖

(ABOVE) Student Affairs Associate Director, Carlota Toledo, chats with students at the luncheon for bar exam takers, sponsored by the law school and the Law Alumni Association.

GIVE THE GIFT OF IU

A membership in the IU Alumni Association is the perfect gift for new graduates, alumni, and anyone who loves the IU Robert H. McKinney School of Law.

And there's something in it for you, too: *IUAA memberships are 80 percent tax deductible as a charitable contribution.*

INDIANA UNIVERSITY
ROBERT H. MCKINNEY SCHOOL OF LAW
Alumni Association

To give the gift of membership, sign up online at alumni.indiana.edu or call (800) 824-3044.

2011-2012 Dean's Report

A photograph of a man in a white shirt and glasses sitting at a wooden desk in a library. He is looking at a computer monitor. The background shows bookshelves filled with books. The text is overlaid on the left side of the image.

Honoring the many
alumni and friends
who support our
law school.

Dean's Report 2011-2012

The Dean's Report recognizes those generous alumni and friends who have supported the school financially during the fiscal year 2011-2012. Donors to the law school are recognized in several ways, including membership in a variety of giving societies, which begin with Law School Associates and Dean's Council levels. Donors in the Landmark Society, Century Society, Black Cane Society and Maennerchor Society carry the Partners in Progress giving designation. The Harrison Society honors the school's highest levels of cumulative giving and the Legacy Society recognizes those benefactors who have made a provision to benefit the law school through their estate plans or other planned gifts.

Giving highlights from the fiscal year include:

1,048 alumni made a gift to the law school.

\$25,815,862 in total development productivity, which includes outright gifts, new pledges booked, matching gifts received, in addition to non-governmental grants and documented deferred gift commitments. This includes Robert H. McKinney's landmark gift commitment, which is one of the largest in legal education.

\$21,411,237 in dollars raised, which includes outright gifts received, matching gifts received, and new pledges made.

\$2,000,527 in dollars received, which includes outright gifts received, matching gifts received, and pledge payments.

171 donors contributed at the Partners in Progress level of \$1,000 or more during the fiscal year.

46% of the law school faculty and staff contributed to the law school.

Scholarship Intended to Open Doors for Students

By Rebecca Collier Trimpe

Greg Feary, '88, says his father, attorney Leo B. Feary, taught him “never to look for gifts” and instead to “look to give.” Feary and his wife, Susan, have created the Gregory M. and Susan C. Feary Scholarship, with preference given to students with financial need, as well as to students from under-represented backgrounds. Feary’s father died earlier this year, and Feary says his passing has prompted him to take inventory of his own life.

The importance of looking for ways to give also appears to have been a lesson learned by his wife, close friends, and his partners at Scopelitis, Garvin, Light, Hanson & Feary. “Because seemingly by fate, I have surrounded myself with hard working people who seem to give more than they take,” Feary said. “It seemed the right time for my wife and me to open a door or two for those who might not find any open doors.”

Feary has been with his firm since June 1988, after working for the general counsel of Ameritech Communication Systems, Inc. in Chicago, which was part of the Bell Telephone System at the time.

An evening student for most of his law school career, Feary worked at Ameritech in Indianapolis while pursuing his legal education. There are several IU McKinney professors whom Feary counts among his biggest influencers, including Eleanor Kinney, Larry Jegen, and the late Kent Frandsen, who was an associate

“It seemed the right time for my wife and me to open a door or two for those who might not find any open doors.”

dean and taught ethics at the time.

“As is true in any worthwhile endeavor where you gain a body of knowledge, the book knowledge (although quite handy over the years) is secondary to the people you meet and who leave a lasting imprint that guides you at times through your professional experiences,” Feary said, counting numerous classmates among those influences. “At its essence, law school was a microcosm of challenging and fulfilling moments, and it taught a level of grace that served us well.”

In addition to his father, his two eldest daughters are lawyers, as is his son-in-law. His youngest daughter, Paige Feary, is a current student at IU McKinney Law.

“We hope,” Feary said, “that a few of the students who are helped by the scholarship my wife and I have established will adopt this same philosophy and open doors for others.”

For Judge Terrence Cody, '74,
**Giving Back is the
"Right Thing to Do"**

By Alicia Dean Carlson

"You see people at their best and, and at their worst. I get to see good lawyers doing good work for their clients."

In the courtroom, The Honorable J. Terrence Cody, '74, judge of the Floyd Circuit Court, is clearly the authority. But the intellectual challenge—not power—is the best part of being a judge, he says.

"In the cases I hear, you learn so much especially about science, medicine, and forensics," Cody says. "You see people at their best and, and at their worst. I get to see good lawyers doing good work for their clients."

Growing up in New Albany, Cody graduated from Our Lady of Providence High School and went to Xavier University. His father was an attorney, but Cody wasn't sold on following in those footsteps until his junior year at Xavier. He took a trip to Indianapolis to take a look at the law school, which had recently built a new building on the IUPUI campus.

That building—which was on the site of the IU Herron School of Art and Design—has long since been replaced, but Cody recalls nothing but appreciation for what he gained.

"I thoroughly enjoyed law school," he says, naming favorite professors including Ronald Polston, the late John Grimes, Lawrence A. Jegen III, and Charles Kelso, with whom he shared New Albany ties.

Law school reinforced a sense of discipline learned at Our Lady of Providence and Xavier, Cody says. In gratitude, he has included all three schools in his estate plans, including a recent provision for the law school.

The new gift for the law school follows one that Cody and his wife, Peggy, made several years ago to the endowment fund for the IU Robert H. McKinney School of Law Loan Repayment Assistance Program (LRAP). LRAP assists the law school's graduates who are employed in public service occupations by providing assistance to reduce the burden of law school educational loan payments.

It's one more thing he's learned from the bench. Cody sees young attorneys working as public defenders and in public service with loans to pay back, and he hopes his giving can help ease their way.

"I could never return as much as I received," he says. "To me, it's the right thing to do. I see the impact daily."

Retired Judge Seeks to Help Pave Way for Others

By Rebecca Collier Trimpe

Retired Indiana Court of Appeals Judge Carr L. Darden, '70, remembers how he felt after listening to law students talk about the amount of debt they were taking on to fund their educations. One student at the low end of the debt scale owed \$10,000, while students at the high end of the scale owed "six to eight times the cost of my first house," Darden said. "Then I thought about how good Indianapolis has been to me, and I knew I had to do something."

With a \$50,000 gift to the law school, Darden and his wife Lundy have established the Judge Carr L. Darden and Mrs. Lundy M. Darden Public Sector Legal Education Scholarship. The scholarship will be awarded with a preference given to students of underrepresented populations and students who have demonstrated an interest in state or local government law.

"Most of the rights we have as citizens were fought for by attorneys who took on the causes of the poor or those in prison," Darden said. "Most of the time when you take on those cases, you don't make a lot of money. We need capable people in those kinds of positions." Darden hopes this scholarship will help students who want to practice public interest law by helping them to graduate with less debt.

After completing his service in the U.S. Air Force in 1959, Judge Darden went to work for the U.S. Postal Service the same year. He received a B.S. degree from the Indiana University Kelley School of Business in 1966, and received his J.D. in 1970 while continuing his

"Most of the rights we have as citizens were fought for by attorneys who took on the causes of the poor or those in prison."

work with the Postal Service.

The first goal of the Nashville, Tennessee, native was to become a part of the civil rights movement after watching the way his older brothers were treated after they served in World War II. "How could you go off to war in Europe, and then come home and go to the back of the bus?" he asked. But by the time Darden had earned his J.D., the Civil Rights Act and the Voting Rights Act were both in place, so his career took another path that would eventually lead to him serving on the Indiana Court of Appeals. Darden was appointed by then-Governor Evan Bayh in 1994, and he served until his retirement in July of 2012.

The scholarship is a gift from both him and his wife, Darden said, because "her sacrifice enabled me to go to law school because I knew she was at home with the children. She is as much a part of this scholarship as I am."

Alumnus Wants to Make Law School More Affordable for Students

By Rebecca Collier Trimpe

"I've had a very interesting career so far, a rewarding career emotionally and financially, and I wouldn't have had these opportunities if not for the law school."

Richard W. Fields, '82, has a career he's proud of and continues to find fascinating. He launched his company, Juridica, in 2007, and it is the first firm of its kind in the world, Fields said. Juridica focuses exclusively on capital and finance for corporations, law firms, lawyers, and claim-holders worldwide, and arranges capital and provides innovative claim risk transfer and mitigation strategies and financial products to lawyers, law firms and businesses. Fields was a student in the evening division, working as an assistant to a chief executive officer by day, getting a business education on the job while earning his law degree.

"Looking back, that turned out to be a huge advantage for me," Fields said.

The advantage was financial as well as educational. He couldn't have afforded to attend law school without working

full time and attending evening classes, Fields said. He received a Forrest E. Jump Memorial Scholarship one year, and this helped him to earn his J.D., *summa cum laude*, without taking on any debt.

"I see these students graduating with all this debt, and it's just time to give back to help them out," Fields said.

Fields is giving \$50,000 to the law school to be used to endow the Richard W. Fields Scholarship.

"I've had a very interesting career so far, a rewarding career emotionally and financially, and I wouldn't have had these opportunities if not for the law school," Fields said.

He spent the first five years after graduation practicing at what was then Bingham Summers Welsh & Spilman, and was part of the team that helped bring the Colts to Indianapolis. From there, he practiced at several major U.S. firms, focusing on insurance coverage and contract issues, complex business dispute resolution, and human rights issues.

He is a member of the Board of Overseers of the Rand Corporation's Institute for Civil Justice, a member of the law school's Board of Visitors, and Co-Chair of the New York Committee of Human Rights Watch.

"To be associated with the law school at a time when you have people like Mr. McKinney being so generous," Fields said, "It's just a joy to see that and be a part of it."

Alan Mills, '82, Provides Scholarship Opportunities for Military Personnel and Veterans

By Alicia Dean Carlson

Alan K. Mills, '82, grew up on military bases and traveled the world while his father served in the Air Force. It was a great upbringing for Mills and his five siblings and, at the time, it was also one of the few avenues to success open to Mills' father, Warner Mills. But the Air Force was not his father's first choice.

"He always wanted to be a lawyer," Mills explains. "During his time, the opportunities to become a lawyer just were not there for most African Americans."

But his son did go to law school. Mills graduated *summa cum laude* and was awarded the Faculty Prize as the most outstanding graduate. He was a Harry S. Truman Scholar and a former note and development editor of the *INDIANA LAW REVIEW*.

"Academics were always very important to me," Mills says. "I was very, very competitive, which was not always good."

Professor James Torke gave him the lowest grade he ever received in law school.

"He was one of my favorite professors, but I always remember that grade because I didn't get too many like that," Mills says. "When I discussed the exam with him, we found out who was the better lawyer. He convinced me that I deserved the grade I got."

Mills joined Barnes & Thornburg LLP in 1982 as its first African-American attorney. He became a partner in 1990 and his practice concentrates on complex commercial litigation and bankruptcy matters.

The \$50,000 gift commitment reflects Mills' belief in supporting military personnel and veterans like his father.

His father went on to earn a college degree from IU-Kokomo in his late 40s after he retired from the Air Force and became chief probation officer for the city of Kokomo. He died of a heart attack at age 52, but lived long enough to see his son succeed at the career he would have chosen.

In recognition of his father's career in the military and his lifelong interest in the law, Mills recently established the Technical Sergeant Warner Mills Scholarship in his father's name. The scholarship will give preference to students who are serving or have served in the U.S. armed forces.

The \$50,000 gift commitment reflects Mills' belief in supporting military personnel and veterans like his father.

"It's a way of showing patriotism," Mills says. "I hope a scholarship in his honor will help veterans who might not be able to afford law school."

Opportunity to Contribute to
Bepko and Jegen Chairs
**Prompts Alumnus
to Step Up—Again**

By Rebecca Collier Trimpe

His gratitude for this good fortune has led Oslan to increase his previous \$100,000 gift commitment by \$50,000.

He may have come to law school with what he calls a “healthy amount of fear,” but Reed S. Oslan, ‘87, a partner at Chicago’s Kirkland & Ellis, left with “a solid foundation for the kind of work I ultimately do,” Oslan said.

After graduating from high school in his hometown of Munster, Indiana, he headed to the University of Colorado at Boulder, where he received a degree in political science. Calling himself an academic late bloomer, Oslan says he stuck his nose in the books in a big way while in law school and did well.

Oslan credits what he learned from Professor Gerald Bepko’s commercial law class and Professor Larry Jegen’s tax classes with giving him “a foundation that I still stand on today,” he said. “I’ve represented clients all over the country and in the UK, Italy, Canada and Taiwan. I’ve been lucky to have an exciting career.”

His gratitude for this good fortune has led Oslan to increase his previous \$100,000 gift commitment by \$50,000. The recent addition to Oslan’s gift will be evenly divided between the Gerald

L. Bepko Endowed Chair and the Lawrence A. Jegen III Endowed Chair in Tax Law.

“Those two guys were among the most influential in my law school career,” Oslan said. “They motivated me to pursue my professional goals.”

Oslan says he took every class Professor Jegen taught while he was in law school and he worked for Professor Bepko editing text book materials. After graduating *magna cum laude* and as associate editor of the *INDIANA LAW REVIEW*, Oslan worked for Ice Miller for about two and a half years before being recruited by several Chicago-based firms and deciding on Kirkland & Ellis. He’s been there for 23 years and is a senior partner in the litigation group.

“It never occurred to me that I could play on an international law firm scale. I’ve been lucky in a sense that I never expected any of it,” Oslan says of his success. “I feel incredibly fortunate to have received such an excellent legal education, one that has permitted me to enjoy a productive, challenging and rewarding legal career.”

Program Support Provides Opportunity for Students to Gain Real World Skills

As a result of program support, a brand new initiative undertaken in Spring 2012 provides an opportunity for an IU Robert H. McKinney School of Law student to work with patients of the Indiana Hemophilia & Thrombosis Center (IHTC) and clients of the Indianapolis Legal Aid Society (ILAS).

Students working in the program spend half their time working at IHTC with patients who have health law-related issues, and the other half working at ILAS with IHTC patients and other clients on legal issues that can be barriers to acquiring the health care they need.

Chris Roberson, '10, director of compliance and community programs at IHTC, thought "having a law student working at IHTC a cou-

ple of times a month and collaborating with ILAS is a great addition to the multi-disciplinary care we already provide," he said.

The cases that the current student in the program has had the opportunity to work on have been very diverse, Roberson said. One client needed help reclaiming Social Security benefits, and another helped a patient who was struggling with child custody issues. Of the half dozen cases the student worked on, about half of the issues directly related to health law, Roberson said.

The Indiana Hemophilia & Thrombosis Center was founded in 1998. It is located on the St. Vincent Hospital campus in Indianapolis and is one of the largest programs of its kind in the nation. It is a multi-disciplinary evaluation and treatment facility that serves Indiana residents who have disorders of blood coagulation.

"Having a law student working at IHTC a couple of times a month and collaborating with ILAS is a great addition to the multi-disciplinary care we already provide."

