

LAWYER

VOLUME 7, NO.1

Chase College of Law Magazine

Interim Editors

David H. MacKnight '83 (NKU) Associate Dean for Advancement

Megan McCarty Managing Editor

Amber Potter Managing Editor

Designer

Dionne Laycock '90 (NKU)

Photographers

Timothy D. Sofranko Wendy Lane **Amber Potter**

Contributors

Jennifer Anglim Kreder Associate Dean for Faculty Development

Wendy Lane Center Coordinator

Publisher

David H. MacKnight '83 (NKU) Associate Dean for Advancement

Dennis R. Honabach

From the Dean

Addressing the changes confronting our profession

t is no secret that the members of the legal profession are facing enormous challenges. As a result, the practice of law is undergoing rapid change, change that affects all aspects of the legal profession, including legal education. And change - we all know - is never easy or painless. It is easier to ignore the forces of change and to console oneself with the comfortable thought that the pressures for change are only temporary and that "normal times" - read "things as they used to be" - will return anon. I suspect the members of the harness-makers guild felt just that way at the turn of the 20th century. It is easy to see now that they were wrong.

Unfortunately, I often hear that same sentiment being expressed by legal educators. They succumb to temptation to keep doing things the way that they have always done things, waiting for the return of the grand old days of legal education when it was enough to lecture and engage in Socratic dialog.

In the pages that follow, you learn about the many new programs we are developing at the law school to ensure that Chase graduates continue to be among the best-prepared law school graduates. You will learn about the achievements of our students in our clinical programs, in interscholastic competitions, and on the bar examination. And you will read about the successes of our faculty and our alumni.

There is much to be proud of at Chase College of Law. The successes highlighted in this issue of NKU Chase Lawyer and the many successes of our students, our faculty and our alumni make it possible for Chase to remain on the cutting edge of legal education.

Dennis R. Honabach Dean and Professor of Law

On the Cover: Chase students participate in the Transactional Law Practice Center's first annual Business Boot Camp. Pictured are (seated, from left) Tabitha Wooldridge, Ben Bauer, Erin Standen, Chad Silber, Melissa Crump, (standing, from left) Jonathan Collins, Patrick Crotty, Sara Kelley, Nick Orchelle, Nate Arnett, James Moore, JeRhonda Lynem, Brian Murphy, Damian Pickering, and Sam Short.

NKU CHASE

I.AWYER >In this issue

> Features

BUSINESS BOOT CAMP 4

PUBLIC SERVICE PROJECT 10

DUSTAN MCCOY. **PRACTITIONER** IN RESIDENCE

RICHARD LAWRENCE. **PRACTITIONER** IN RESIDENCE

> College of Law News

FACULTY SCHOLARSHIP 12

NEW FACULTY / FACULTY SPOTLIGHT 15 STUDENT COMPETITIONS 16

CLINICS AND EXTERNSHIPS 17

2009 COMMENCEMENT 18

LAW REVIEW SYMPOSIUM 19

STUDENT PHOTO GALLERY 20

> Alumni News

ALUMNI AWARDS 22

U.S. SUPREME COURT ADMISSIONS 26

ALUMNI PHOTO GALLERY 28

HONOR ROLL OF DONORS 30

CLASS NOTES 40

IN MEMORIAM 46

Coming in the fall issue of NKU Chase Lawyer: Gary D. Cohen '78, Spring 2010 Practitioner in Residence for the Transactional Law Practice Center; the Founding Partners and Boards of Advisors for the Center for Excellence in Advocacy and the Transactional Law Practice Center; 2010 Competition Successes; the Class of 2010 Commencement Ceremony; and the 2009-10 Honor Roll of Donors.

Training Chase students to better serve the business community

↑ Professor Porter discusses strategy with a group of students.

was to decide how to best structure the deal to benefit our clients

It was a challenging experience, but it was also incredibly rewarding.

NICK ORCHELLE

hen Sherry Porter, director of Chase's Transactional Law Practice Center, and Chase Dean Dennis Honabach were discussing ways to help students understand that, in transactional law, the right legal answer may not necessarily be the right answer for their client's business situation, they came up with a new solution: Send the students to boot camp. Business Boot Camp, that is

"A constant lament from clients is that many practicing lawyers do not understand the business aspects of the transactions on which they work," Porter said. "To remedy that problem, the center offered its inaugural Business Boot Camp this past August."

Through the free program – designed for second-, third-, and fourth-year Chase students, most with little or no business experience – students worked with top business people, bankers, insurance agents, and human resource professionals to address the various business issues raised in a sample transaction and to help them see the transaction through the eyes of the client.

Ken Kinder '00, a partner with Cors & Bassett, provided the basic fact scenario and helped line up experienced local business people to work with the students on various business aspects of the problem. The business

practitioners who advised the students were Stephen Brown, division manager, Stock Yards Bank & Trust; Christopher T. Cochran, president, MCF Insurance Services; Debra K. Crane '96, former senior vice president and general counsel of Ohio Casualty Insurance Co.; Neil Fairweather, Fairweather Law; Brad Jokovich, SPHR, vice president human resources, FirstGroup America, Inc.; Douglas Michel, CPA/ABV, CVA, shareholder, Clark Schaefer Hackett; and Mitch Nice, vice president, Stock Yards Bank and Trust.

Boardroom Battalions

Participants were divided into teams and met Monday through Friday at local law firms, accounting firms, banks, and business boardrooms with the week culminating in a presentation to a panel of volunteer judges on Saturday. Throughout the week, local experts met with each team to teach them how to read financial statements, how bankers interpret them, and how they use them to determine financing availability and terms. The experts also discussed insurance concerns, human resource matters, and many other business issues found in a typical business acquisition.

While physical training and military fatigues were not part of the program, students who enlisted in BBC – like third-year

▲ Clockwise: Dean Honabach discusses aspects of the sample transaction. Douglas Michel addresses the valuation issues. Nick Orchelle, Erin Standen and Ben Bauer comprise the winning team. Ken Kinder presents the sample transaction to the group. Students deliver their presentation to the prospective buyers. Stephen Brown examines the financing issues.

day student Nick Orchelle – described it as intense.

"We were given a fact pattern that described a small company looking to structure its sale to existing employees," Orchelle said. "Our challenge was to decide how to best structure the deal to benefit our clients (the purchasers of the company) while taking into account the valuation of the company, financing, tax implications, etc. It was a challenging experience, but it was also incredibly rewarding."