Goal of Sawiris Foundation Scholarship Program is to Improve Lives of Egyptian Citizens

The Sawiris Foundation partnered with the IU Robert H. McKinney School of Law by offering funding for a total of 14 scholarships for students enrolled in the school's LL.M. program in Egypt. McKinney Law was awarded a grant of \$64,066 in support of scholarships.

The foundation looks for scholarship applicants who demonstrate previous volunteer or work experience in civil society as an attestation to their active responsibility toward their communities. Those who are awarded scholarships must commit to volunteer to provide legal assistance to an Egyptian non-governmental organization and/or work within the field of study of the program for at least one year after graduation.

The Sawiris Foundation was founded in 2001 as a grant making foundation dedicated to improving Egypt's development. They provide activities that cover hundreds of local communities in Lower and Upper Egypt, including remote areas like the New Valley and Sinai.

With the help and cooperation of Sawiris' partners, it has created thousands of jobs, provided education and training for scores of underprivileged citizens, established health and community development programs in many of Egypt's poorest areas, and provided innovative new solutions to many long-standing problems: from encouraging organic farming in the New Valley to creating Egypt's first English language lab for the visually impaired.

How Your Gifts Are Spent

Students: Unrestricted gifts to the Annual Fund help to defray the high cost of tuition and other fees and assist student organizations with their initiatives. Gifts also enhance the student experience by funding programs provided by our Offices of Professional Development and Student Affairs.

Faculty: A key measure of any law school is the quality of its faculty. In order to attract and keep superior teachers and scholars, we need unrestricted Annual Fund contributions that will support faculty recruitment, retention, and professional development.

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

Additional Support: Private unrestricted gifts are essential for funding guest lectures, professional development programs, student recruitment, publications, alumni events and commencement.

For more information, contact the Office of Development at 317-278-4477

Indiana University Presidents Circle Inducts McKinney Alumni

Two alumni supporters of the Robert H. McKinney School of Law and their spouses were inducted into the Indiana University Presidents Circle on September 14, during a luncheon in the Henke Hall of Champions at Indiana University Memorial Stadium. Philanthropic leaders whose cumulative giving to Indiana University surpasses \$100,000 join the prestigious group of benefactors whose caring hearts are dedicated to continuing IU's legacy. We gratefully acknowledge Dr. E. Henry and Martha, '70, Lamkin and Patrick E., '70, and Judith A. McNarny for their support of the Robert H. McKinney School of Law within their giving to Indiana University.

Martha Lamkin enjoyed a distinguished career as president and CEO of the Lumina Foundation for Education until her retirement in 2007. She has continued her leadership commitment to the community through volunteer efforts. She chairs the board of Citizens Energy group, Inc. (formerly Citizens Gas & Coke Utility, Inc.) and is chair-elect of the Indiana Symphony Society, Inc. She also chairs the board of the Gateway to College National Network and serves as vice chair of the Indiana Education Savings Authority. Martha's additional board service includes Christel House International, Ivy Tech Community College-Central Indiana and its capital campaign, and the Indianapo-

lis Convention and Visitors Association's Tourism Tomorrow and Music Crossroads initiatives.

Patrick McNarny followed his law school graduation with an illustrious career in law practice and banking. As an attorney with Ice, Miller, Donadio and Ryan, Pat was admitted to practice before the U.S. Supreme Court, and the state and federal courts of Indiana and Illinois. He is retired

chairman of the board of directors, president/CEO of First National Bank of Indiana, Logansport and has been guest lecturer at the Federal Deposit Insurance Corporation (FDIC) School for Bank Examiners.

He served Indiana University as chairman of the advisory board at IU Kokomo and as a member of the IU President's Council. Pat served his country in active duty as a second lieutenant in the U.S. Army, retiring from the reserves with the rank as captain. He is the recipient of the Sagamore of the Wabash and the Distinguished Hoosier Award.

Members of the Presidents Circle receive a medallion engraved with their names, as well as inclusion of their names on a plaque in the Indiana Memorial Union. The medallions include nostalgia as they have been struck using metal from the original carillon bells that once rang in the IU Bloomington Student Building.

Partners in Progress 2011-2012 Donors

Partners in Progress 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, 2011 and June 30, 2012 to the Indiana University Robert H. McKinney School of Law. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2011 and June 30, 2012. We would like to 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
Professor Gerald L. and Jean C. Bepko
Alan H. and Linda M. Cohen
Carr L. and Lundy M. Darden
Richard W. Fields
Professor Nicholas L. Georgakopoulos
Robert T. and Melody K. Grand
Lacy M. and Patricia Johnson
Alan I. and Dorothy C. Klineman
Professor Norman Lefstein and Diane Lanman
John E. Marynell
Michael D. and Margaret A. McCormick
Robert H. McKinney
David W. Miller
William R. and Carolyn A. Neale
Douglas K. and Melanie S. Norman
Reed S. Oslan

Gregory J. and Melinda R. Utken
James H. Voyles, Jr. and Joan A. Voyles

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

Adam and Margaret R. Arceneaux
David A. Barta
David B. and Julia A. Boodt
James T. and Jean S. Burns
Professor Jennifer A. Drobac
J. Patrick Endsley*
E. Anthony and Jeanie Figg
John S. Keeler
Rebecca O. and Charles E. Kendall
Robert D. and Sue T. MacGill
Patrick E. and Judith A. McNarny
Charles R. Oehrle and Lucinda Jackson Oehrle
John C. Render, Jr. and Diane L. Render
Mark A. Roesler and Stacy Whitmore-Roesler

**Posthumous Recognition*

(LEFT) Nancy, '56, and Hank, '56, Blackwell attended the Donor Recognition Reception at the Indiana Landmarks Center on Wednesday, August 29.
(RIGHT) Alan Cohen, '73, and his wife, Linda, attended the Donor Recognition Reception as well.

Partners in Progress 2011-2012 Donors

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

Kathryn R. and Russell S. Booth
 John W. and Laurie L. Boyd
 David S. and Susan B. Curry
 David W. Hillery
 S. Steven and Tina A. Karalekas
 Paul S. and Lana M. Kruse
 Martha D. Lamkin and E. Henry Lamkin, Jr.
 John R. and Vivian T. Maley
 Hudnall A. and Diane L. Pfeiffer
 Patricia A. Riley
 Dean Gary R. Roberts
 Professor Florence Wagman Roisman
 Karen Denny Scanlon and Christopher G. Scanlon
 N. Kent and Diane L. Smith
 Alan M. and Donna L. Spears
 Martha T. Starkey and Ronald B. Schwier
 William B. and Carol A. Stephan
 Steven L. Tuchman and Reed E. Bobrick
 Michael W. and Mary A. Wells
 Jon E. and Daris A. Williams

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

Susan C. Adinamis
 George T. Angelone and Gretchen K. Gutman

Robert R. and Carolyn S. Aylsworth
 Gary H. and Ann G. Baise
 Michele L. and Rue Bax
 Gerald M. and Suzanne M. Bishop
 Michael P. Bishop and MaryEllen Kiley Bishop
 Henry B. Blackwell II and Nancy Neckers Blackwell
 Professor Shawn M. Boyne
 Mary Beth and Robert Braitman
 Susan W. and David M. Brooks
 Frank Burch Brown
 Robert L. Browning and Emily Powers Browning
 Timothy H. and Paige T. Button
 Mildred L. Calhoun and Joseph U. Schorer
 Perfecto Caparas
 Gary L. Chapman
 A. Scott Chinn and Catherine G. Parker
 J. Murray Clark
 Sara B. and David R. Cobb
 J. Terrence and Peggy P. Cody
 Professor Jeffrey O. Cooper
 Paul J. and Frances K. Corsaro
 Fred B. Croner, Jr. and Alice J. Croner
 Roy S. Dale and Katie Pearson Dale
 William J. Dale, Jr. and Jill H. Dale
 Professor Eric Dannenmaier

(LEFT) John, '79, and Jamie Scheidler enjoyed the donor reception at the Indiana Landmarks Center.

(RIGHT) Ned Lamkin, Judy Palmer, '74, Martha Lamkin, '70, and Dave Boodt, '90, visited at the reception.

Partners in Progress 2011-2012 Donors

Brent E. and Jan A. Dickson
J. William and Jane L. DuMond
Stephen J. Dutton and Ellen W. Lee
Joseph G. Eaton
Thomas P. and Alice Ann Ewbank
Randall R. Fearnow and Beth A. Compton
Mary A. Findling and John C. Hurt
Craig R. and Pamela K. Finlayson
Kent M. and Charlotte Y. Frandsen
Michael D. and Nancie Freeborn
Anne B. Fritz
Kristin G. Fruehwald
Alan L. Genicoff
David W. Givens, Sr. and Betty D. Givens
Alan H. Goldstein
Donald J. Graham and Kathleen A. Berry Graham
E. Sean and Denise R. Griggs
John R. Hammond III and Diana H. Hamilton
Ronald S. Henderson and Giovanna F. Pagano
Eugene E. and Helene M. Henn
Wes Heppler
James H. and Janet L. Hernandez
Martha S. Hollingsworth
John D. Hoover and Martha Sanders Hoover
Frederick R. Hovde
Harry M. Hubble
Richard A. and Laura A. Huser
Ruth A. Hyatt
Eric M. and Mercy Hylton
Scott C. and Elizabeth S. Idleman
Robert N. Johnson
Swadesh S. and Sarla S. Kalsi
Leon R. Kaminski
John F. Kautzman and Kathryn Turner
Professor Andrew R. Klein and Diane F. Schussel
Julie Roe Lach
Jon B. Laramore and Janet G. McCabe
Joshua B. Lee
Claire E. Lewis
Paul F. and Janet R. Lindemann
April A. Luria
Professor Gerard N. Magliocca
Jane E. Magnus-Stinson
Paul S. and Kimberly W. Mannweiler
Mitzi H. Martin
Craig M. and Diann E. McKee

Professor Emeritus Susanah M. and William J. Mead
Linda K. Meier and James F. Sargent, Jr.
Gary W. Miller
Alan K. and Sally V. Mills
Marvin H. and Susan Mitchell
Michael A. Mullett and Patricia N. March
Karl L. and Janet R. Mulvaney
Anthony Nimmo
Oscar and Bennie T. Nipper
Thomas J. and Patricia A. Oberhausen
Timothy A. and Patricia L. Ogden
Jeffrey and Debra S. Peek
John M. and Sally Pellett
W. Stephen and Sheila Perry
Michael K. and Julie M. Phillips
Donald J. and Susan Polden
Drew W. and Kellie K. Prusiecki
Eric A. Riegner and Nicole Bledsoe
Margret G. and Stephen Robb
Kenneth J. Rojc
Frank E. and Nancy M. Russell
Michael J. Sacopulos
William B. Scanlon and Marguerite Crooks Scanlon
Patrick J. Schauer
John B. and Jamie P. Scheidler
Jon F. and Sandra J. Schmoll
Jack R. and Karen P. Shaw
Curtis E. Shirley
Curtis R. Simic and Judith Chapline Simic
Charles E. Spevacek
Barbara B. and Robert J. Stevens
Stephen A. Stitle
Larry W. Suci
Professor Frank E. Sullivan, Jr. and Cheryl Gibson Sullivan
Paul C. and Donna M. Sweeney
Nancy G. Tinsley and Robert K. Stanley
John C. and Ann W. Trimble
Laurel A. Wendt
Professor Emeritus James P. and Anna S. White
Bradley L. Williams
Michael E. and Teresa C. Williams
Professor Lloyd T. Wilson, Jr.
William E. Winingham, Jr. and Maureen S. Winingham
Jerome L. and Mary J. Withered
Barbara A. and Ronald G. Wolenty

Dean's Council 2011-2012 Donors

Anual contributions of \$500 to \$999 to the IU Robert H. McKinney School of Law 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, 2011 and June 30, 2012. 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

Jeffrey A. and Lynn J. Abrams
 Marilyn E. Aikman
 Professor Emeritus Thomas B. Allington
 David N. Baumgartner
 Emily A. Benfer and John McHugh
 Thomas H. and Emily A. Benner
 Kerry H. Blomquist
 Brian C. and Cheryl H. Bosma
 Alan S. and Tonya L. Brown
 Anita H. Bryson
 Ronald W. Buchmeier
 Jack E. and Jane Buckles
 Thomas J. and Carolyn M. Carroll
 Professor Kenneth D. Chestek
 Andrea L. Ciobanu
 Robert A.* and Sue A. Claycombe
 Professor Paul N. and Christine A. Cox
 G. Terry and Nancy C. Cutter
 Michael M. and Theresa M. Daniel
 J. Kenneth Donnelly and Catherine M. Bishop
 Cynthia S. and Michael D. Emkes
 Edwin W. Free III and Cynthia A. Zweber-Free
 James K. Gilday
 L. Richard Gohman and Anne Fox Gohman
 Sally H. Gray*
 Karen M. Hahn
 Christopher B. and Emily F. Haile
 Linda Y. Hammel
 Timothy M. and Cheryl M. Harden
 Brian C. Hewitt
 Samuel L. and Janie Jacobs
 James A. and Jill W. Knauer
 Samuel D. and Angela P. Krahulik
 Benjamin B. and Abigail L. Kuzma
 Denise K. LaRue
 James G. and Kathy A. Lauck
 Ryan L. and Amy L. Leitch

Camilyn K. and Peter-John Leone
 Nancy A. and Martin C. Logan
 Patrick S. Looney
 David W. Luhman
 Nicholas E. and Marilyn K. Mathioudakis
 Robert W. and Margaret A. McClelland
 Thomas V. and Norma J. McComb
 Professor Deborah B. McGregor
 Michael T. and Angela M. McNelis
 Alyce L. Meadors and Napoleon Meadors III
 Larry Menefee and Laurie Dill
 Franklin I. Miroff and Susan Maisel-Miroff
 Karen R. Orr and Larry R. Fisher
 David R. and Mary Elise Papke
 John J. Petr
 Professor Michael J. Pitts
 Roy D. Rafalco and Susan Lawrence Rafalco
 Michael C. and Stephanie R. Rubino
 Edward E. and Anne E. Schilling
 Todd J. Selby and Dawn M. Dyer
 Diane S. Shea
 Janna J. Shisler
 Charles V. and Pamela J. Slone
 Karol K. and Stephen M. Sparks
 Mary Ann Stein
 E. Thomas Sullivan
 David L. and Cynthia L. Swider
 J. Joseph and Jill H. Tanner
 Fred C. Tucker III and Nancy S. Tucker
 Brian W. and Amy Upchurch
 Robert F. and Patricia D. Wagner
 Professor Frances L. Watson
 Robert G. Weddle
 Barbara J. and Brian P. Williams
 Robert B. Wingerter, Jr. and Deborah A. Wingerter
 Mark V. and Marilyn K. Wunder

**Posthumous Recognition*

Law School Associates 2011-2012 Donors

Annual contributions of \$100 to \$499 to the Indiana University Robert H. McKinney School of Law are recognized by membership in the Law School Associates. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2011 and June 30, 2012. 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 the following alumni and friends who have contributed at the Law School Associates level.

Law School Associates

\$100 - \$499 annual contribution

Jon B. and Linda S. Abels
 Professor Cynthia M. Adams
 Wayne O. Adams III
 David L. and Shelley L. Ahlersmeyer
 John R. and Judith L. Aikman
 Richard E. Aikman, Jr. and Judith N. Aikman
 Christina M. Alexander
 Erik C. Allen
 Elizabeth Allington
 Aline F. Anderson
 Alma Anderson*
 Deborah L. Anderson
 Donald R. Anderson
 Jonathan R. Anderson
 Joseph W. and Jane B. Annakin
 Judith F. and Stephen Anspach
 Phyllis S. Armstrong
 John L. Asbury
 Margaret S. Ashbridge
 Robin L. and Martina H. Babbitt
 Fred J. Bachmann
 Dave and Donna L. Badger
 Jon M. Bailey
 L. Mark Bailey and Judith K. Wright
 Mark A. and Patricia F. Bailey
 Christopher E. Baker
 Professor Cynthia A. Baker and Timothy A. Baker
 John G. Baker
 Helen N. and Roland C. Baker
 Taylor L. Baker, Jr. and Kay J. Baker
 Robin J. Bandy
 Dean T. Barnhard
 Jeffrey S. Beck
 John S. and Cynthia S. Beeman
 Elizabeth M. Behnke
 Janet S. and David L. Bell
 Jay D. Benjamin
 Alexander E. Bennett and Brooksley Born
 Bryce H. Bennett, Jr. and Donna Y. Bennett
 Mark A. Bernat
 Gary W. Bippus
 Dick N. Bishop

Dennis E. Bland
 Kelli M. Block
 Theodore R. and Peggy S. Boehm
 Donald P. Bogard
 Tonya J. Bond
 Catherine Borkowski
 Marvin T. Bornstein
 Craig M. and Angela M. Borowski
 Michael C. and Audrey Borschel
 Larry D. Bouchard and Margaret L. Galloway
 Glenn D. Bowman
 J. Michael Bowman
 S. Andrew and Patty Bowman
 David F. and Kristina M. Box
 Mary E. Box
 James W. and Jean E. Brauer
 Professor Karen E. Bravo
 Allyson R. Breeden
 Franklyn D. Brinkman, Jr.
 John P. and Laura A. Broadhead
 Terrence L. and Mary V. Brookie
 Christopher and Leslie D. Brown
 D. Randall and Sheila M. Brown
 Gregory J. Bubalo
 Barbara A. Buckingham
 Donald L. Buckingham II
 Jon C. Bumgarner
 Edwin F. Bush II
 Patricia G. and Robert A. Butsch
 Stuart R. Buttrick
 Edward A. Campbell
 Francis J. Cardis, Jr.
 Robert P. Carithers
 Julia A. and Ron D. Carpenter
 Michael A. Carter, Jr.
 Angela Stemle Cash
 Donald R. Cassady
 Ryan H. and Stephanie L. Cassman
 M. Carolyn and Anthony M. Cecere
 Calvin R. and Abbey L. Chambers
 Robert P. and Sandy A. Chamness
 Larry R. and Victoria L. Champion
 Janet K. Chandler
 Stephen L. Chapman

Lee C. Christie
 Richard A. and Brenta L. Clem
 Peter D. Cleveland
 Susan E. Cline
 Daniel H. Cole and Izabela Kowalewska-Cole
 David H. Coleman
 William S. Coleman, Jr. and Judy Marie Coleman
 Douglas A. and Rebecca L. Collier
 J. David Cook
 J. Christopher and Elizabeth C. Cooke
 Linda J. Cooley
 Carolyn Cook Coukos
 Michael B. and Patricia S. Cracraft
 Kit C. and Stacey L. Crane
 Ty M. and Sarah S. Craver
 James T. Crawford, Jr. and Lisa Crawford
 Steven M. and Amy S. Crell
 Teresa J. Cuellar
 David J. Cutshaw and Deborah J. Caruso
 Leone S. Dalrymple
 Richard G. D'Amour
 Donald L. and Sandra L. Daniel
 Alan J. and Kathleen J. Dansker
 Mark S. Davis and E. S. Norris-Davis
 Jennifer L. Day
 Mary R. and Russell B. Deer
 Heather Fesko Delgado and Michael 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 E. Detherage
 Stephen E. DeVoe
 Thomas L. and Marilyn K. DeWeese
 Mark E. and Jill L. DeYoung
 Michael K. Diamond and Lori R. Lefstein
 Bette J. Dodd
 Lucy R. and Michael P. Dollens
 John B. and Deborah K. Drummy
 Andrew R. Duncan
 David J. Duncan
 Joel D. Duthie
 Todd L. and Pam Eads
**Posthumous Recognition*

Law School Associates 2011-2012 Donors

Thomas V. Easterday and Debra Scott Easterday	Robert G. and Melia J. Gulde	Alex C. Intermill
Christopher J. Eckhart	James M. Gutting and Sara Zarick Gutting	Glenn W. Irwin, Jr.
Kristen E. Edmundson	Warren Haas and Karen L. Behnke	Jeffrey S. Jackson
Deborah C. Edwards	Eric K. Habig	Zachary G. Jacob
Anthony M. Eleftheri	Karl E. and Sarah J. Hadley	Bobak P. and Brenda A. Jalaie
Nancy G. Endsley and Vincent O. Wagner	Gregory F. and Elizabeth Q. Hahn	William C. James and Carolyn Kirkup
Lynn M. Eriks	Richard M. Hall	J. Christopher Janak
Mark A. and Molly M. Ervin	Jarrell B. and Laura J. Hammond	James C. and Teri C. Jarrette
Craig A. Etter	Chad L. and Stacy L. Hanefeld	Kelley J. and Chad Johnson
Robert H. Everitt and Joan Rothrock Everitt	Marshall S. and Nancy Hanley	Diane and Mark A. Jones
Daniel R. and Mary Ann Fagan	T. Jeffrey and Therese Ann Hannah	Russell L. Jones
Kevin P. Farrell	Douglas J. and Ann B. Hannoy	Amanda K. Kamman
Gregory M. Feary	James H. Hanson	David J. Karnes
John M. and Debbie Feick	Thomas A. and Cari M. Hardin	L. Diane Keaton
John O. and Margaret Feighner	Scott A. and Nancy L. Harkness	Michael D. Keele
John S. Feighner	Burton M. Harris	D. Bruce Kehoe
Christine S. Fields and Jack Borgerding	Gerald A. Harrison	Edward A. Keirn
Ann L. Fierek	Joseph H. Harrison, Jr.	Roger W. and Beverly Kellams
Theodore Fillette	Nancy J. Harrison	James J. Kelley and Jennifer Pack Kelley
A. Jack Finklea	Michael R. and Carol S. Hartman	Kathryn L. Kelley
Arthur D. Fisher, Jr.	Oni N. and Corey L. Harton	H. Max Kelln
Louis J. Franco	Robert E. Healy	Alan P. Kemp
Marvin J. and Susan J. Frank	Michael J. Hebenstreit and Robyn Lynn Moberly	Anne Marie Kempf and David T. Francis
Sarah Myers Frank	Patricia A. Hebenstreit	Richard A. and Barbara A. Kempf
Erica A. Franklin	John E. and Ellen C. Hegeman	Gladys Kessler
Eric W. and Jan L. Fredbeck	Craig J. Helmreich	Clark S. and Sylvia Ketterman
Steve Fredrickson	Rodger K. and Patricia K. Hendershot	Thomas M. Kimbrough
Henry A. and Helen E. Freedman	Beth Holland Henkel and Dan Henkel	Douglas M. and Jennifer Kinser
Bonnie L. Gallivan and Phillip L. Bayt	David R. Hennessy and Vickie R. Yaser	Robert E. and Carol E. Kirsch
Michael C. Galloway	Pamela J. Hensler	James E. and Susan Kirschner
William S. and Joan A. Gardiner	Jason R. and Marjorie Hessler	Lara M. Kirts and Jonathan M. Charak
John A. and Sally A. Gardner	Cathy A. Hewitt	Andrew A. Kleiman
Norman R. Garvin	Jack G. and Lidian R. Hittle	Matthew T. Klein
John R. and Teresa L. Gaskin	John C. and Nancy F. Hoard	Suzanne C. Klinghammer
Robert L. and J. Christy Gauss	Professor Emeritus W. William Hodes	Gary L. and Terri M. Klotz
Julia Blackwell Gelinas and Mark A. Gelinas	Samuel D. and Adrienne A. Hodson	Kevin R. and Lisa L. Knight
Peter J. Georgeoff	Wayne T. Hoeing	Elizabeth H. Knotts
Roberta Gillis	Jo Ann Hoffman	David A. Kolger and Kathy L. Steffey Kolger
Judith A. Glazier	Ricki J. Hoffmann	Carol L. Kracht
Andrew M. Goeglein	Randy and Judith A. Holt	M. Edward Krause III and Tracy F. Krause
Geoffrey P. and Joan K. Gooch	William J. Holwager	Sonja A. Kriegsmann and Alan E. Williams
Max E. Goshert	Sara Anne Hook	Steven W. and Susan E. Krohne
Sandra L. Gosling	Brenda S. Horn	Gregory L. and Jeanne K. Laker
James A. and Susan E. Gothard	Jim and Zona F. Hostetler	Larry A. Landis
Michael J. Gould	Carla R. Hounshel	Sally E. and Kyle E. Lanham
Shmel C. Graham	Kelly Huang	Kyle A. Lansberry
Bernard J. Graves, Jr. and Cynthia A. Graves	Professor Max Huffman	M. Joan Laskowski
David and Kathleen Green	Kimberly S. and David H. Huizinga	Robert W. Latimer
Gaile A. Grele	Richard H. Huston*	Loretta and Gregory T. Lauer
Daniel B. and Mary L. Griffith	Thomas N. and Heather S. Hutchinson	Christopher L. and Michelle Laux
Janet M. Gross and Walter C. Gross, Jr.	Robert F. Inselberg	<i>*Posthumous Recognition</i>

Law School Associates 2011-2012 Donors

Lawrence E. and Vivian E. Lawhead
 Steven J. LeClere and Jenna Jerden LeClere
 Kathy A. and Jeff W. Lee
 Mickey J. Lee
 Jeffrey J. Leech
 Sonia J. Leerkamp
 Jordan H. and Joan R. Leibman
 Janice L. Lesniak and Robert L. Smith
 Bingham B. Leverich
 Irwin B. Levin
 William and Laura F. Levy
 Lynne D. Lidke
 Joe Liebeschuetz
 Andrew K. Light
 Traci R. Little
 Cynthia M. Locke
 Joseph E. Loftus, Jr. and Susan Loftus
 Shannon L. and Roger L. Logsdon
 Christopher D. and Allison A. Long
 Kristyn Elizabeth Looney Michael D. Looney
 Ruth R. and Kent G. LoPrete
 Norman L. and Sarah J. Lowery
 James F. Ludlow
 Alyson K. Lurker
 Debra McVicker Lynch and Michael L. Lynch
 David C. and Huong C. Lyons
 Jonna M. MacDougall
 Sarah T. MacGill
 Catherine M. Mahern
 Richard M. Malad
 Thomas R. Malapit, Jr.
 Thomas P. and Virginia L. Malone
 Jacob J. Manaloor
 Michele R. and Dennis D. Mansfield
 Andrew F. Marquis
 Virginia D. Marschand
 Edgardo J. Martinez
 Michael M. and Cynthia S. Maschmeyer
 Bertrand A. and Marylyn Mason
 Thomas J. and Linda E. Mattern
 Constance Matts
 Bradley S. Mayhew and Jia Li
 Edgar McClellan
 Harold H. McConnell
 Travis J. McConnell
 Michael K. McCrory and Patricia Polis McCrory
 Kip S. McDonald
 Kevin C. McDowell
 Kevin P. and Patricia A. McGoff
 Joe and Denise McGonigal
 Charles E. McGrigg
 James B. McIntyre
 Pamela J. McIntyre
 James R. McKneight, Jr.
 Earle E. McKnight
 Lynne M. and Steven M. McMahan
 Jimmie L. McMillian, Jr. and Tamara McMillian
 Patrick J. and Chikako A. McNamara
 Richard L. McOmber
 Heather McPherson
 Janet A. and James J. McSharar
 Jenai S. Mehra
 Tabitha Meier
 Mark J. Merkle and Sue E. Stemen
 W. Todd Metzger
 Donald M. and D. Kimberly Meyer
 Douglas W. and Jane E. Meyer
 Robert F. Meyer*
 Carol A. Mihalik and Michael E. Brown
 Carol S. Miller
 Gary L. Miller and Tammy J. Meyer
 Tadd M. and Julie Miller
 James E. and Ruth A. Millikan
 James P. and Judy M. Moloy
 Ronald J. Morelock
 Matt Morgan
 John D. Moriarty and Laura L. Volk
 John V. Moriarty
 Don F. and Cheryl L. Morton
 Steven J. and Michelle L. Moss
 Thomas N. Mote and Carol A. Rohrabough-Mote
 Amanda L. and Kevin Mulroony
 Patrick D. Murphy
 Sharon F. Murphy
 Kevin C. Murray
 Cynthia A. and David J. Muse
 Jonathan J. and Sultana S. Myers
 Peggy J. Naile
 Joshua C. Neal
 Brian S. Neale
 Leon M. Neddo, Jr. and Ruthann Neddo
 Stephen R. Nelson
 Brian T. and Suzanne S. Newcomb
 Timothy E. and Ann T. Niednagel
 Nicholas C. and Darlene Nizamoff
 Frank M. Northam
 Sean E. Obermeyer
 Douglas G. O'Brien, Jr. and Catherine Smith
 Helen M. and Timothy J. O'Connell
 Timothy J. O'Connor
 Thomas F. and Elizabeth W. O'Gara
 Patrick J. Olmstead, Jr. and Julia C. Olmstead
 E. Van and Ruth M. Olson
 Professor David Orentlicher and Judy L. Failer
 Professor Joanne Orr and Danny G. Milhon
 Gregory A. Ostendorf
 Susan Jebens Pachapa and Edward Pachapa
 Vice Dean Antony Graham Page
 George E. Palmer
 Scott D. Pankow and Rebecca A. Richardson
 Elizabeth A. Patterson
 Mark E. and Kristine K. Patterson
 L. Scott and Amy Paynter
 Ginny L. and Nels A. Peterson
 Paul S. and Deni Petticrew
 Daniel J. and Cynthia D. Pflieger
 Daniel L. and Diane M. Pflum
 Matthew K. Phillips
 Alexander and Barbara Polikoff
 Professor Peter A. Prescott
 Drew A. Price
 John P. Price, Jr. and Joy G. Price
 Randall E. and Pamela S. Price
 David J. Pryzbylski
 Christopher L. and Christy Purnell
 Professor Francis P. Quigley and
 Ellen W. Quigley
 A. Michelle Ragucci
 Cynthia L. Ramsey and Steven E. Cala
 Victoria Varga Ransberger and Paul Ransberger
 David T. and Ginger S. Ready
 Baker R. Rector
 Julie D. and Scott A. Reed
 Charles R. and Carole S. Reeves
 Gregory M. Reger and Lisa Garcia Reger
 Marlene Reich and Andrew Chrapla
 Allan W. Reid and Mary F. Panszi
 Gayle A. Reindl
 Paul G. Reis
 Richard A. and Shannon Rezek
 Anne K. and Anthony Ricchiuto
 Charles A. and Jean M. Richmond
 Mariana Richmond
 Richard H. and Ann K. Riegner
 Stephen A. Riga
 Charles W. Ritz III and Susan T. Ritz
 Joel D. Roberts
 Charles F. Robinson, Jr. and Diane M. Robinson
 Jay D. Robinson, Jr.
 Robert E. and Mary Ann Robinson
 Richard A. Rocap
 Jack E. and Suzanne L. Roebel
 *Posthumous Recognition