Orchelle, along with students Erin Standen and Ben Bauer, was a member of the winning team, recognized by the judges for an "outstanding presentation."

For Bauer, though, the success with the final presentation wasn't the most important part. He said there was something about sitting in a law firm's boardroom or in an insurance agent's downtown office that gave him the feel of what it will be like when he starts to practice law, and the volunteers who met with the students had the biggest impact of all.

"The highlight of the week really was the local professionals who were generous enough to take time out of their schedules to spend with us," Bauer said. "Seeing how a mortgage lender thinks about the risks of a transaction

and understanding the parameters within which accountants are required to work are insights that we don't get in school."

Basic Training

According to Kinder, the sample transaction used in BBC was one that he had handled years ago that was modified for the program. It immediately came to mind because it involved tax issues, corporate issues, insurance issues, and more, and he felt that BBC provided a perfect environment to introduce students to the idea that there can be more issues to a business transaction than meet the eye.

"Business Boot Camp provided the students with the ability to see what they've learned in a real-world setting and in an area where they can ask questions and come up with ideas that may or may not work, but they don't have to feel the pressure of being an attorney and doing it for the first time," Kinder said. "I wish I would have had that when I started my job."

According to Porter, it was amazing how much the students learned in one week and how each issue impacted the other parts of the transaction.

"The best part of the week was watching our students transform from having no

clue what a financial statement was on the first day of BBC to presenting a detailed recommendation to the buyers, explaining how each business issue that had been raised throughout the week should be addressed and why," Porter said.

After the presentations, the students and their clients (local professionals) had an opportunity to relax and have lunch together. For Bauer, this time with someone who had achieved success in the profession was invaluable.

"The client who sat at our table was an attorney who had more or less built the corporate department from the ground up in the company from which she had retired," Bauer said. "Of course, we wanted to know all about her experiences. We could have talked all day."

"I definitely think that the program will help me in the long run," Standen said. "It opened my eyes to many other potential issues that could arise in a lawsuit or in a business transaction."

As Kinder said, Chase students who participate in programs like Business Boot Camp get real-life experience that will give them a head start, helping them feel less intimidated when they start practicing.

And no combat boots are required.

Transactional Law Practice Center Hosts Dustan McCoy '78 as Practitioner in Residence

BY MEGAN McCARTY

hase's Transactional Law Practice Center has developed a practitioner in residence program that will allow accomplished practitioners to share their experiences and insights about the realities of transactional law practice with the students and faculty of

Chase graduate Dustan McCoy '78, chair and CEO of Brunswick Corp., served as the TLPC's first "Distinguished Practitioner in Residence." McCoy spent two days in March 2009 at the college of law interacting with students and faculty in lectures, classes, workshops, and small group discussions.

"Mr. McCoy has varied experience both in the legal field and in the business world," said TLPC director Sherry Porter. "His vast experiences give him a great perspective on what skills lawyers need when they leave law school and enter the legal or business fields. Plus, this was a fabulous opportunity for our students to see what different job paths one can take with a law degree from Chase," Porter said.

Rhonda Schechter, a 2009 Chase graduate who attended McCoy's presentations while a student, took away an important message from his visit: "It is not enough to know the law," Schechter recalled. "One must also truly understand a client's business in order to be able to use the law to best serve that client's business needs."

Kristin Walker, a second-year day student, found it especially interesting to hear about McCoy's switch from the "law side" of a company to the "business side," as well as his rise to the top.

"Just knowing that these successful lawyers have come from Chase and have gone through the same experiences that we've gone through really helps me realize that everything I am going through will be worth it in the end," Walker said. "These visits from practicing lawyers have inspired me to want to do great things so that one day I can come back

↑ Ionathan Collins, president of the Transactional Law Practice Group, presents McCoy with a commemorative plaque.

to Chase and share my experiences with future lawyers as well."

According to Porter, students who attended McCoy's sessions particularly enjoyed the "Ask a CEO" session, where they had the opportunity to sit and chat, one on one, with the CEO of a publicly traded company. "The students could ask him anything and he was happy to answer," Porter said.

11 The time I spent at Chase in the practitioner in residence program was the best organized, most productive, and fulfilling contact with students I have experienced."

DUSTAN McCOY

"The students participating in the practitioner in residence program were keenly interested in having a meaningful dialogue going well beyond the classroom experience," McCoy said. "They came to each session well informed and knowledgeable about my experience and were prepared with questions, comments, and discussion points to ensure our time together provided them with information and insights."

McCoy also delivered a presentation to Chase students on "What Business People Look for in Attorneys," which focused on the skills and knowledge that business leaders are looking for when hiring attorneys to handle their legal matters.

"Each of us has had our careers and skills shaped by contact with experienced attorneys," McCoy said. "Sharing experiences and learning gained from working every day in our profession is an unspoken obligation we have to those coming after us. Having the opportunity to do so in a structured environment with law students is unique for the practitioner and important to the growth of the students."

In addition to holding lectures and workshops, McCoy also had breakfast with students to talk in a more relaxed setting and attended a dinner in his honor with faculty, students, alumni, and local business

Porter said that having McCoy as the inaugural practioner in residence was an "incredible success" because he was able to speak with so many students, faculty, alumni, and business leaders about his experiences as well as how the TLPC will prepare Chase students to be the next generation of practicing lawyers and business leaders.

Brian Bayes, a 2009 Chase graduate who has known McCoy for several years, also felt the visit was very beneficial. "His presentations showed exactly how demanding his position was – the troubles in running a company in a disastrous market, having to decide on layoffs, and how to still find time to enjoy your family," Bayes said. "I learned from watching him that one of the keys to success is being humble and appreciative of what life brings to you."

"I have had the opportunity over the years to participate in many activities with students," McCoy said. "The time I spent at Chase in the practitioner in residence program was the best organized, most productive, and fulfilling contact with students I have experienced."

DUSTAN E. McCOY is chair and chief executive officer of Brunswick Corp. He previously served as president of the Brunswick Boat Group. He joined Brunswick in 1999 as vice president, general counsel, and corporate secretary. In addition to Brunswick's board of directors, McCoy serves on the board of directors for both Louisiana-Pacific Corp. and Freeport-McMoRan Copper & Gold, Inc. Prior to joining Brunswick, McCoy served as executive vice president for Witco Corp., with operating responsibility for a variety of global businesses and functions. During his six years at Witco, he also served as senior vice president, general counsel, and corporate secretary. His previous experience also includes 15 years with Ashland Inc., where he served as associate general counsel with responsibility for the corporate law department. He is a member of the Kentucky Bar Association. McCoy is a founding partner of Chase's Transactional Law Practice Center and is a member of the center's board of advisors.