Law School Associates 2011-2012 Donors

James David Roellgen
 William T. Rosenbaum and
 Marianne M. Brittingham
 Katie L. Rosenberger
 John M. and Sharon Ross
 Leonard S. Rubinowi
 Steven E. Runyan
 Annette F. and Robert L. Rush
 Timothy K. Ryan
 Ronald G. Salatich
 T. Jeffrey Salb
 James J. and Susan J. Sales
 Keith D. Salette
 Nathaniel G. Saylor
 Michael T. and LuAnn J. Scanlon
 Robert D. Schafstall
 John R. Schaibley III and Donna J. Schaibley
 Jason M. and Lindsey J. Schiesser
 W. Michael Schiff
 Mary F. and Anton Schmid
 John F. Schneider
 G. Michael and Laurie S. Schopmeyer
 Eugene P. and Linda M. Schulstad
 Thomas E. Schulte
 James H. and Sandra E. Schwarz
 Juval O. Scott
 Michelle Smith Scott and Richard Scott
 Rebecca J. and Eric S. Seamands
 James P. Seidensticker, Jr. and
 Janice B. Seidensticker
 Gerald Seifert
 Christopher D. and Jane A. Seigel
 David A. and Brenda M. Shaheed
 Michael G. Shanley
 John H. Sharpe
 Mark W. Shaw
 Thomas F. Shea
 Lawrence E. and Martha A. Shearer
 Glenna Dudley Shelby
 Thomas J. Shields
 Joseph F. and Colleen M. Shikany
 Perry D. and Susan M. Shilts
 John G. and Jayne A. Shubat
 Joseph W. Shull
 Shirley A. Siegel
 Scott M. Simmonds and
 Brenda Jo Stein Simmonds
 Thomas J. and Margaret Simmons
 Daun A. and Darryl J. Simpson
 Angela Warner Sims and M. Charles Sims II
 Daniel Singer
 William J. Singer
 Kendrick J. Sinnock
 William J. and Elaine Skinner
 George G. and Nancy Slater
 Lisa T. and Greg A. Slawson
 John K. and Anne L. Smeltzer
 Allison Owen Smith
 Charles W. Smith
 Kathy R. Smith
 Ronald C. and Sharon D. Smith
 Stephen L. and Kimberly J. Smith
 David F. and Diane M. Snively
 Dean A. Sobbecki
 Jonathan F. Spadorcia
 Fredrick R. and Lori L. Spencer
 Herbert A. Spitzer, Jr.
 Stephen J. and Patricia L. Spoltman
 Cynthia K. and Stanley D. Springer
 Ross E. and Rosemarie P. Springer
 John C. and Barbara A. Stark
 Michel L. Starkey
 Scott L. and Phyllis A. Starr
 Richard B. and Barbara L. Steedman
 Phillip L. and Judith Stewart
 David A. Stirsmann
 Ronald D. Stombaugh
 Scott B. and Catherine M. Stowers
 Beverly O. Stratman
 Steven J. Strawbridge
 Carolyn R. Sutton
 Della Swincher
 Christie Bodnar Swiss and Timothy Swiss
 Jack A. and Kim Tandy
 Anthony A. Tanoos
 Bernard L. and Karen Tetreault
 Allan D. and Carolyn Thomas
 Timothy N. and Susan M. Thomas
 Bernays K. Thurston
 Dustin J. Tirpak
 Jeffrey D. Todd
 Carlota Toledo and Jonclair Y. Goncalves
 Jeffrey S. and Julie R. Toole
 Jeffrey A. and Debra S. Townsend
 Deborah B. and Phillip C. Trice
 LaKesha D. Triggs
 Joseph D. Trout
 Peter T. Tschanz
 Jennifer R. Tudor
 Milton A. Turner
 Pat K. Van Valer
 Thomas W. Vander Luitgare
 Maria S. and Frank* Vellios
 Deborah W. and Timothy L. Vincent
 Mark A. Voigtmann
 Randall L. and Emily G. Vonderheide
 MaCharri R. Vorndran-Jones and Tony Jones
 Robert W. Wade
 Mark E. Wagner
 Linda M. Wagoner
 Bruce A. and Candace S. Walker
 Kelly C. Wall
 Gregg M. and Cynthia J. Wallander
 John D. and Dena M. Waller
 Ann M. Walling
 D. Michael and Norma B. Wallman
 Michael J. and Ann M. Walro
 Michael B. and Claudia S. Watkins
 C. Dennis Wegner
 Richard L. Wehrel
 Brian W. and Susan A. Welch
 Gary R. Welsh
 Mark R. and Nina K. Wenzel
 Mindy A. Westrick
 Charles A. and Jeanne P. Wiles
 Michael D. and Melissa A. Wilhelm
 Warren M. and Judith Wilke
 Michael D. and Virginia L. Wilkins
 Mary G. Willis
 David P. and Barbara R. Wilson
 George T. Wilson
 W. Michael and Sally Wise
 Timothy W. Wiseman
 Mark E. and Michelle L. Witmer
 G. Michael and Dawn A. Witte
 Richard D. and Carol S. Wood
 Stephen M. and Pamela J. Woodard
 Judy L. Woods
 Michael J. and Leona B. Woody
 Joseph Scott Wooldridge and Amy R. Wooldridge
 Monty K. and Lisa L. Woolsey
 David E. and Linda S. Wright
 Peter C. Wright and Monica L. Bauer
 Vicki J. Wright
 Richard W. Yarling
 Stephen E. and Julie A. Yeager
 Matthew A. and Julie A. Yeakey
 Andre T. Young
 James H. and Clare D. Young
 Richard A. Young
 Brian K. Zoeller
 *Posthumous Recognition

Harrison Society 2011-2012 Donors

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 law school.

Harrison Society

James M. '77 and Lucinda J. Barkley

Gerald L. and Jean C. Bepko

Evelyn H. Blanford*

Alan H. '73 and Linda M. Cohen

The Cohen Family Foundation, Inc.

William F. '74 and Jennifer A. Conour

Eli Lilly & Company

Eli Lilly & Company Foundation

J. Patrick Endsley* '56

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

Indiana University Robert H. McKinney School of Law
Alumni Association

The Indianapolis Foundation

Anita C. Inlow

Jewish Federation of Greater Indianapolis

Katz, Sapper & Miller LLP

Rebecca O. '75 and Charles E. Kendall

The Kresge Foundation

Norman Lefstein and Diane Lanman

Ruth E. Lilly*

Marjorie W. Littell*

Lumina Foundation for Education

John E. Marynell '67

Michael D. '80 and Margaret A. McCormick

Robert H. McKinney

Sharon R. Merriman '75

William R. '73 and Carolyn A. Neale

M. Dale Palmer '61

Dan '74 and Marilyn '74 Quayle

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

**Posthumous Recognition*

Legacy Society 2011-2012 Donors

The Legacy Society honors individuals who seek to advance legal education at the law school 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, and show our appreciation for your generosity. We would like to thank the following members of the Legacy Society.

Legacy Society

Raymond H. Carlson '81
 J. Terrence Cody '74
 Kristin G. Fruehwald '75
 David W. Givens, Sr. '60
 Donald J. Graham
 Warren Haas '76
 John R. Hammond III '91
 Thomas Q. Henry

Eleanor D. Kinney and
 Charles M. Clark, Jr.
 John L. Krauss '76
 Joshua B. Lee '05
 John E. Marynell '67
 Robert H. McKinney
 Sharon R. Merriman '75
 David W. Miller '77
 Marvin H. Mitchell '63

Charles R. Oehrle '68
 Judith G. Palmer '74
 Thomas L. Plimpton '67
 Patrick J. Schauer '79
 Diane Meyer Simon
 William B. '84 and Carol A. '84 Stephan
 James H. Voyles, Jr. '68
 Charles E. Wilson '65
 Clara F. Woodard

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

**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.

Recognition of Funds 2011-2012

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

Birch E. Bayh Annual Lecture

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

Eugene N. and Marian C. Beesley Fund

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

Ona Chambers Fund

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

Alan and Linda Cohen Family Foundation Sports and Entertainment Law Fund

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

Faegre Baker Daniels LLP Public Interest Law Fund

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

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

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

Timothy J. Kennedy Memorial Moot Court Fund

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

Ted B. Lewis Memorial Fund

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

Joseph Maley Memorial Fund

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

Barry L. Meadow Endowment Fund

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

Mark and Stacey Roesler Intellectual Property Law and Innovation Center Fund

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

Robert H. Staton Intramural Moot Court Competition

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

James P. White Endowed Lectureship in Legal Education

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

James H. and Joan A. Voyles Law Clinic Fund

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

Bepko and Lefstein honored with Spirit of Philanthropy Award

On April 10, 2012, the Indiana University Robert H. McKinney School of Law recognized co-honorees, Chancellor Emeritus Gerald L. Bepko and Dean Emeritus Norman Lefstein at the IUPUI Spirit of Philanthropy awards luncheon. The pair was recognized for their leadership, expertise, and longtime support which have helped guide the law school to where it is today. Both gentlemen are devoted and generous donors to the law school and also serve as our ambassadors as they encourage others to support the school as well.

Chancellor Bepko joined the law school's faculty in 1972 before becoming dean in 1981. Appointed as Chancellor of IUPUI in 1986, he headed the movement to unify the campus and led the first six years of the campus's fundraising campaign that raised over \$1 billion. He then served as Interim President of IU in 2002-2003. Chancellor Bepko was the inaugural Director of the Randall L. Tobias Center for Leadership Excellence headquartered at IUPUI where he teaches courses on leadership and law. Chancellor Bepko also

continues to teach courses in commercial law at the law school and serves on the boards of countless organizations.

Dean Lefstein served as dean of the law school for 14 years and led the fundraising efforts for the school's current building, Lawrence W. Inlow Hall. During his tenure as dean, he significantly increased the number of programs the law school offers, as well as enhanced the school's financial resources for faculty research and student scholarships. Dean Lefstein has been highly involved in furthering legal education and is recognized nationally for his efforts and research involving legal services for the poor in criminal defense cases.

(L TO R) IUPUI Chancellor Charles Bantz is shown with Chancellor Emeritus Gerald L. Bepko, Dean Emeritus Norman Lefstein and Dean Gary R. Roberts.

Previous Law School Spirit of Philanthropy Award Recipients

- | | | |
|--|---|--|
| 2011 John Krauss '76 | 2005 William R. Neale '75 | 1996 Henry B. Blackwell II '56 and Nancy Neckers Blackwell '56 |
| 2010 James M. Barkley '77 | 2002 Alan H. '75 and Linda M. Cohen L. Steven '75 and Cathy J. Miller | 1995 Hall, Render, Killian, Heath & Lyman, P. C. |
| 2009 Hall, Render, Killian, Heath & Lyman, P. C. | 2001 William E. '74 and Jennifer A. Conour John '63 and Barbara Wynne | 1994 Robert F. Wischart '54 Barry L. Meadow '75 |
| 2008 Adam Arceneaux '95 Stephen A. Stitle '70 | 2000 Anita C. Inlow | 1993 Hon. Samuel R. Rosen |
| 2007 Hon. J. Patrick Endsley '56 Alan I. Klineman '56 | 1999 Frederick R. Hovde '80 Michael D. McCormick '80 | 1992 Jack F. Holmes '71 |
| 2006 Clara F. Woodard Eli Lilly and Company Foundation | 1998 David W. Givens '60 Rebecca O. Kendall '75 | 1991 John M. Holt '56 Sidney D. Eskenazi |
| 2005 Bose McKinney & Evans LLP James T. Burns '75 | 1997 Thomas Q. Henry '75 M. Dale '60 and Kay Palmer | 1990 James V. Donadio |
| 2004 Hon. Brent E. Dickson '68 | | 1989 Lante K. Earnest '73 Harold R. Woodard |

Professorships 2011-2012

Professorships allow the law school to attract and retain a faculty of highly recognized scholars and teachers. We would like to recognize the following donors for their steadfast support. The following pages list our professorships for the 2011-2012 academic year and the respective professorship holders.

Paul E. Beam Professor of Law

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

Professor Andrew R. Klein

Gerald L. Bepko Professor of Law

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

Dean Gary R. Roberts

Centennial Professor of Law

The Centennial Professorship is the name given to this professorship in recognition of the rich history of the law school, spanning more than one hundred years, and tracing its origin to the Indiana Law School, established in 1894.

Professor Paul N. Cox

Carl M. Gray Professor of Law

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

Professor George E. Edwards

John S. Grimes Professor of Law

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

Professor Frank Emmert

Hall Render Professor of Law

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

Professor Nicolas P. Terry

William F. Harvey Professor of Law

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

Professor Florence Wagman Roisman

Lawrence A. Jegen III Professorship

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

Professor R. George Wright

Professorships 2011-2012

M. Dale Palmer Professor of Law

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

Professor Linda A. Kelly Hill

Samuel R. Rosen Professors of Law

The Samuel R. Rosen Professorships are named in honor of the late Judge Rosen, a respected member of Indiana's legal community. The 1953 graduate of Harvard Law School held a number of judicial posts after he moved to Indiana in 1963, including serving as deputy attorney general, an Indiana Supreme Court administrator and the state's first senior judge accorded "at-large" judicial authority in Indiana. In 1992, Judge Rosen made a gift for the benefit of the law school to honor his Harvard classmate, Cleon H. "Bill" Foust, who served as dean of the school from 1967 until 1973. That gift supports these endowed professorships.

Professor David Orentlicher

Professor Gerard N. Magliocca

Thomas F. Sheehan Professor of Tax Law and Policy

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

Professor Lawrence A. Jegen III

Harold R. Woodard Professor of Law

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

Professor Nicholas L. Georgakopoulos

Annual Law Firm and Corporate Campaign 2011-2012

The Indiana University Robert H. McKinney School of Law would like to thank the 42 law firms and corporations and 400 alumni who participated in the 2011-2012 Law Firm and Corporate Campaign. Highlighted below are the top firms and corporations.