▲ McCoy answers students' questions at a workshop titled "Ask the CEO."

▲ McCoy talks with students at the student breakfast reception.

∧ McCoy delivered a lunch presentation to the Chase faculty titled "Corporate Ethics: A CEO's Perspective."

Center for Excellence in Advocacy Hosts Richard Lawrence '71 as Practitioner in Residence

BY MEGAN McCARTY

hase's Center for Excellence in Advocacy has established a practitioner-in-residence program designed to provide an opportunity for successful practitioners to share their advice and experiences about trial advocacy with the college of law community.

The inaugural "Distinguished Practitioner in Residence" for the center was Richard D. Lawrence '71, who is principal of The Lawrence Law Firm in Covington, Ky. Lawrence spent two days in September at Chase participating in lectures, regularly scheduled classes, special workshops, and small-group discussions with students and faculty.

Michele McKinney, Chase 3L and student director of the center, finds that participating in the practitioner-in-residence program supplements her classroom education and allows her to network with and learn from the most skilled attorneys and judges.

"Mr. Lawrence provided us with practical knowledge in the areas of pretrial practice, jury selection, and trial advocacy skills," McKinney said. "He presented us with this unique framework to use when determining the key information to elicit from a witness on the stand."

According to the center's director, Chase professor Rick Bales. Lawrence was a good fit for the program because he is an excellent role model for the students.

"Richard Lawrence is an extremely successful trial lawyer, yet is as humble and down-to-earth as anyone I know," Bales said. "His compassion for his clients is extraordinary. He is highly respected in the local bar for his professionalism and integrity. He is a genuinely wonderful human being."

McKinney agreed that Lawrence was a great choice. After attending two of Lawrence's lectures and having lunch with him, McKinney was fascinated by how passionate he still is about his career.

"During one of his lectures he shared a client's story and was so touched by the memory that he was visibly choked up," McKinney said. "I thought to myself, Wow, he is truly a great advocate for his clients."

As a graduate of Chase, Lawrence found that the visit allowed him

to connect with his own history as well as with those who will be the future of the profession.

"As you get on in your career, you can't help but ask what law will be like in the future," Lawrence said. "I feel that our profession is in good shape when I see the quality of the students and of the faculty. It was a very stimulating experience – the preparation time, the reflection time and the time there. I felt like I got a lot more out of it than I gave."

Lawrence's schedule for his visit included a welcome reception, presentations to the faculty and students, guest lectures in torts classes, a student workshop, a breakfast with the Student Advocacy Society, and a Center for Excellence in Advocacy dinner party.

The focus of many of the sessions was on the civil justice system, a topic Lawrence feels passionately about.

"I'm very concerned about the rights of the injured, especially the profoundly injured who are injured as a result of someone's negligence," Lawrence said. "Because of the civil justice system there is less violence, and people can redress their wrongs in the form of a courtroom verdict as opposed to the need to seek personal revenge."

"One of the reasons I go to Chase – or any law school – is because it's important for students to get exposed to the civil justice system and what it can do for people," he said.

According to Bales, every aspect of the program was a success.

"The social events with students gave them an opportunity to get to know Lawrence personally and to see that a huge ego is not a prerequisite for being a successful trial attorney," Bales said. "The workshops on witness examinations and cross examinations gave students the opportunity to learn critical skills from a master. His guest lecture in professor David Elder's torts classes helped students understand the link between the medical malpractice cases they were reading in their casebook and real-world practice in Kentucky and Ohio. His presentation to students on 'Talking to Juries' demonstrated how a great trial attorney gets jurors to empathize with a client."

The center will be inviting distinguished practitioners to visit the college of law each semester to continue Chase's tradition of innovative advocacy skills training through a unique partnership of law students, faculty, and seasoned practitioners. By participating in the center's activities such as the practitioner-in-residence program, Chase students can learn practical skills related to pretrial practice, negotiating, mediating, trial advocacy, and appellate advocacy, developing the skills necessary to handle a case from beginning to end.

"I think Mr. Lawrence's visit complemented Chase's objectives as the 'Lawyers' School,'" McKinney said. "At Chase, we are provided with many opportunities to learn the practical skills that will give us the competitive edge upon graduation."

66 When Mr. Lawrence visibly choked up while sharing a client's story, I thought, Wow, he is truly a great advocate for his clients. ""

3L MICHELE MCKINNEY

RICHARD D. LAWRENCE graduated from Chase in 1971 with honors and has been litigating cases in southern Ohio, northern Kentucky and across the nation for almost 40 years. Courtroom accomplishments include the winning of an acquittal of a first-degree murder case at the age of 30 and record verdicts for the injured including three verdicts that set state records. Two of his closing arguments have been published. He has been recognized by the National Law Journal, Best Lawyers in America and Super Lawyers and has been the recipient of many prestigious honors and awards. He has also served as an officer and board member for numerous advocacy associations. He has been privileged to speak in Australia, England, Canada and more than 20 states. He has published in medical and legal texts. Lawrence is a founding partner of Chase's Center for Excellence in Advocacy and serves on the center's board of advisors. His daughter, Jennifer, is a 1996 Chase graduate and his daughter, Lindsay, is a 2009 Chase graduate.

> Lawrence talks with a student after his presentation.

↑ Jennifer Lawrence '96 joins her father for a workshop titled "Effective Witness Examinations."

▲ Michele McKinney, president of the Student Advocacy Society, presents Lawrence with a commemorative plaque.

▲ Lawrence delivers a presentation to the student body entitled "Talking to Juries.

↑ Michael Lyon '75 with Lawrence at the dinner party with alumni and friends.

Giving Back from the Beginning

Chase students begin their law school experience with a day of service to the community BY MEGAN McCARTY

1. Carrying furniture for the Isaiah Project 2. Painting fences at Campbell Lodge Boys Home 3. Cleaning up the grounds at Senior Services of Northern Kentucky 4. Landscaping at Redwood Rehabilitation Center 5. Painting fences at the Alexandria Fairgrounds 6. Helping at the Behringer-Crawford Museum

irst-year Chase student Tiffany Duncan spent the Saturday before her first day of law school getting some perspective. She was doing some heavy lifting for a furniture drive at a local church's parking lot when she met a woman who had just lost everything in a fire.

"The items this woman received couldn't bring back her old belongings or replace her home, but she said she still felt blessed and that 'you'll take anything when you have nothing," Duncan said. "It made me think about how bad times can fall on anyone."

"During my professional life, I am probably going to encounter people who have just been through the worst experience of their lives, and I hope that they won't have to just take anything," she said. "I hope that I can give them my best effort and get them what they truly deserve."

That's exactly the kind of experience the creators of Chase College of Law's pro bono service program had in mind for students when they put together a Saturday community service project for all incoming law students. Duncan was one of about 200 students who participated in the brand new program August 22, and because of its success, the morning of service will continue to be held annually for Chase's incoming day and evening students.

"An important part of the legal profession is to give back and serve the community," said Molly Tami, associate dean for student affairs and director of the Chase pro bono service program. "This involves more than just giving back with legal work. Plus, because first-year students can't do law-related service right off the bat, this is a good opportunity for them to serve the public."

Working in the Community

Students who participated in the service project found themselves working hard, whether painting, cleaning, landscaping, sorting clothing, packaging food, moving furniture, or walking dogs. They were divided among a variety of local charitable organizations, including Campbell Lodge Boys Home; Senior Services of Northern Kentucky; Isaiah Project; Shoulder to Shoulder, Inc.; Redwood Rehabilitation Center; Behringer-Crawford Museum; Kenton County Animal Shelter; and the Alexandria Fairgrounds.

First-year Chase student Pete Nienaber, for example, found himself chipping paint off a fence around an arena at the Alexandria Fairgrounds and then repainting it in preparation for an upcoming Labor Day fair. "When you start your day off in a positive way, it helps carry you through the rest of the day," Nienaber said. "We spend a lot of time in the abstract world of law, where the results of your work can be hidden. It's nice to be able to see the product of your work. And it's always a good feeling to help others."

First-year student Heather De Maynadier, who volunteered at the Kenton County Animal Shelter, said that because her goal is to become a human rights lawyer, she hopes that the service experience and more experiences like it will help her stay in tune with her environment and

make her want to contribute in whatever way she can.

Chase student Edward Kim, who also worked at the animal shelter, agreed that the time spent helping out in the community was worthwhile. "The community service project reminded me that I was not in law school just for my benefit but for people (and animals) in need." Kim said

After working at the sites from 9 a.m. to 11:30 a.m., students returned to the Student Union on NKU's campus for lunch, a student organization fair, and a chance to talk with bar association representatives. Chase alumni were also at the event, giving free Chase T-shirts to the students.

Building a Community

One of the other purposes of the day of service was to give the new students an opportunity to get to know other students in their own class as well as for day and evening students to have a chance to interact

During her first semester, Chase student Elizabeth Wafula – who spent the morning of the service project painting at the Campbell Lodge Boys' Home – has seen the benefit the project has had in the way she interacts with her classmates. "Through the volunteer work, I met four or five other people from my class, and one of them has since become a good friend," Wafula said.

The opportunity to get to know classmates meant a lot to Brittany Born, an evening student who spent the morning scrubbing a nursery at Redwood Rehabilitation Center. "I think it's more difficult for the part-time students to blend and forge the friendships that the full-time students are able to," Born said. "Most of us work full time; we race to school three nights a week, and we commute back home after class, so it's more difficult to get to know each other and become close. Being able to participate in activities like the service projects are helpful in that respect, and I think I especially appreciated it for that reason," she said.

Making a Difference

Overall, Tami said the service project was a great success. "The organizations thought it was fantastic," Tami said. "They were impressed with the students and really appreciative that we did it. They hoped the Chase students would come back again next year."

In addition to the service project, Chase students will also be continuing their dedication to community service by completing a minimum of 50 hours of pro bono work before graduating, all through the pro bono service program.

The goal, according to Tami, is to help Chase students "do well while doing good," and this idea is resonating with the students.

"Working together on a service project is a lot like working together in the academic setting," said Duncan. "We all have different talents, and some of us get things faster than others, but if we work together toward a common goal and help each other out along the way, we can accomplish something that will benefit our community as a whole."

Recent Faculty Scholarship

RICHARD A. BALES

Arbitration Law (co-authored) (Foundation Press 2009).

Labor Law: Collective Bargaining in a Free Society (co-authored)

(West 2009).

The Convention on the Rights of Persons with Disabilities:

Introduction, Implementation, and the Islands of the

South Pacific, __ N. Ky. L. Rev. __ (forthcoming spring

2010) (co-authored).

Federal Question Jurisdiction and the Federal Arbitration Act, 80 Colo. L. Rev 89 (2009) (co-authored).

Plus at Pretext: Resolving the Split Regarding the Sufficiency of Temporal Proximity Evidence in Title VII Retaliation Cases, 44 Gonz. L. Rev. 493 (2009) (co-authored).

Commentary on Proposed ALR Restatement on Employment Law, Chapter 4 - The Tort of Wrongful Discipline in Violation of Public Policy, 13 EMP. RTS. & EM. Pol'Y J. 159 (2009) (co-authored).

How Congress Can Make a More Equitable Federal Arbitration Act, II3 PENN. St. L. Rev. 1081 (2009) (co-authored).

Explaining the Spread of At-Will Employment as an Inter-Jurisdictional Race-to-the-Bottom in Employment Standards, 75 Tenn. L. Rev. 3 (2008).

Transgender Employment Discrimination, 17 UCLA Women's L.J. 243 (2008) (co-authored).

Title II of the Americans with Disabilities Act and Its Prohibition of Employment Discrimination, 28 N. ILL. U. L. REV. 183 (2008) (co-authored).

Employment Discrimination under Title II of the Americans with Disabilities Act, 33 Admin. & Reg. L. News 12 (2008) (co-authored).

Disability Claims for Alcohol-Related Misconduct, 82 St. John's L. Rev. 699 (2008) (co-authored).

Naming a Defendant in an ERISA Action, 9 Transactions: Tenn. J. Bus. L. 317 (2008) (co-authored).

Compulsory Arbitration as Part of a Broader Employment Dispute
Resolution Process: The Anheuser-Busch Example, 26
HOFSTRA LAB. & EMP. L.J. I (2008) (co-authored).

An EFCA Primer, LEX LOCI, June 2009, at 5.