2011-2012 Top Law Firms and Corporations

Top Firms by Total Dollars Raised

Ice Miller LLP	\$43,260.95
Faegre Baker Daniels LLP	\$36,800.00
Barnes & Thornburg LLP	\$34,003.33
Krieg DeVault LLP	\$33,450.00
Simon Property Group	\$12,637.70
Hall, Render, Killian, Heath & Lyman, P.C.	\$10,695.00
Voyles Zahn Paul Hogan & Merriman	\$10,000.00
Bingham Greenebaum Doll LLP	\$7,150.00
Parr Richey Obrebsky Frandsen & Patterson	\$5,825.00
Bose McKinney & Evans, LLP	\$4,981.00

Top Firms by Percentage of Alumni Participation

Cohen and Malad, LLP	100%
Cohen Garelick & Glazier	100%
Hoover Hull LLP	100%
Lewis Wagner, LLP	100%
Riley Bennett & Egloff, LLP	100%
Schultz & Pogue	100%
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	100%
Yarling & Robinson	100%
Hill Fulwider, P.C.	86%
Parr Richey Obrebsky Frandsen & Patterson	78%

Annual Law Firm and Corporate Campaign 2011-2012

2011-2012 Law Firm and Corporate Campaign Results

Firm/Corporation	Percentage Rate of Participation	Dollars Raised
Barnes & Thornburg LLP	44%	\$34,005.55
Barrett and McNagny	25%	\$2,450.00
Benesch	65%	\$2,435.00
Bingham Greenebaum Doll LLP	25%	\$7,150.00
Bose McKinney & Evans, LLP	46%	\$4,981.00
Church Church Hittle & Antrim	14%	\$125.00
Cline Farrell Christie Lee & Caress, P.C.	50%	\$500.00
Cohen and Malad, LLP	100%	\$1,030.00
Cohen Garelick & Glazier	100%	\$4,600.00
Dow AgroSciences	36%	\$1,000.00
Ernst & Young	50%	\$750.00
Faegre Baker Daniels LLP	33%	\$56,800.00
Frost Brown Todd LLC	38%	\$2,275.00
Hackman Hulett & Cracraft, LLP	71%	\$760.00
Hall, Render, Killian, Heath & Lyman, P.C.	28%	\$10,695.00
Harrison Moberly, LLP	40%	\$2,750.00
Hill Fulwider, P.C.	86%	\$320.00
Hoover Hull LLP	100%	\$1,500.00
Ice Miller LLP	29%	\$43,260.95
Kightlinger & Gray, LLP	67%	\$1,050.00
Krieg DeVault LLP	39%	\$53,450.00
Kroger Gardis Regas, LLP	77%	\$2,860.00
Lewis & Kappes	30%	\$2,750.00
Lewis Wagner, LLP	100%	\$2,890.00
Ogletree Deakins Nash Smoak & Stewart, P.C.	50%	\$250.00
Parr Richey Obremskey Frandsen & Patterson	78%	\$5,825.00
Plews Shadley Racher & Braun	62%	\$770.00
Riley Bennett & Egloff, LLP	100%	\$1,885.00
Ruckelshaus Kautzman Blackwell Bemis & Hasbrook	29%	\$1,600.00
Schultz & Pogue	100%	\$245.00
Scopelitis, Garvin, Light, Hanson & Feary, P.C.	100%	\$3,600.00
Simon Property Group	20%	\$12,637.70
Stewart & Irwin, P.C.	75%	\$1,275.00
Stuart & Branigin LLP	60%	\$975.00
Taft Stettinius & Hollister LLP	21%	\$800.00
Voyles Zahn Paul Hogan & Merriman	14%	\$10,000.00
Wilkinson Goeller Modesitt Wilkinson & Drummy, LLP	14%	\$1,000.00
Wilson Kehoe Winingham LLC	75%	\$1,350.00
Woodard Emhardt Moriarty McNett & Henry LLP	33%	\$950.00
Wooden & McLaughlin LLP	27%	\$450.00
Yarling & Robinson	100%	\$900.00
Ziemer Stayman Weitzel & Shoulders, LLP	27%	\$250.00

Firms, Foundations, Corporations and Organizations 2011-2012

Community support from firms, foundations, corporations, and organizations provides a critical extra dimension to the law school's programming that will make us stand apart from other law schools. Giving totals include gifts, pledge payments, and matching gifts received by the IU Foundation between July 1, 2011 and June 30, 2012. We would like to recognize the following entities for their support.

Landmark Society \$10,000 and above annual contribution

Bessemer Trust Company
Central Indiana Community Foundation
The Cohen Family Foundation, Inc.
Cohen and Malad LLP
Eli Lilly & Company
Hall, Render, Killian, Heath & Lyman, P.C.
Indiana University Robert H. McKinney School of Law
Alumni Association
Lumina Foundation for Education
Montross Miller Muller Mendelson & Kennedy
United Student Aid Funds, Inc.

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

CMG Worldwide, Inc.
Faegre Baker Daniels LLP
Indianapolis Bar Foundation
Jewish Federation of Greater Indianapolis
Kaiser Family Foundation
OneAmerica Financial Partners, Inc.
Stitle Family Foundation, Inc.

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

The Brooks Trust
Cooper Industries Foundation
Ernst and Young LLP
Health Foundation of Greater Indianapolis
Indianapolis Bar Association
International Council for Canadian Studies
Joseph Maley Foundation
Miller Scholarship Trust
Renaissance Charitable Foundation
Scopelitis, Garvin, Light, Hanson & Feary PC

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

Bingham Greenebaum Doll LLP
Bose McKinney & Evans LLP
Corvee, Inc.
Ernst and Young Foundation
Indiana State Bar Association
Katz & Korin, PC
PNC Foundation

Matching Gift Companies 2011-2012

AXA Foundation
Ball Corporation
Cooper Industries Foundation
Deloitte Foundation
The Dow Chemical Company Foundation
Duke Energy Foundation
Eli Lilly & Company
Ernst & Young Foundation
Lincoln Financial Foundation

Lumina Foundation for Education
OneAmerica Financial Partners, Inc.
The Pfizer Foundation, Inc.
PNC Foundation
State Farm Companies Foundation
Trimble & Jewell
United Student Aid Funds, Inc.
Wells Fargo Foundation

Includes matching gifts received from 07/01/11 to 06/30/12

Annual Law Firm and Corporate Campaign 2011-2012

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

ACLU of Indiana
 Ball Corporation
 Community Development Law Center
 Dow Chemical Company Foundation
 Duke Energy Foundation
 Fidelity Charitable Gift Fund
 Indiana Bar Foundation, Inc.
 Indiana Legal Services, Inc.
 The Pfizer Foundation, Inc.
 Rockway Investments, Inc.
 Wells Fargo Foundation
 Women's Caucus
 Wright & Lerch

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

AXA Foundation
 Barnes & Thornburg LLP
 Benesch, Friedlander, Coplan & Arnoff, LLP
 Brinks Hofer Gilson & Lione
 Deloitte Foundation
 Equal Justice Works
 Hall Koehler P.C.
 Holwager Byers & Caughey
 Indiana Judges Association
 Lanham Family Foundation
 Lincoln Financial Foundation
 Maurer Family Foundation
 Monarch Beverage Company, Inc.
 National Attorneys' Title Assurance Fund, Inc.
 Parr Richey Obremskey Frandsen & Patterson
 The Petticrew Foundation
 Simon Property Group, Inc.
 State Farm Companies Foundation
 Sun King Brewing Company
 Taft Stettinius & Hollister LLP

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

Your employer, or your spouse's 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, complete it, and send it in with your gift.

$$\text{\$} \times 2 = \text{\$\$}$$

$$\text{\$} \times 3 = \text{\$\$\$}$$

Gifts in Honor and Memory 2011-2012

We give special thanks to the following alumni and friends who, between July 1, 2011 and June 30, 2012, chose to contribute to the school by giving a gift in honor or memory of a friend, alumnus, or parent. An honorary or memorial gift is a special way to pay tribute to those individuals.

Gifts in Honor of Alumni And Friends

Professor Cynthia A. Baker

Given by John R. and Vivian T. Maley

Velma E. Dobbins

Given by Jonna M. MacDougall

Professor Emeritus William F. Harvey

Given by

John R. and Vivian T. Maley

Margret G. and Stephen Robb

Martha S. Hollingsworth, '72

Given by Margret G. and Stephen Robb

Professor Lawrence A. Jegen III

Given by

Mark A. Bernat

Paul J. and Frances K. Corsaro

Craig R. and Pamela K. Finlayson

John R. and Vivian T. Maley

Curtis R. Simic

Professor Linda A. Kelly Hill

Given by Robert N. Johnson

Danial J. Kibble

Given by Clark S. and Sylvia Ketterman

Professor Emeritus Eleanor D. Kinney

Given by Janna J. Shisler

Professor Norman Lefstein

Given by John R. and Vivian T. Maley

Professor Emeritus Susanah M. Mead, '76

Given by

John R. and Vivian T. Maley

Janna J. Shisler

Professor Joanne Orr

Given by Sara A. Hook

Professor Florence Wagman Roisman

Given by

Thomas B. Allington

Hulett H. Askew

Professor Cynthia A. and Timothy A. Baker

Emily A. Benfer and John McHugh

Thomas H. and Emily A. Benner

Theodore R. Boehm

Brooksley Born and Alexander E. Bennett

Christopher Brown

Anita H. Bryson

Timothy H. and Paige N. Button

Michael M. and Theresa M. Daniel

Theodore Fillette

Steve Fredrickson

Henry A. and Helen E. Freedman

David N. Gellman

Mary Margaret Giannini

Leonard M. Goldstein

George and Diane Gould

Gaile Grele

Christopher B. and Emily F. Haile

Wes Heppler

Phyllis J. Holmen

Zona F. and Jim Hostetler

Alan P. Kemp

Gladys Kessler

Professor Andrew R. Klein and Diane F. Schussel

Jon B. Laramore and Janet G. McCabe

Matthew and Malissa E. Lash

Marta J. Laskowski

Bingham B. Leverich

Julie E. Levin

Professor Gerard N. Magliocca

Bertrand A. and Marylyn Mason

Larry Menefee and Laurie Dill

Elizabeth A. Patterson

Michael J. and Jennifer B. Pitts

Alexander and Barbara Polikoff

Professor Francis P. and Ellen M. Quigley

Michael Rawson

Rachel E. Roisman and Jason Koenig

Louis F. and Sheila C. Rosenberg

Leonard S. Rubinowitz

Robert and Sloan Sable

Shirley A. Siegel

Peter Simmons

Daniel Singer

Gifts in Honor and Memory 2011-2012

Mary Ann Stein
Bernard L. and Karen Tetreault
Allan D. and Carolyn N. Thomas
Terri M. Whalen

Thomas J., '72, and Christine Shields
Given by Kathleen and David Green

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

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

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

Gifts in Memory of Alumni And Friends

Edgar W. Bayliff, '54
Given by Dick N. Bishop

Robert R. Brown, '63
Given by the Indiana Judges Association

Charles C. Daugherty, '53
Given by the Indiana Judges Association

Anna C. Dillon
Given by Alan I. and Dorothy C. Klineman

Professor Emeritus Henry C. Karlson
Given by Mark A. Bernat

Jack L. Kane, '98
Given by Janet C. and Walter C. Gross

J. Patrick Endsley, '56
Given by
Joyce M. Hertko and Jeffrey D. Miller
Indiana Judges Association

Jon D. Krahulik, '69
Given by Beverly O. Stratman

Professor Mary Harter Mitchell

Given by
Professor Cynthia M. Adams
Professor Emeritus Edward P. Archer
Larry D. Bouchard and Margaret L. Galloway
Frank Burch Brown
Perfecto G. Caparas
Professor Kenneth D. Chestek
Professor Jeffrey O. Cooper
Debra L. Denslaw
Professor Jennifer A. Drobac
Thomas A. Hardin
Professor W. William Hodes
William C. James and Carolyn Kirkup
Professor Andrew R. Klein and Diane F. Schussel
Kaiser Family Foundation
Professor Gerard N. Magliocca
Professor Deborah B. McGregor
David R. and Mary Elise Papke
Professor Michael J. and Jennifer B. Pitts
Professor Florence Wagman Roisman
Professor Frances L. Watson
Professor Lloyd T. Wilson, Jr.

Rachel Townsend

Given by
Thomas N. Mote
Robert R. and Sarabeth R. Mueller
John C. Render, Jr. and Diane L. Render
Frederick C. Tucker III and Nancy S. Tucker

Robert H. Staton, '55

Given by
John G. Baker
Brent E. and Jan A. Dickson
J. Patrick Endsley*
Lindsay Y. Hammel
Joyce M. Hertko and Jeffrey D. Miller
Martha S. Hollingsworth
Indiana Judges Association
Carol L. Kracht
Patricia M. McMath
John P. Price, Jr. and Joy G. Price
Ronald E. and Dorothy S. Reehling

Warren Thompson

Given by the Indiana Judges Association

**Posthumous Recognition*

Donors by Class Year 2011-2012 Donors

Includes all gift amounts

1948

Harold H. McConnell

1949

Richard W. Yarling

1950

Robert A. Claycombe*

Leon R. Kaminski

1951

Richard H. Huston*

Frank E. Russell

1952

Manson E. Church

1953

Jack E. Buckles

1954

John P. Price, Jr.

1955

Fred B. Croner, Jr.

David L. Millen

1956

Dick N. Bishop

Henry B. Blackwell II

Nancy Neckers Blackwell

J. Patrick Endsley*

Alan I. Klineman

Robert F. Meyer*

1958

William K. Byrum

William D. Hall

Oscar Nipper

James P. Seidensticker, Jr.

Jack A. Slagle

1959

Roberta Gillis

Gertrude R. Zarek

1960

David W. Givens, Sr.

Max E. Goshert

Eugene E. Henn

Joseph A. Naughton, Jr.

Robert E. Robinson

1961

Roy S. Dale

Donald G. Koehlinger

Charles A. Wiles

K. B. Wilson

1962

Robert W. Wade

1963

Taylor L. Baker, Jr.

Marvin H. Mitchell

Donald R. Phillippe

1964

Dave Badger

John C. Stark

F. E. Stevenson

Kent O. Stewart

1965

Joseph W. Annakin

Marvin T. Bornstein

Edward A. Campbell

Stephen E. DeVoe

John H. Douglas

Robert H. Everitt

John M. Higgins

Franklin I. Miroff

Thomas N. Mote

Richard H. Riegner

Raymond S. Robak

Edward E. Schilling

William J. Skinner

1966

Robert B. Carter II

Marvin J. Frank

William Levy

Patrick E. McNary

Don F. Morton

Charles F. Robinson, Jr.

Thomas J. Simmons

Herbert A. Spitzer, Jr.

Ross E. Springer

1967

Thomas J. Carroll

John E. Marynell

Thomas L. Plimpton

Jon F. Schmoll

Gerald Seifert

Robert F. Wagner

Eldon C. Woods

1968

Gary H. Baise

Patricia G. Butsch

Donald R. Cassady

G. Terry Cutter

Brent E. Dickson

Harry M. Hubble

Gary W. Miller

Charles R. Oehrle

Jack R. Shaw

Kendrick J. Sinnock

Ronald C. Smith

Maria S. Vellios

James H. Voyles, Jr.

1969

Paul J. Corsaro

Stephen J. Dutton

Thomas P. Ewbank

Alan H. Goldstein

James A. Gothard

Robert W. Latimer

Thomas J. Mattern

Patrick J. McNamara

John V. Moriarty

Nicholas C. Nizamoff

W. Stephen Perry

Michael K. Phillips

Larry W. Suci

Warren M. Wilke

1970

Jon B. Abels

Aline F. Anderson

Larry R. Champion

Carr L. Darden

James E. Harris

John A. Houff

S. Steven Karalekas

Martha D. Lamkin

Charles E. McGrigg

James B. McIntyre

Linley E. Pearson

Stephen A. Stittle

1971

Donald P. Bogard

William J. Dale, Jr.

L. Richard Gohman

Charles Goodloe, Jr.