JOHN M. BICKERS

Too Little, Too Late? Why President Obama's Well-Intentioned
Reforms of the Military Commissions May Not
Be Enough to Save Them, WHITTIER L. REV. ___
(forthcoming 2010).

Of Non-Horses, Quantum Mechanics, and the Establishment Clause, 57 U. Kan. L. Rev. 371 (2009).

ROGER D. BILLINGS, JR.

LAWYER LINCOLN IN ILLINOIS AND WASHINGTON, (Roger Billings & Frank Williams eds. University Press of Kentucky) (forthcoming Fall 2010). [Three of the twelve chapters are by Billings: "A. Lincoln, Debtor-Creditor Lawyer," "Lincoln and Mortgage Law," and "Lincoln's Legal Ethics: The Client Correspondence."]

HANDLING AUTOMOBILE WARRANTY AND REPOSSESSION CASES (2d ed., West 2003 & Supp. 2009-2010).

FLOOR PLANNING, RETAIL FINANCING & LEASING IN THE AUTOMOBILE INDUSTRY (West 2004 & Supp. 2009-2010).

Eloquence in One Draft [on Abraham Lincoln], A.B.A. J., Feb. 2009, at 40.

Lincoln's Ethics, 36 N. Ky. L. Rev. 211 (2009).

More Than a Politician, Lincoln was [a] Fascinating Lawyer, C.B.A. Rep., Feb. 2009, at 5.

ANTHONY CHAVEZ

Prop. 11 Won't Solve California's Problem of Partisanship, SAN Jose
Mercury News, Oct. 21, 2008, at __.

David A. Eldi

PRIVACY TORTS (Thomson West 2002) (2008 Supplement & 2009 Supplement).

DEFAMATION: A LAWYER'S GUIDE (Thomson West 2003) (2008 Supplement & 2009 Supplement).

"Hostile Environment" Charges and the ABA/AALS Accreditation
Membership Imbroglio, Post Modernism's "No Country
for Old Men": Why Defamed Law Professors Should "Not
Go Gentle into That Good Night," 6 RUTGERS J. L. &
PUB. POL'Y 434-622 (2009).

A Libel Law Analysis of Media Abuses in Reporting on the Duke Lacrosse Fabricated Rape Charges, 11 VAND. J. ENT. & TECH. L.J. 99-180 (2008).

AROL FURNISH

Better Than the Web! Libraries Still Offer Quality Information, Lex Loci, Jan. 2010, at 10.

Finding State Information, C.B.A. Report, Jan. 2010, at 7.

Researching Kentucky Legislative History: A Checklist, Lex Loci,
Oct. 2009, at 22 (co-authored).

The Kentucky Building Code: A History and Research Guide, Lex Loci, Aug. 2009, at 4.

A Refreshing Look at Immigration Law, C.B.A. Report, June 2009, at 16.

Administrative Law Assignment for Advanced Legal Research [with Answers], American Association of Law Libraries:

Google Scholar in a Nutshell, Lex Loci, Oct. 2008, at 16.

Can I See Your License?, C.B.A. Report, June 2008, at 11.

Career Development Services at Chase, Lex Loci, June 2008, at 15.

CHRISTOPHER GULINELLO

The Mandatory Disclosure of State Corporate Law, 86 Neb. L. Rev. 795 (2008).

DENNIS R. HONABACH

D & O LIABILITY HANDBOOK (West Group 2009-10) (co-authored).

PROXY RULES HANDBOOK (West Group 2009-10) (co-authored).

Responding to "Educating Lawyers": An Heretical Essay in Support of Abolishing Teaching Evaluations, 39 Tol. L. Rev. 311 (2008).

EMILY JANOSKI-HAEHLEN

Kentucky Legal Research – Primary and Secondary Authority (CALI Lesson) (Spring 2010) (co-authored).

Helpful Resources for Handling a Domestic Relations Case, C.B.A. Rep., Jan. 2009, at 15.

Administrative Law Assignment for Advanced Legal Research [with Answers], American Association of Law Libraries:

RIPS-SIS 17th National Legal Research Teach-In
(2009) (co-authored).

Should You Use it? Tips on Authenticating Online Legal Sources, C.B.A. Rep., July 2009, at 15.

Why Re-invent the Wheel? Utilize Appellate Court Briefs Databases, Lex Loci, Jan./Feb. 2008, at 6.

Online Legal Collaboration: Using Ohio Blawgs, C.B.A. Rep., May 2008, at 19.

Going Beyond Google: Researching News Online, C.B.A. Rep., Aug. 2008, at 12.

JENNIFER JOLLY-RYA

Building a Rock Foundation: Using Cases to Support Arguments, 73 KY. BENCH & BAR 30 (2009).

Promoting Mental Health in Law School: What Law Schools Can
Do For Law Students to Help Them Become Happy,
Mentally Healthy Lawyers, 48 U. Louisville L. Rev. ___
(forthcoming 2009).

JENNIFER ANGLIM KREDER

The Revolution in U.S. Museums Concerning the Ethics of Acquiring
Antiquities, 64 MIAMI L. REV. (forthcoming 2010).

Margaret M. Miles, Art as Plunder: The Ancient Origins of Debate

about Cultural Property __Am. J. Legal Hist.__ (forthcoming 2010) (book review).

Kevin Chamberlain, War and Cultural Heritage: An Analysis of the
1954 Convention for the Protection of Cultural Property
in the Event of Armed Conflict and Its Two Protocols, 14
Media & Arts L. Rev. _ (2009) (book review).

The New Battleground of Museum Ethics and Holocaust Era Claims: Technicalities Trumping Justice or Responsible Stewardship for the Public Trust?, 88 Or. L. Rev. 37 (2009).

Tribute to the Honorable Barefoot Sanders: Wisdom and Love of Life, 62 S.M.U. L. REV. 1705 (2009) (In Memoriam Issue).

Just the Facts Ma'am: SCOTUS Ups the Ante Fifty Years after Conley, Lex Loci, Aug. 2009, at 14 (co-authored).

Introduction: Navigating the Changing Ethical and Practical Expectations for E-Discovery, 36 N. Ky. L. Rev. 445 (2009) (Symposium Issue) (co-authored).

Nazi Looted Art in the Second Circuit: Recent Developments,

A.B.A. Section of International Law, Art & Cultural
HERITAGE Law Committee Newsletter, April 2009, at 16
(co-authored).

Declaratory Judgment Actions in Nazi-Looted Art Disputes, A.B.A.

Section of International Law, Art & Cultural Heritage Law Committee Newsletter, Aug. 2008, at 14.

Chapter 1: Cultural Property, Law, and Ethics, Yearbook of Cultural Property Law (Sherry Hutt, ed., Left Coast Press 2009).

The Holocaust, Museum Ethics, and Legalism, 18 S. Cal. Rev. L. & Soc. Just. 1 (2008), reprinted in 13 Art Antiquity & Law 243 (2008).

Developments in Museum Acquisition Ethics, A.B.A. Section of International Law, Art & Cultural Heritage Law Committee Newsletter, Dec. 2008, at 19.

U.S. Declaratory Judgment Actions Concerning Nazi-Looted Art, 4
Kunstrechtsspiegel 181 (April 2008) (University of
Heidelberg, Germany).

Legal and Ethical Problems in Art Restitution, A.B.A. Section of International Law Spring Meeting, New York, N.Y. (2008) (CLE Materials co-authored).

Behind Italy's Recent Successes in Cultural Patrimony Recovery,

A.B.A. Section of International Law, Art & Cultural

Heritage Law Committee Newsletter, Jan. 2008, at 2.

Sharlene Lassiter

Contracts Law in a Flash (Aspen 2009).

Recent Faculty Scholarship

ALBERTO LOPEZ

Revisiting Kelo and Eminent Domain's 'Summer of Scrutiny', 59 Ala. L. REV. 561 (2008).

MICHAEL J. Z. MANNHEIMER

The Impact of Information Overload on the Capital Jury's Ability to Assess Aggravating and Mitigating Factors, 17 Wm. & Mary Bill Rts. J. 1089 (2009) (co-authored).

Toward a Unified Theory of Testimonial Evidence under the Fifth and Sixth Amendments, 80 Temp. L. Rev. 1135 (2007).

BARBARA McFARLAND

Techniques of Persuasion, 73 Ky. Bench & Bar, Sept. 2009, at 36. Five Tips on Writing to a Judge, 72 Ky. Bench & Bar, Jan. 2008, at 31.

Adrienne Noble Nacev

A Collection of Epigrams – Some Mantras for Legal Writing, 72 Ky.
Bench & Bar, Jan. 2008, at 16.

SHERRY PORTE

NKU Chase Transactional Law Practice Center is Up and Running!, Lex Loci, Oct. 2008, at 14.

NKU Chase Hosts First Business Boot Camp, 73 Ky. Bench & Bar, Sept. 2009, at 42.

Our Students Are Ready for Practice, LOUISVILLE BAR BRIEFS, Sept. 2009, at 13.

LAWRENCE ROSENTHAL

Adding Insult to No Injury: The Denial of Attorney's Fees to "Victorious" Employment Discrimination and Other Civil Rights Plaintiffs, 37 FLA. St. U. L. Rev.__ (forthcoming 2009).

Reading Too Much Into What the Court Doesn't Write: How Some
Federal Courts Have Limited Title VII's Participation
Clause's Protections After Clark County School District
v. Breeden, 83 Wash. L. Rev 345 (2008).

HILLIP SPARKES

The Party Litigation Limitation in the Kentucky Open Records Act, Lex Loci, Oct. 2009, at 16.

Local Government Liability for Enforcing State Statutes,

LOCAL GOVERNMENT LAW NEWS (NKU Chase Local
Government Law Center, Highland Heights, Ky.),
Spring 2009, at 1.

Particularity in Open Records Requests: Commonwealth v. Chestnut, Lex Loci, April 2009, at 10.

Duty of Local Government to Defend and Indemnify Former Employees, Lex Loci, Dec. 2008, at 11.

Family and Medical Leave Act Amendments, Local Government
Law News (NKU Chase Local Government Law
Center, Highland Heights, Ky.), Winter 2008, at 1.

HENRY L. STEVE STEPHENS

Why Are Plaintiffs Taking So Long to Respond? A Quick Peek into the Other Room, I Ohio Ass'n of Civil Trial Attorneys 17 (2008) (co-authored).

Kentucky Chapter of Todd S. Davis, Brownfields (3d ed. 2009).

MICHAEL WHITEMAN

Law Library Management in the Twenty-First Century, chapter in How to Manage a Law School Library: Leading Librarians on Updating Resources, Managing Budgets, and Meeting Expectations (Thomson/Aspatore 2008).

Law-Library-Palooza: Academics Connect with Their Colleagues in the High Rise World to Improve Legal Research Skills, 12 AALL Spectrum 7 (2008).

OHN **T. V**ALAURI

As Time Goes By: Hermeneutics and Originalism, 9 Nev. L. J. __ (forthcoming 2010) (Symposium Issue).

Caryl **A. Y**zenbaar

The Law of Trusts and Trustees § 491-510 (West 2009) (co-authored).

KENTUCKY INTESTACY, WILLS AND PROBATE (Thomson West 2004)
(2008 Supplement, 2009 Supplement & 2010
Supplement forthcoming).

New Faculty

ANTHONY E. CHAVEZ, assistant professor of law, joined the Chase faculty in 2009. He received his B.A. from Loyola Marymount University and his J.D. from Yale Law School. He will teach civil procedure and environmental law, and has previously taught contracts, corporations, election law, and legal research and writing.

Prior to teaching, Anthony Chavez primarily litigated cases under the Voting Rights Act of 1965. He received a Special Achievement Award

from the U.S. Department of Justice for his work in the Civil Rights Division's Voting Section and subsequently served as the director of voting rights litigation for the Mexican-American Legal Defense and Educational Fund. As a result of his work, the secretary of commerce appointed him to serve on an advisory committee to help reduce the minority undercount for the 2000 Census. He has also testified regarding voting rights or census issues before the U.S. House Judiciary subcommittee and the California Assembly as well as before local governments, community groups, and professional organizations.

Chavez is licensed as both an attorney and a certified public accountant in California. He left his position as the director of legal research and writing at the University of California at Davis to teach at Chase. He has written regarding the decennial census and the redistricting of election districts.

RICHARD GRAVES, assistant professor of law, joined the Chase faculty in 2009. He received his J.D. from Tulane Law School and holds a Master of Laws in intellectual property and another in international law and business. He will teach patent law and basic legal skills – writing.