James A. Knauer

James W. Long

George E. Palmer

**Posthumous Recognition*

Donors by Class Year 2011-2012 Donors

George G. Ponton
David T. Ready
John C. Render, Jr.
Ronald G. Salatich
William B. Scanlon
Robert D. Schafstall
Lawrence E. Shearer
Fredrick R. Spencer
Steven L. Tuchman
Stephen E. Yeager

1972

William S. Coleman, Jr.
Neil R. Comer
Timothy C. Currens
Harold D. Ewen
Michael D. Freeborn
William S. Gardiner
Stephen A. Gross
Martha S. Hollingsworth
Joseph A. Jones
Norman L. Lowery
Mark W. Shaw
Thomas J. Shields
Clark L. Snyder
Robert J. Spolyar, Sr.
Pat K. Van Valer
Robert G. Weddle

1973

Richard E. Aikman, Jr.
Edwin F. Bush II
Richard A. Clem
Alan H. Cohen
Michael B. Cracraft
James T. Crawford, Jr.
E. Anthony Figg
Craig R. Finlayson
Norman R. Garvin
David W. Gotshall
Charles W. Harris
Jack G. Hittle
James C. Jarrette
Larry A. Landis
Richard M. Malad
William R. Neale
Ronald R. Pritzke
Steven J. Strawbridge
E. Thomas Sullivan
Fred C. Tucker III
Mary A. Tucker
Richard L. Wehrel

1974

Wayne O. Adams III
John S. Beeman
J. Terrence Cody
David H. Coleman
Donald L. Daniel
Frederick W. Dennerline III
Kevin P. Farrell
James R. Green
Gregory F. Hahn
Steven R. Hall
L. Diane Keaton
James E. Kirschner
Martha A. Klein
Douglas A. Lacey
Jeffrey J. Leech
Robert W. McClelland
Thomas V. McComb
Douglas W. Meyer
James E. Millikan
James D. Mundt
Frank M. Northam
Daniel J. Pflieger
Frank J. Pope
Patricia A. Riley
Charles W. Ritz III
Joel D. Roberts
John M. Ross
Joseph F. Shikany
Ronald D. Stombaugh
Charles E. Taylor
Robert T. Thopy
Gregory J. Utken
C. Dennis Wegner
Larry F. Whitham
Michael D. Wilkins

1975

Jon M. Bailey
James T. Burns
J. David Cook
Thomas L. DeWeese
J. William DuMond
Kent M. Frandsen
Kristin G. Fruehwald
Linda Y. Hammel
Timothy M. Harden
Rodger K. Hendershot
Rebecca O. Kendall
Jerry L. Kerkhof
Richard R. King II
Suzanne C. Klinghammer
Sonia J. Leerkamp
James M. Martin

Leon M. Neddo, Jr.
Daniel L. Pflum
Donald J. Polden
Baker R. Rector
William T. Rees
T. Jeffrey Salb
Lewis A. Shaffer
Jonathan F. Spadorcia
Mark E. Wagner
W. Michael Wise
Randy W. Young

1976

George T. Angelone
Richard E. Beers
Gerald M. Bishop
Lesly A. Bowers
John W. Boyd
James W. Brauer
Robert P. Carithers
Carolyn Cook Coukos
Richard J. Dick
John O. Feighner
Anne B. Fritz
Warren Haas
William N. Hardy
Samuel L. Jacobs
Paul F. Lindemann
Patrick S. Looney
Paul S. Mannweiler
Lynn A. McDowell
Earle E. McKnight
Heather McPherson
Professor Emeritus Susanah M. Mead
Alyce L. Meadors
James H. Parsell
John M. Pellett
Randall E. Price
Larry W. Robbins
Charles E. Sage
Bruce A. Smith
Linda M. Wagoner
Bruce A. Walker
Michael J. Walro
Jon E. Williams
Richard A. Young

1977

John R. Aikman
James M. Barkley
John P. Brinson
Alan J. Dansker
Daniel R. Fagan
Sarah Myers Frank

Donors by Class Year 2011-2012 Donors

Marshall S. Hanley
Michael J. Hebenstreit
Price A. Jackson, Jr.
F. Bradford Johnson
John S. Keeler
David W. Luhman
David W. Miller
Steven J. Moss
Karl L. Mulvaney
Stephen R. Nelson
John J. Petr
Charles R. Reeves
Sheila C. Rosenberg
Gloria Samuels
Wesley D. Schrock
Joseph W. Shull
Stephen J. Spoltman
D. Michael Wallman
David E. Wright

1978

David R. Abel
John L. Asbury
Bryce H. Bennett, Jr.
Alan S. Brown
Gregory P. Cafouros, Jr.
Mildred L. Calhoun
Robert P. Chamness
David C. Chapleau
Susan B. Curry
John M. Feick
Michael C. Galloway
Julia Blackwell Gelinis
Janet M. Gross
Robert E. Healy
Jo Ann Hoffman
Robert E. Kirsch
Gary L. Klotz
Irwin B. Levin
Thomas P. Malone
Robyn Lynn Moberly
Robert E. Rheinlander
Margret G. Robb
Jack E. Roebel
Glenna Dudley Shelby
Perry D. Shilts
Richard B. Steedman
David L. Swider
Brian W. Welch
Laurel A. Wendt

1979

Robert R. Aylsworth
Michael T. Bindner

Laurie L. Boyd
Ronald W. Buchmeier
David S. Curry
Pamela Jones Davidson
Mark S. Davis
James F. Donahue III
Geoffrey P. Gooch
Sally H. Gray*
Gerald A. Harrison
James G. Lauck
Jordan H. Leibman
Janice L. Lesniak
Michael K. McCrory
Patricia Polis McCrory
Charles E. Miller, Jr.
Kevin C. Murray
Stephen A. Oliver
Paul S. Petticrew
James David Roellgen
Patrick J. Schauer
John B. Scheidler
W. Michael Schiff
Christopher D. Seigel
Jane A. Seigel
George G. Slater
Stephen L. Smith
David F. Snively
Karol K. Sparks
Michael W. Wells
Barbara J. Williams
William E. Wingham, Jr.
Richard D. Wood

1980

Robin L. Babbitt
Charles E. Barbieri
Allen A. Bell, Jr.
Janet S. Bell
Michael P. Bishop
Franklyn D. Brinkman, Jr.
Gregory J. Bubalo
James P. Casey
Steven J. Glazier
Donald J. Graham
Nancy J. Harrison
Carol S. Hartman
Michael R. Hartman
Stewart T. Hittinger
John C. Hoard
William J. Holwager
John D. Hoover
Martha Sanders Hoover
Frederick R. Hovde
Richard A. Huser

D. Bruce Kehoe
Anne Marie Kempf
Thomas M. Kimbrough
Andrew K. Light
Catherine M. Mahern
Michael D. McCormick
Kevin P. McGoff
Gary L. Miller
E. Van Olson
Gregory A. Ostendorf
Paul G. Reis
Richard A. Rocap
Kenneth J. Rojc
Timothy K. Ryan
James H. Schwarz
Charles V. Slone
John K. Smeltzer
Kathy R. Smith
Kimberly J. Smith
Charles E. Spevacek
Scott L. Starr
Carolyn R. Sutton
Randall L. Vonderheide
Professor Frances L. Watson
Jerome L. Withered
Jo Angela Woods

1981

Jeffrey A. Abrams
Patricia F. Bailey
Christopher E. Baker
Mary Beth Braitman
John P. Broadhead
Terrence L. Brookie
Raymond H. Carlson
Deborah J. Caruso
Stephen L. Chapman
Peter D. Cleveland
Richard G. D'Amour
Debra Scott Easterday
Thomas V. Easterday
Randall R. Fearnow
Christine S. Fields
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

Donors by Class Year 2011-2012 Donors

Kevin C. McDowell
 Lynne M. McMahan
 R. Russell Petterson Jr.
 Daniel L. Robinson
 Annette F. Rush
 John H. Sharpe
 Donald S. Smith
 N. Kent Smith
 Martha T. Starkey
 Anthony A. Tanoos
 John C. Trimble
 Candace S. Walker
 Mark R. Wenzel
 James H. Young

1982

Margaret S. Ashbridge
 L. Mark Bailey
 Gary W. Bippus
 MaryEllen Kiley Bishop
 S. Andrew Bowman
 Lee C. Christie
 J. Murray Clark
 Patricia J. Coghill
 Carol W. Collins
 David J. Cutshaw
 Richard W. Fields
 Eric W. Fredbeck
 Andrew M. Goeglein
 Robert T. Grand
 Michael J. Grisham
 Karl E. Hadley
 Sarah J. Hadley
 Jarrell B. Hammond
 William J. Hancock
 T. Jeffrey Hannah
 Therese Ann Hannah
 Beth Holland Henkel
 David R. Hennessy
 Michael D. Keele
 Claire E. Lewis
 Lynne D. Lidke
 Alan K. Mills
 Michael A. Mullett
 Sharon F. Murphy
 Douglas G. O'Brien, Jr.
 Thomas J. Oberhausen
 Scott D. Pankow
 Rebecca A. Richardson
 Mark A. Roesler
 John F. Schneider
 Phillip L. Stewart
 Jack A. Tandy
 John R. Whitaker

Michael E. Williams
 G. Michael Witte
 Barbara A. Wolenty

1983

Professor Cynthia M. Adams
 Dean T. Barnhard
 Glenn D. Bowman
 Mark E. DeYoung
 Bette J. Dodd
 Craig A. Etter
 Mark A. Foster
 Bonnie L. Gallivan
 John M. Haecker
 Brian C. Hewitt
 Edward A. Keirn
 Joseph E. Loftus, Jr.
 Christopher D. Long
 Sue T. MacGill
 Jane E. Magnus-Stinson
 Craig M. McKee
 Richard L. McOmber
 Janet A. McSharck
 Mark J. Merkle
 Donald M. Meyer
 Alex R. Murphy
 Anthony Nimmo
 Helen M. O'Connell
 Jeffrey Peek
 Hudnall A. Pfeiffer
 Roy D. Rafalco
 Mary K. Reeder
 Marlene Reich
 Michael C. Rubino
 Karen Denny Scanlon
 G. Michael Schopmeyer
 Sue E. Stemen
 Joseph D. Trout
 Debora J. Waltz
 Nina K. Wenzel
 Robert B. Wingerter, Jr.
 Stephen M. Woodard

1984

Brian C. Bosma
 Peter H. Donahoe
 Ann B. Hannoy
 Burton M. Harris
 Joseph H. Harrison, Jr.
 Kevin A. Hoover
 Diane Jones
 John F. Kautzman
 David A. Kolger
 Kathy L. Steffey Kolger

Gregory L. Laker
 April A. Luria
 David C. Lyons
 James P. Moley
 Richard A. Rezek
 David A. Shaheed
 Carol A. Stephan
 William B. Stephan
 Timothy L. Stewart
 David J. Tipton
 William M. Waltz
 Teresa C. Williams
 George T. Wilson
 Monty K. Woolsey
 Judith K. Wright
 Vickie R. Yaser

1985

David L. Ahlersmeyer
 Mark A. Bailey
 David N. Baumgartner
 Susan W. Brooks
 John B. Drummy
 Cynthia S. Emkes
 Bradley S. Fuson
 Judith A. Glazier
 James M. Gutting
 John E. Hegeman
 James H. Hernandez
 Russell L. Jones
 Cynthia M. Locke
 Mitzi H. Martin
 Edgar McClellan
 James R. McKneight, Jr.
 Susan Jebens Pachapa
 Drew W. Prusiecki
 Kellie K. Prusiecki
 Dean A. Sobecki
 Barbara B. Stevens
 David A. Stirsmann
 Jill H. Tanner
 Bernays K. Thurston

1986

Mary A. Findling
 John A. Gardner
 Sally A. Gardner
 James K. Gilday
 Patricia A. Hebenstreit
 Samuel D. Hodson
 Andrew A. Kleiman
 Paul A. Kraft
 Debra McVicker Lynch
 Jonna M. MacDougall

Donors by Class Year 2011-2012 Donors

Michele R. Mansfield
Anne C. McGown
Jonathan J. Myers
Soultana S. Myers
Cynthia L. Ramsey
Keith D. Salette
Mark J. Thompson
Michael B. Watkins
Stuart K. Weliever
Peter C. Wright

1987

Deborah L. Anderson
Donald R. Anderson
Fred J. Bachmann
Ann Cassidy Bernard
Richard E. Coleson
John R. Gaskin
Laura Reed Gelarden
Peter J. Georgeoff
Barbara A. Kempf
Richard A. Kempf
Clark S. Ketterman
Kathy A. Lee
Ryan L. Leitch
James F. Ludlow
Linda K. Meier
Reed S. Oslan
Professor Francis P. Quigley
Victoria Varga Ransberger
Gayle A. Reindl
Thomas R. Schultz
Deetta M. Steinmetz
J. Joseph Tanner
Judy L. Woods

1988

Jay D. Benjamin
Robert L. Browning
Julia A. Carpenter
Steven M. Crell
Nancy G. Endsley
Gregory M. Feary
Edwin W. Free III
Bernard J. Graves, Jr.
Karen M. Hahn
Douglas J. Hannooy
Amy L. Leitch
John R. Maley
Jill L. McCrory
Michael T. McNelis
Patrick D. Murphy
Douglas K. Norman
Mary F. Panszi

Ellen W. Quigley
Eric A. Riegner
Jay D. Robinson, Jr.
James J. Sales
Janna J. Shisler
John G. Shubat
Jeffrey A. Townsend
Mary J. Hunter Wedding

1989

Laura K. Binford
Joseph D. Calderon
Gary L. Chapman
Kit C. Crane
Carol Kirk
Denise K. LaRue
Tammy J. Meyer
Peggy J. Naile
Timothy E. Niednagel
Karen R. Orr
Labros E. Pilalis
Diane S. Shea
David W. Stewart
Jeffrey D. Todd
Deborah B. Trice

1990

Phyllis S. Armstrong
Helen N. Baker
Elizabeth M. Behnke
Kerry H. Blomquist
David B. Boodt
Julia A. Boodt
D. Randall Brown
M. Carolyn Cecere
Susan E. Cline
Sara B. Cobb
Andrew J. Detherage
Elizabeth L. DuSold
Sandra L. Gosling
Daniel B. Griffith
Kevin R. Knight
Mark E. Patterson
Jon M. Pinnick
Jeffrey L. Robbins
Todd J. Selby
Ava W. Serrano
Richard K. Shoultz
Daun A. Simpson
Lisa T. Slawson
Alan M. Spears
Timothy N. Thomas
Nancy G. Tinsley
Deborah W. Vincent

Mark A. Voigtmann
Matthew A. Yeakey

1991

Catherine Borkowski
Edwin J. Broecker
Joseph G. Eaton
Paje L. Felts
Lisa A. Fike
Robert G. Gulde
John R. Hammond III
Stephen D. Harbottle
Elizabeth H. Knotts
Ruth R. LoPrete
Constance Matts
Mariana Richmond
Raymond J. Schoettle
Michael G. Shanley
Curtis E. Shirley
Mary G. Willis