Graves joined Chase after eight years as a litigator and nine years on the faculty of Stetson University College of Law. His litigation practice areas included contracts, intellectual property, products liability, insurance, and appeals. He has served as a judicial law clerk to U.S. District Court Judge Henry A. Mentz, Jr., as a master of the Judge John M. Scheb Inn of Court, as editor-in-chief of the third edition of the Texas bar's legal ethics treatise, and as a continuing legal education instructor for both the University of Houston Law Foundation and the National Law Foundation. While at Tulane Law School, he won all three Moot Court competitions for individuals, served as an editor of the Tulane Law Review, and won the Gertler Award for the best case note of his review class. His publications include *Globalization, Treaty Powers*, and *Limits of the Intellectual Property Clause*, for which he won the 2003 Charles B. Seaton award.

KIMBERLY HAUSBECK, assistant professor of law, joined the Chase faculty in 2009. She received her J.D. from Washington and Lee University School of Law and her LL.M. from Temple University. She will teach basic legal skills-writing and has previously taught legal research and writing, property law, conflict of laws, and federal Indian law.

Immediately following law school, Kimberly
Hausbeck joined Volunteers in Service to America,
an AmeriCorps program, and was assigned to work

on the Crow Indian Reservation in Montana. As a VISTA volunteer, she engaged in anti-alcohol and anti-drug activities on the Crow Indian Reservation.

After her VISTA appointment, Hausbeck was hired by the National Park Service as a legal research staff specialist. She completed several legal research and writing projects for national parks in the Rocky Mountain region, primarily in the field of federal Indian law. In 1997, she left the park service and opened a general law practice in Hardin, Mont. During this time, she began teaching business law as an adjunct professor at Little Bighorn College.

She has also taught at Louisiana State University — Alexandria, Temple University Beasley School of Law, and Nova Southeastern University Shepard Broad

FACULTY SPOTLIGHT Jennifer Anglim Kreder

In 2009, Professor Jennifer Anglim Kreder was awarded a Faculty Excellence Award for Excellence in Scholarly or Creative Activity, presented by the Office of the Vice Provost of Northern Kentucky University.

She is a prolific scholar on art theft arising from the Holocaust, and she frequently engages in *pro bono* and volunteer work. She testified before envoys of the United States State Department preparing for a diplomatic conference in Prague on

art looted by the Nazis during the Holocaust era, and she filed a friend-of-the-court brief with the former deputy head of the U.S. Treasury in a Nazi-looted art case in the United States Court of Appeals for the Second Circuit.

Her work on Jewish art litigation and Holocaust-era art history has contributed to the historical documentation of the period as well as attempts to return works of art to people with legitimate claims of ownership.

In the past year alone, Kreder has published more than a dozen law review articles and book chapters and given presentations in Chicago and Vienna, Austria

She is active within the Lawyers Committee for Cultural Heritage Protection and previously served as co-chair of the Art and Cultural Heritage Committee of the ABA Section of International Law.

Kreder is associate professor of law and associate dean for faculty development. She received her B.A. in political science from the University of Florida and her J.D. from Georgetown University Law Center. A member of the Chase faculty since 2004, she has taught art law, cultural property law, civil procedure, legal analysis and problem solving, property, and remedies.

According to Kreder, her experiences in the classroom are the most rewarding.

"I think the best part of being a professor might actually occur after the

students go off to their first jobs and send back e-mails that say: 'I'm so glad we learned such-and-such in your class, because it made all the difference.'"

Chase Arbitration Teams Win Regional Competition

Michelle Eviston, Jared Burke, Alyse Bender, Emily Litzinger, Jon Davis, Jessica Biddle, Erin Kennedy, and MyLinda Sims.

Chase College of Law's arbitration teams won both brackets of an American Bar Association regional arbitration competition in Ft. Worth, Texas, November

The team of Alyse Bender, Jared Burke, Michelle Eviston, and Emily Litzinger defeated teams from Florida A&M School of Law, South Texas College of Law, and Texas Wesleyan University School of Law. The team of Jessica Biddle, Jon Davis, Erin Kennedy, and MyLinda Sims also won by defeating teams from Florida A&M School of Law, Texas Wesleyan University School

of Law, and the University of Oklahoma School of Law.

The competition included opening statements, witness examinations, exhibit introductions, evidentiary presentations, and summations.

Rick Bales, director of the Chase Center for Excellence in Advocacy, coached the teams with the help of third-year students Rob Altman, Joe Neff, and Elle Peck. The Chase faculty, NKU faculty, and Chase alumni who judged practice rounds and otherwise helped the team prepare for competition were university vice president and general counsel Sara Sidebottom '78; professors Henry L. "Steve" Stephens, Kathleen Johnson, Teressa Elliott, and Stephen Yungbluth; and Zac Corbin '09, Jim Frooman '90, Jay Haehlen, and Rick Hamilton '00.

Grosse Moot Court Competition

Barry Spurlock, Lawrence Hilton, Christopher Allesee, and Loree Stark competed in the Grosse Moot Court Competition.

The W. Jack Grosse Moot Court Competition was held January 23 in the Student Union ballroom in front of a packed house of peers, professors, family, and friends. Lawrence Hilton took first place in the competition, and Barry Spurlock placed second. Christopher Allesee and Loree Stark tied for third place. This is the second intramural moot court competition win for Hilton – he also won the 2009 Bettman Moot Court Competition this past spring.

The students argued a fictitious case about a legal secretary who won \$10 in a sexual harassment/hostile work

environment lawsuit. The students addressed whether the work environment was sufficiently hostile under Title VII of the Civil Rights Act of 1964 and whether the secretary's attorney should have been awarded \$125,000 in fees when the client won only \$10 in damages.

Allesee and Spurlock represented the law firm, and Hilton and Stark represented the secretary. The students are all in their second year at Chase.

The competition was judged by United States Magistrate Judge J. Gregory Wehrman, Kentucky Court of Appeals Judge Michelle Keller '90, and retired Kentucky Supreme Court Justice Donald C. Wintersheimer.

Inaugural **Opening Statement Competition**

Competition winner Lisa Gentry and runner-up

The Center for Excellence in Advocacy and the Chase Student Advocacy Society held the inaugural opening statement competition October 24. The competition was open to all first-year students. The participants were given a criminal fact pattern, a breakout training session with the Chase Trial Team members, and 5-10 minutes in which to deliver their opening statement. Lisa Gentry won the competition, and Greg Laux was the

The competition judges were Josh Brown, Robert Davis '58, Kris Ellena '08, Professor Rick Graves, Dean Lawrence Rosenthal, Bob Sanders, Beverly Storm '80, Matt Strange, and Harry Sudman '72. The competition was organized by Chase Student Advocacy Society students Michelle Eviston, Melissa Hailey, Meagan Lorenzen Tate, Ryan Maxwell, Mike McKinney, and Joseph Mooney. Professors Rick Bales, Sharlene Lassiter-Boltz and Barbara McFarland helped coordinate the program.