1992

Kenneth M. Berner
Dennis E. Bland
Donald L. Buckingham II
Annie Christ-Garcia
Beth A. Compton
Linda J. Cooley
Guinn P. Doyle
Mark A. Ervin
Laura C. Hagenow
Scott A. Harkness
Peter S. Kovacs
Sonja A. Kriegsmann
Loretta Lauer
Christopher L. Laux
Joe Liebeschuetz
Joe McGonigal
Suanne C. Milligan
Janet Halline Nelson
Timothy J. O'Connor
Rebecca J. Seamands
Nikki G. Shoultz
MaCharri R. Vorndran-Jones
Ann M. Walling
Mark E. Witmer

1993

Adam Arceneaux
J. Christopher Cooke
Louis J. Franco
Robert L. Gauss
Wayne T. Hoeing
Mylene M. Huybers

Donors by Class Year 2011-2012 Donors

Sally E. Lanham
 Nancy A. Logan
 Ronald J. Morelock
 Mark R. Nelson
 Norman G. Printer, Jr.
 Mary F. Schmid
 Catherine M. Stowers
 Gregg M. Wallander
 John D. Waller
 Gary R. Welsh
 Timothy W. Wiseman

1994

David A. Barta
 Mark A. Bernat
 A. Scott Chinn
 Todd L. Eads
 Luther T. Garcia
 Michael J. Gould
 E. Sean Griggs
 Ricki J. Hoffmann
 Sara Anne Hook
 J. Christopher Janak
 Kelly A. Kappes
 Lara M. Kirts
 Camilyn K. Leone
 Jeffrey L. Mastin
 Nicholas E. Mathioudakis
 Elizabeth W. O'Gara
 L. Scott Paynter
 Gregory M. Reger
 Lisa Garcia Reger
 Allan W. Reid
 Michael J. Sacopulos
 Michelle Smith Scott
 Trudy L. Selvia
 Thomas F. Shea
 Brian W. Upchurch
 Kelly C. Wall

1995

Kevin M. Alerding
 Dallas S. Boschen
 Pfenne P. Cantrell
 Angela Stemle Cash
 Dina M. Cox
 Ronald S. Henderson
 Nathan B. Maudlin
 Carol A. Mihalik
 John D. Moriarty
 James B. Myers, Jr.
 Charles A. Richmond
 Sumeet K. Sethi
 Laura L. Volk

1996

Jonathan R. Anderson
 Heather Fesko Delgado
 Anthony M. Eleftheri
 Lara B. Engelking
 Allison J. Gritton
 Chad L. Hanefeld
 Stacy L. Hanefeld
 Thomas A. Hardin
 Carla R. Hounshel
 Thomas N. Hutchinson
 James J. Kelley
 Douglas M. Kinser
 Thomas R. Malapit, Jr.
 Andrielle M. Metzler
 Thomas F. O'Gara
 Patricia L. Ogden
 Timothy A. Ogden
 Michael T. Scanlon
 Allison Owen Smith
 Charles W. Smith
 Alexandra S. Sylvia
 Jeffrey S. Toole
 Brian K. Zoeller

1997

A. Richard M. Blaiklock
 Francis J. Cardis, Jr.
 Douglas A. Collier
 David G. Field
 Gretchen K. Gutman
 Joseph M. Hendel
 Kimberly S. Huizinga
 Eric M. Hylton
 W. Todd Metzger
 Brian T. Newcomb
 Suzanne S. Newcomb
 Ginny L. Peterson
 David J. Remondini
 Robert E. Rhee
 Thomas E. Schulte
 Cynthia K. Springer
 Paul C. Sweeney
 Thomas W. Vander Luitgare
 Darcy A. Weaver
 Sean T. White

1998

Ty M. Craver
 Jennifer L. Day
 Michael A. Dorelli
 Stephenie K. Gookins
 Jennett M. Hill
 Randy Holt

Steven W. Krohne
 Susan E. Krohne
 Kyle A. Lansberry
 Traci R. Little
 Barry L. Loftus
 Brad A. Schepers
 Professor Joel M. Schumm
 Nancy Slater
 Scott B. Stowers
 Charles R. Whybrew
 Michael J. Woody
 Vicki J. Wright

1999

Erik C. Allen
 Stefanie R. Crawford
 Christopher P. Felts
 Eric K. Habig
 Ryan T. Hand
 Heather S. Hutchinson
 Kristyn Elizabeth Looney
 A. Michelle Ragucci
 Karen B. Scheidler
 Jodie L. Schurttter
 Angela Warner Sims
 Jeffrey P. Todd

2000

Jeffrey A. Adams
 Craig M. Borowski
 Michael C. Borschel
 Stuart R. Buttrick
 Stephanie L. Cassman
 Joel D. Duthie
 A. Jack Finklea
 Erica A. Franklin
 Jeffrey S. Gibson
 Lisa M. Glenn
 Craig J. Helmreich
 Cecelia M. Hemphill
 Pamela J. Hensler
 Michael P. Hughs
 Valerie L. Hughs
 Mickey J. Lee
 Cynthia A. Muse
 Jennifer L. Weikel

2001

Daniel J. Bartnicki
 Michele L. Bax
 Chad A. Brandenburg
 Allyson R. Breeden
 Cheryl D. Finchum
 David J. Karnes

Donors by Class Year 2011-2012 Donors

Matthew T. Klein
Angela P. Krahulik
Samuel D. Krahulik
J. Kirk LeBlanc
Kori L. McOmber
Harley K. Means
Patrick J. Olmstead, Jr.
Joshua T. Robertson
Jason M. Schiesser
Eugene P. Schulstad
Chad T. Walker
T. Murry Whalen

2002

Anthony P. Aaron
Julie M. Andrews
Jon C. Bumgarner
Ryan H. Cassman
Timothy L. DeMotte
Lucy R. Dollens
Mary Margaret Giannini
Alyson K. Lurker
Jimmie L. McMillian, Jr.
Joshua C. Neal
Juval O. Scott
Paul D. Vink
Angela K. Wessler

2003

Denise M. Bohnert
Jonathan P. Bryant
Carolyn A. Clay Hall
Curtis D. Conduct
Bonnie B. Jagoditz
Scott J. Linneweber
Jarrod A. Malone
Jacob J. Manaloor
Kevin S. Price
Kevin M. Quinn
Thomas D. Shrack
Kye J. Steffey
Christopher N. Wahl
Amy S. Wilson

2004

Jeffrey S. Beck
Tonya J. Bond
J. Michael Bowman
Estacia Medlen Brandenburg
Timothy H. Button
Julia Abbott Conduct
Mark C. Correll
Jason R. Delk
David J. Duncan

Shelley S. Fraser
Shmel C. Graham
Robert F. Inselberg
Alex C. Intermill
Teresa Knight
M. Edward Krause III
Julie Roe Lach
Shannon L. Logsdon
Virginia D. Marschand
Edgardo J. Martinez
Kevin L. McLaren
Lawren K. Mills
Julie D. Reed
Kameelah Shaheed-Diallo
Scott M. Simmonds
Michel L. Starkey
Melissa A. Wilhelm
Michael D. Wilhelm
Chad D. Wuertz

2005

Robert M. Baker IV
Emily A. Benfer
Reynold T. Berry
Michael L. Bogan
Perfecto Caparas
Calvin R. Chambers
Kristen E. Edmundson
Ann L. Fierek
Jason R. Hessler
Jeffrey S. Jackson
Kelley J. Johnson
Joshua B. Lee
Julia E. Ohl
Anne K. Ricchiuto
Steven E. Runyan
Nathaniel G. Saylor
Kelly M. Scanlan
Mary Ann Wiskerchen

2006

Thomas H. Benner
Emily W. Bryant
Matthew R. Dorsett
Andrew R. Duncan
Deborah C. Edwards
Brian M. Heaton
Brett Y. Hoy
Michael G. Jones
Tyler J. Kalachnik
Jason M. Lee
Laurie E. Martin
Tadd M. Miller
Susannah P. Mroz

Lesley A. Pflieger
Marc D. Pflieger
Drew A. Price
Stephen A. Riga
Alexis N. Sumner
Christie Bodnar Swiss
Lynn A. Toops
Lisa D. Updike
Joseph Scott Wooldridge

2007

Amy O. Carson
Stephanie T. Eckerle
Lynn M. Eriks
John S. Feighner
Alan L. Genicoff
Raegan M. Gibson
Cathy A. Hewitt
Shelley M. Jackson
Bobak P. Jalaie
Katherine G. Karres
H. Max Kelln
Brendan W. Miller
Joel T. Nagle
Brian S. Neale
Sean E. Obermeyer
Ben Pearlman
Colleen M. Powers
Casey R. Stafford
LaKesha D. Triggs
Brandt Voight

2008

Kelli M. Block
Louis J. Britton
Christopher J. Eckhart
Robert R. Elder IV
Arthur D. Fisher, Jr.
Oni N. Harton
Tasha R. Kelley
Kevin D. Koons
Chris J. Koschnitzky
Jenna Jerden LeClere
Steven J. LeClere
Jia Li
Patrick R. Malloy
Bradley S. Mayhew
Tabitha Meier
Holly J. Moore
Matt Morgan
Theresa R. Parish
David J. Pryzbylski
Christopher L. Purnell
Allison L. Taylor

Donors by Class Year 2011-2012 Donors

Susan E. Wilkie
Andre T. Young

2009

Robin J. Bandy
Beth A. Barnes
Victoria Redstone Calhoon
William F. English
Andrew M. Heaton
Andrew F. Marquis
Travis J. McConnell
John M. McLaughlin
Matthew K. Phillips
Meagan D. Rideout
Kyle Ring
Robert N. Sahr
Edward D. Thomas
Jennifer R. Tudor
David P. Wilson

2010

Christina M. Alexander
Brian R. Bouggy
Michael A. Carter, Jr.
Andrea L. Ciobanu
Angela L. Gidley
Jeremy J. Gustrowsky
Rachel K. Hehner
Kelly Huang
Jonathan A. Knoll
William M. Krowl
Kyle W. LeClere
Zachary T. Lee
Kip S. McDonald
Marc A. Menkveld
Matthew D. Neumann
Stephanie N. Russo
Ann Harris Smith
Elizabeth A. Trachtman

Peter T. Tschanz
Milton A. Turner
Justin T. Walton
Ryan P. Worden

2011

Janet K. Chandler
Jordan M. Gleason
Zachary G. Jacob
Courtney L. Kanzinger
Jenai S. Mehra
Katie J. Miller
Amanda L. Mulroony
Eric M. Neuburger
Edward M. Smid
Melissa L. Stuart
Dustin J. Tirpak
Mindy A. Westrick
Chad J. Wilson

The Grand Del Mar in San Diego

WINTER COLLEGE 2013
FEBRUARY 22-24

Winter College is generously supported by the IU Foundation: the Office of the Provost. IU Bloomington.

**REGISTRATION
NOW OPEN!**
ALUMNI.INDIANA.EDU/WC

Experience the IU Alumni Association's premier personal enrichment program at one of *Condé Nast Traveler's* "World's Best Places to Stay." The special hotel rate for IU alumni and friends at The Grand Del Mar is \$295.

Professor Karen Bravo, IU Robert H. McKinney School of Law, will speak on "Local and National Response to Human Trafficking." The session provides 1.0 hour of Indiana CLE credit, pending approval.

Scholarship and Award Recipients 2011-2012

Privately-funded scholarships and awards assist our students in lightening the heavy financial burden of law school. We would like to thank these donors for their tremendous support and for recognizing of the importance of scholarships and awards to our students. The selection criteria for these scholarships and awards vary, as some reward strong academic record and others are based on financial need. The following pages list our scholarships and awards for the 2011-2012 academic year and the respective recipients.

Barbara Abrams Scholarship

This scholarship was established in 2005 by Jeffrey, '81, Jerome, and John Abrams in memory of Barbara "Bobbie" K. Abrams. The scholarship supports one annual graduate student with both exceptional academic performance and financial need.

Clare E. Corado

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.

Rebecca J. Berfanger
Jessica L. Hawkins
Jiho Park
Nicholas Sprague

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. Mr. Utken is a partner and Mr. Miller is a retired partner of Faegre Baker Daniels.

Kevin E. Beltz
Ryan J. Funk

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.

Sean R. Roth

Banta Scholarship

This scholarship was established in 1978 by a bequest from the estate of George Banta, Jr., and it is named in memory of David D. Banta, the first Dean of the law school.

Phillip Triplett

Judge Betty Barteau Scholarship

This scholarship was established by Addison M. Beavers in 1997 to honor his longtime friend, the Hon. Betty Barteau, '65. Judge Barteau is a former judge of the Indiana Court of Appeals, Fifth District, and she has also served as a judicial advisor in Russia. The scholarship is awarded to deserving law students with a preference given to women.

Andrea N. Kochert

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.

Neal A. Brackett
Matthew B. Gaudin

Bingham Greenebaum Doll LLP Tax Award

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

Mark L. Shope

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.

Theodore R. Batson, Jr.
Alex D. Szarenski

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.

Joseph H. Nixon III

Cohen & Malad Scholarship

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

Katie L. Rosenberger
Meagan R. Winters

Otto W. and Jessie A. Cox Memorial Scholarship

The Otto W. and Jessie A. Cox Memorial Scholarship was established in 1979 through a bequest to the law school from Jessie Adele Cox. It is awarded to deserving students.

David B. Meehan

Scholarship and Award Recipients 2011-2012

John J. Dillon Memorial Scholarship

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

Dan Duval
Alyssa C. James
Megan M. Lewis
Lela R. McCoy
J. Eric Schronce
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.

Erica J. Dobbs

Velma Dobbins Scholarship

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

Katherine B. Cook

Irwin Levin, '78, a partner at Cohen and Malad, is pictured with Meagan Winters, one of the Cohen and Malad Scholarship recipients.

James V. Donadio Scholarship

Established in 1988 through a substantial gift from the Indianapolis firm of Ice Miller Donadio & Ryan to honor the memory of its senior partner, with continuing support through the years from many friends and colleagues of James V. Donadio, this scholarship provides substantial tuition reimbursement for a student exhibiting academic excellence and demonstrable financial need. Preference is given to full-time students who have completed no more than two semesters of law school and who intend to remain full-time during the remainder of law school.

Sarah V. Bowers
Reanna L. Kuitse

Equal Justice Works Professor Florence Wagman Roisman Summer Scholarship

Equal Justice Works, a student-run organization dedicated to public service through law and justice, promotes this scholarship. It is given in honor of Professor Florence Wagman Roisman in recognition of her receiving the Outstanding Law Faculty Award from the national Equal Justice Works organization. A student awarded this scholarship must have a tentative job offer in an area of Public Interest Law.

Alise S. Cool
Valerie M. Michael
Justin C. Schrock

J. Patrick and Eleanor L. Endsley Scholarship

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

J. Eric Schronce

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.

Sarah L. Brinkley
John Molloy

Sidney D. Eskenazi Scholarship

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

Sharon D. Cruz
Theresa Henderson
Terasha J. Twyman

Scholarship and Award Recipients 2011-2012

G. Kent Frandsen Scholarship

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

Tyler M. Doane
Katherine E. Flood
Danielle Rosner

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.

Courtney E. Campbell

Hall, Render, Killian, Heath & Lyman State and Local Tax Award

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.

Jenna L. Heavner

Judge Ralph Hamill Memorial Award

This award was established in 1975 with a gift from the estate of Judge Ralph Hamill. It is awarded to senior student members of the Ralph Hamill Chapter of Phi Alpha Delta Law Fraternity, International, 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.

Randall D. Cloe
Lance R. Ladendorf
Judith A. Thompson

William F. Harvey Endowed Scholarship

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

Jin Kong

Hendrickson Scholarship

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

Janell Zimmer

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, if any. The recipients are selected by the Holder Scholarship Committee.

Megan M. Lewis

John E. Hurt and Mary Doswell Hurt Scholarship

This scholarship was established in 2007 by the estate of John E. Hurt, '44. The scholarship is awarded to law students with preference given to those who are from Morgan County, Indiana.

Amanda Kester

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.

Theodore R. Batson, Jr.

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.

Charles Christopher Engel II

Indiana University Robert H. McKinney School of Law Faculty Prize

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

Lara K. Langeneckert

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

Scholarship and Award Recipients 2011-2012

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.

Whitney M. Brockus

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.

Craig Whitt

Indianapolis Bar Foundation Neil E. Shook Scholarship

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

Brian D. Casserly

Indiana University Robert H. McKinney School of Law Alumni Association Scholarship

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

Clare E. Corado

Dan Duval

John P. Higgins

Jonathan Luke

Melinda K. Mains

Amanda Miller

Keith D. Mundrick

J. Eric Schronce

Collin Whitesell

Professor Jegen's Scholarship for Law Students

This scholarship was established by Professor Lawrence A. Jegen III in 2010. It is awarded to a first-year law student who demonstrates outstanding academic and personal achievements as well as financial need. Initially, the annual scholarship amount was \$2,500. However, that amount has been increased to an amount of \$3,500 due to a May, 2011 pledge by Joshua B. Lee (class of 2005). The scholarship is renewable for the second and third years of law school if the recipient achieves a grade point average of 3.6 for each prior semester.

Sarah Sitarski

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, Judge Forrest E. Jump, a respected and admired former judge of the Howard County Circuit Court in Kokomo, Indiana, and a 1908 graduate of the Indiana Law School. The scholarships are awarded to students based on academic credentials, financial need, well-rounded interests and activities, professional qualities and attitudes, and high moral character. The Jump Scholarships are awarded to incoming first-year law student and are renewable if the students remain in good standing with the law school and meet certain GPA requirements.

Alyson Blume

Ryan Leagre

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 B. Gaudin

Stephen W. Kellams Memorial Scholarship

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

Samuel J. Dayton

Clara Lee Kittle Scholarship

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

John L. Tao

Scholarship and Award Recipients 2011-2012

Drake Land (CENTER), the Alan I. Klineman Scholarship recipient, is pictured with Jane Salentine and Susan Klineman, '93, both daughters of Alan and Dorothy Klineman.

Alan I. Klineman Scholarship

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

Drake Land

Jon D. Krahulik Memorial Scholarship

This scholarship was established in 2005 by the law firm of Bingham McHale LLP in memory of Jon D. Krahulik, '69, a former managing partner at Bingham McHale for 19 years. It is awarded to a student who has a record of academic excellence.

Matthew A. Brown

Lefstein Legacy Scholarship

This scholarship was established in 2005 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.

**Andrew B. Bean
Doneisha Sanders**

Dean Emeritus Norman Lefstein is pictured with Lefstein Legacy Scholarship recipients, Doneisha Sanders and Andrew B. Bean.

Scholarship and Award Recipients 2011-2012

Eli Lilly Law Alumni Scholarship

This scholarship is awarded to students with strong academic performance and demonstrated leadership qualities in law school, undergraduate study, or in the community. It is funded by alumni of the law school who are, or have been, employed at Eli Lilly and Company.

Ashley N. Dayhuff
Amber Morgan
Carrie L. Schmidt
Graham Youngs

Lloyd Littell Memorial Scholarship

This scholarship, established by a generous gift from the estate of Marjorie W. Littell of West Lafayette, Indiana, was given in memory of her husband, Lloyd W. Littell, '42. Two scholarships are awarded each year.

Taryn T. Anton
Daniel J. Botteron

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.

Nabeela Virjee

Christopher M. Maine Memorial Scholarship

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

Shang Jiang
May T. Li

Martha Snoddy Marshall Memorial Scholarship

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

Charles J. Maiers

Mitzi H. Martin Moot Court Award

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

Andrea N. Kochert

John E. Marynell Endowed Scholarship

This endowed scholarship was established in 2009 by John E. Marynell, '67, after funding an annual scholarship since 1994. This scholarship is awarded to an incoming first-year law student who has demonstrated financial need and the potential to succeed in the

practice of law. It is renewable for the second- and third-years of law school if the recipient meets certain GPA requirements.

Alise S. Cool

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.

Andrew K. Homan

National Attorneys' Title Assurance Fund Award

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

Matthew C. Olsen

C.S. Ober Endowed Scholarship

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

Samantha Spencer

May Li and Shang Jiang, the Christopher M. Maine Memorial Scholarship recipients, attended the law school's Donor-Scholar Brunch.

Scholarship and Award Recipients 2011-2012

Charles R. Oehrle Scholarship

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

Casey C. Morgan
Tyler J. Winkleman

The Papke Prize

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

Matthew J. Clark

Woodrow W. Pence Memorial Scholarship

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

Quinn Thacker

Ronald W. Polston Scholarship

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

Yen-Chia Chen

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.

Jonathan D. Williams

Michael J. Sacopulos Tax Awards

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

Robert B. Bercovitz
Saulo I. Delgado
Katherine M. Haire
Paul K. Ho
Andrea N. Kochert
Jessica A. Niese
Justin D. Rumer

Quinn Thacker and Linda Pence, '74, met at the law school's Donor-Scholar Brunch.

Laura M. Schuster
Theresa A. Searles
Tyler J. Winkleman

Thomas M. Scanlon Memorial Scholarship

This scholarship was established in 2002 by family and friends in memory of Thomas M. Scanlon, a 1955 graduate of the old Benjamin Harrison Law School. It is awarded to law students who demonstrate academic achievement and financial need with a preference for those enrolled in the part-time evening program.

Serge U. Zaitseff

Shirley A. Shideler Scholarship

This scholarship was established in 2005 by Gail Frye in memory of her mother, Shirley A. Shideler, '64. Ms. Shideler made history by becoming the first woman partner of a large Indiana law firm in 1971 and the first woman president of the Indiana Bar Foundation. Her contributions to the legal profession were numerous as she acted as an outstanding role model for female attorneys. Ms. Shideler was named Outstanding Alumna of the Year in 2001 by the law school, and in 1995, she received the Antoinette Dakin Leach Award from the Indianapolis Bar Association. She was truly a pioneer for women in the legal profession.

Matthew C. Olsen

Scholarship and Award Recipients 2011-2012

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.

Amber D. Collins
James R. Smerbeck

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.

Aleasha Sandley

Benjamin F. Small Scholarship

The Benjamin F. Small Scholarship Fund was endowed in 2002 by a gift from the Evelyn H. Blanford Trust to honor the memory of Benjamin F. Small, a former dean of the law school. The scholarship supports law students with a preference for Indiana residents who demonstrate financial need.

Emily L. Crisler
Jessica M. Dugdale

Robert S. Smith Memorial Scholarship

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

Justin Hage
Collin Whitesell

Harold W. Starr Scholarship

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

Brian A. Karle
Jordan Szymialis

The Honorable Robert H. Staton "Best Brief" Scholarship

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

Daniel G. Kerns

Larry W. Suci Windfall Award

These awards are funded by Larry W. Suci, '69, and awarded to students who are working either part- or full-time and "giving

their all" to complete law school. The windfall is supposed to be spent on something fun and frivolous.

Alison M. Becker
John F. Burkhardt
Robert Zachary Karanovich
Melinda K. Mains
Marissa R. Malen
Carlton L. Martin
Javaneh Sarah Nekoomaram
Aida J. Ramirez
Megan Rodriguez
Patrick J. Snyder

Franklin D. and Susie H. Tally Scholarship

This scholarship was established in 1990 by a generous bequest to Indiana University from the estate of Franklin D. Tally. It is awarded to students pursuing degrees in law, medicine, or the ministry.

Sukrat A. Baber

The USA Funds Scholarship

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

Stephen O. Abanise
Mikko M. Jones

Women's Caucus Award

The Women's Caucus student organization at the law school provides an annual award to a student who has demonstrated a high potential for outstanding future contributions to the advancement of women in the legal community. Preference is given to current members of Women's Caucus.

Melinda K. Mains

Harold R. Woodard Scholarship

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

Whitney N. Cooper
John A. Fitzpatrick
Kelleigh M. Irwin
Brittany Simmerman
Traci Tetrick

Drew Young Fellowship

This fellowship was established in 1987 by Eleanor M. Weaver in honor of Richard Andrew 'Drew' Young, '71. It is awarded to deserving, upper class students with demonstrable financial need and a preference is given to students who have family responsibilities.

John-Thomas Young

Upcoming Events

January 22, 2013

PAD's Legislative Panel
Co-sponsored by the Office of Professional Development

Time: 4:00 - 6:00pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Erin Radefeld at padindy@iupui.edu

February 7, 2013

Hall Center for Law and Health Presents The McDonald Merrill Ketcham Lecture/Award

Setting the Stage: Enhancing Understanding of Bioethical Challenges with Theater

Speaker: Karen H. Rothenberg, Marjorie Cook Professor of Law, University of Maryland, Francis King Carey School of Law

Time: 12:45-1:45 pm

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

CLE: 1 hour (pending approval)

For more information, please contact: Carsandra Knight at calknigh@iupui.edu

February 14, 2013

Hall Center for Law and Health Presents Health Law Grand Rounds

Speaker: Professor Peter Jacobson, University of Michigan School of Public Health

Time: 12:45 - 1:45 pm

Location: Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Carsandra Knight at calknigh@iupui.edu

February 21, 2013

International Student Speakers Series

Topic: TBA

Sponsored by the Master of Laws Association and Associate Dean for International Affairs, Karen E. Bravo

Time: 4:30 pm

Location: Room 351 (Faculty Lounge), Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Shaun Dankoski at 317-278-4789 or sl Dankoski@iupui.edu

February 21, 2013

Women's Caucus Auction

All auction proceeds will be donated to Hoosier Burn Camp, an Indiana charity that operates solely through donations to support children who have experienced injuries from burns—at no cost to the families.

Silent Auction: 7:00pm

Live Auction: 8:00pm

Location: Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Jessica Dugdale at dugdalej@uemail.iu.edu or Lori Craig at lori.m.craig@gmail.com

March 1, 2013

Environmental Law Symposium
Great Lakes Natural Resource Governance

Time: 9:00am - 5:30pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: TBA (pending approval)

For more information, please contact: Julie Davis at jd1@iu.edu

March 8, 2013

INDIANA HEALTH LAW REVIEW Symposium
Are We Willing to Trust Patients? Models of Responsibility, Consumerism and Blame

Keynote: George Loewenstein, Herbert A. Simon Professor of Economics and Psychology, Department of Social and Decision Sciences, Carnegie Mellon University

Time: 9:45 am - 3:00 pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: 4.75 hours (pending approval)

For more information, please contact: Carsandra Knight at calknigh@iupui.edu

March 15, 2013

Outstanding Alumna of the Year Award Luncheon

Speaker: Honoring Linda Pence, '74

Time: 11:30 am - 1:00 pm

Location: Woodstock Club, 1301 West 38th Street, Indianapolis, IN 46208

For more information, please contact: Beth Young at 317-274-8036 or ejmoody@iupui.edu

March 26, 2013

James P. White Lecture on Legal Education

Speaker: Gordon Gee, President, The Ohio State University

Lecture: 5:00 pm

Reception: 6:00pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: 1 hour (pending approval)

For more information, please contact: Beth Young at 317-274-8036 or ejmoody@iupui.edu

March 28, 2013

International Student Speakers Series

Topic: TBA

Sponsored by the Master of Laws Association and Associate Dean for International Affairs, Karen E. Bravo

Time: 4:30 pm

Location: Room 351 (Faculty Lounge), Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Shaun Dankoski at 317-278-4789 or sl Dankoski@iupui.edu

April 2, 2013

Indiana Supreme Court Lecture
Corporate Governance: Delaware's Pervasive Influence

Speaker: Justice Randy Holland, Delaware Supreme Court

Lecture: 5:00pm

Reception: 6:00pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: 1 hour (pending approval)

For more information, please contact: Beth Young at 317-274-8036 or ejmoody@iupui.edu

April 5, 2013

INDIANA LAW REVIEW Symposium
Law and the Financial Crisis

Time: 8:30am - 5:00pm

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: TBA Hours (pending approval)

For more information, please contact: Symposium Editor Andrea Kochert at ILRevent@iupui.edu

April 9, 2013

10th Anniversary Celebration
Master of Laws (LL.M.) Program

More than 300 students from around the world have graduated from the IU McKinney School of Law LL.M. program since its inception in 2002-2003. All alumni and friends of the school are invited to celebrate this milestone.

Time: TBA

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Perfecto Caparas at pcaparas@iupui.edu

April 13, 2013

5th Annual Public Interest Dinner
Sponsored by Equal Justice Works

Keynote: Professor Frank Sullivan, Former Justice, Indiana Supreme Court

Location: Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: Beth Young at 317-274-8036 or ejmoody@iupui.edu

April 16, 2013

Annual Pro Bono Recognition Reception
Celebrating 20 Years of the Pro Bono Program

All past John Paul Berlon Award winners are cordially invited to attend this special event.

Time: 4:00 - 6:00pm

Location: Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

For more information, please contact: LaWanda Ward '03, Director of Pro Bono Program and Public Interest at lward@iupui.edu

June 14, 2013

Hall Center for Law and Health Presents Annual Conference on Health, Disability and the Law

Location: Wynne Courtroom (Room 100) and Atrium, Inlow Hall, 530 W. New York Street, Indianapolis, IN

CLE: TBA (pending approval)

For more information, please contact: Carsandra Knight at calknigh@iupui.edu

Save the Dates

Master of Laws (LL.M.) Program 10th Anniversary Tuesday, April 9

Join us for a special program and a celebratory reception. More than 300 students from various parts of the world have graduated from the IU McKinney School of Law's five LL.M. tracks—American Law for Foreign Lawyers; International Human Rights Law; Health Law, Policy and Bioethics; Intellectual Property Law; and International and Comparative Law. Another 150 students graduated from the law school's LL.M. program in Egypt.

More details are forthcoming. Anyone interested in attending the events should contact Perfecto Caparas at pcaparas@iu.edu

Check the website in 2013 for more information.

Pro Bono Program 20th Anniversary

Tuesday, April 16

4:00 – 6:00 p.m.

Reception in the atrium

The McKinney Law *Pro Bono* Program celebrates its 20th anniversary in 2013! The program introduces law students to the professional obligation of attorneys and the benefits of providing public service. The ultimate goal of the program, which began in 1993, is to encourage students to discharge the lawyer's professional responsibility to render public interest service once they have graduated from law school. The school will honor *Pro Bono* Program participants, past and present.

Contact LaWanda Ward, '03, Director of the *Pro Bono* Program and Public Interest at lwward@iupui.edu

Check the website in 2013 for more information!

ROBERT H. MCKINNEY SCHOOL OF LAW

INDIANA UNIVERSITY

Indianapolis

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

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