Clinics and Externships

▲ Brett Renzenbrink

As they prepare to enter a competitive legal market upon graduation, Chase students are provided with multiple opportunities to get practical, hands-on experiences outside the classroom. Many of these opportunities are provided through the Ohio Justice and Policy Center, which partners with Chase through the Constitutional Litigation Clinic and the Indigent Defense Clinic. The Constitutional Litigation Clinic gives third- and fourth-year Chase students the opportunity to handle OJPC cases in federal and state court under the supervision of Chase visiting professor David Singleton. Through the Indigent Defense Clinic, students have the opportunity to assist underprivileged clients while under the supervision of local attorneys.

Students can also gain real-life experience through externships like the Kentucky Criminal Justice Externship program, which partners with the Kenton Commonwealth's Attorney and the Public Defender for Kenton and Campbell Counties. The externship program allows students to actively participate in the criminal justice system on a "limited license" basis under the supervision of a licensed attorney.

During the 2009 fall semester, Chase 3L student Brett Renzenbrink, working through

▲ Erin Melchior

the Constitutional Litigation Clinic, argued on behalf of a former prisoner who was beaten and almost murdered by a prison gang. Through the Kentucky Criminal Justice Externship program, Renzenbrink sat as second chair to Assistant Commonwealth's Attorney Casey Burns and obtained a felony conviction for second-degree burglary. Also through the externship program, Renzenbrink obtained a felony conviction in a drug trafficking case sitting as second chair to Kenton County Commonwealth's Attorney Rob Sanders '98.

"I would strongly urge anyone interested in becoming a trial lawyer to not only participate in one of the clinics offered by Chase but to also aggressively pursue the opportunities they offer," Renzenbrink said. "There are some things you simply cannot learn in a book."

Erin Melchior, a Chase 3L student participating in the externship program, assisted in a two-week murder trial with Kenton County Commonwealth's First Assistant Jim Redwine '84. The opportunity for a law student to participate in a murder trial is rare, but because of the skills Melchior has obtained throughout her studies at Chase, the prosecutor was confident in her ability

∧ Kelly Harwood

to assist him with this case. Throughout the trial, Melchior conducted direct examinations of witnesses as well as prepared the crossexamination of the defendant using experience and approaches learned through her involvement with the national trial team and the Kentucky Mock Trial Competition.

"I think there is truth to the fact that part of being a good trial lawyer is instinct and art, but the rest is a science, a certain set of skills you have to fundamentally learn in order to present that flawless set of evidence to a jury," Melchior said. "Those are the kinds of skills that Chase is teaching its students - the dos and don'ts of trial work - as well as the set of skills needed to legally lay down a case."

Chase 3L student Kelly Harwood, working through the externship program, sat as second chair to Burns in a jury trial and obtained a felony conviction for trafficking in a controlled substance. "The externship has been beneficial because it has allowed me to get out of the classroom and into a real-life legal setting," Harwood said. "Working closely with the attorneys at the Commonwealth's Attorney's Office has taught me lessons that a case book

I would strongly urge anyone interested in becoming a trial lawyer to not only participate in one of the clinics offered by Chase but to also aggressively pursue the opportunities they offer. There are some things you simply cannot learn in a book."

Class of 2009 commencement ceremony

The NKU Chase College of Law 2009 commencement ceremony was held May 9, 2009. Northern Kentucky University President James C. Votruba presided over the ceremony and conferred law degrees to 134 graduates.

Philip J. Schworer '86, president of the Cincinnati Bar Association, delivered the commencement address. Schworer received an honorary Doctor of Laws during the ceremony in recognition of his exemplary leadership and service to the bar and community and his steadfast commitment to equal opportunity within the legal profession.

The Northern Kentucky Law Review hosted its fall symposium October 17 in the Student Union on NKU's campus. The symposium was titled "Race and the Death Penalty." Speakers included:

- Melynda J. Price, assistant professor at the University of Kentucky College of Law, who talked about "Contemporary Influences of the Death Penalty and Race."
- Scott W. Howe, Frank L. Williams Professor of Criminal Law at Chapman University School of Law, who discussed "Race, Death, and Disproportionality."
- Ronald J. Тавак, who spoke on "The Continuing Role of Race in Capital Cases, Notwithstanding President Obama's Election." Tabak is special counsel at Skadden, Arps, Slate, Meagher & Flom, L.L.P. and Affiliates and co-chair of the Death Penalty Committee of the American Bar Association's Section of Individual Rights and Responsibilities.
- GENNARO F. VITO, professor and distinguished university scholar at the University of Louisville's Department of Justice Administration, who discussed "The Racial Justice Act in Kentucky."

The symposium concluded with a panel discussion moderated by Chase professor Michael Mannheimer. The law review's symposium editor was Brad Gibson, and the editor-in-chief was Christen Steimle.

Molly Tami, Chase associate dean for student affairs and admissions, presented the welcome and opening remarks; Gail Wells, NKU vice president for academic affairs and provost, delivered remarks in recognition of Chase faculty; and Chase Dean Dennis Honabach presented the degree candidates.

Awards were presented on behalf of the graduating class by Adam Stigall, president of the Chase Student Bar Association. The 2009 Robert O. Lukowsky Outstanding Faculty Award recipient was Professor Henry L. "Steve" Stephens, and the 2009 Outstanding Staff Member Award recipient was Chase registrar Jenny Young.

Student photo gallery

N Clockwise: First-year students and their families talk with faculty and alumni at the Chase welcome picnic. Northern Kentucky Law Review members attend the spring 2009 symposium. The Student Bar Association presents the 2009 Gentry Aubrey Scholarship. Students attend the 2009 Judge Judy West luncheon. The Chase Legal Association of Women student organization hosts a panel discussion.

Clockwise: Kentucky Chief Justice John Minton delivers the first presentation of the professionalism series for first-year students. Students gather at the Black Law Students Association's "meet and greet." New 2009 graduates pose with the "next generation." Graduates and their families and friends gather at the 2009 graduation reception sponsored by the Chase Alumni Association. Students play in the 2009 Student Bar Association golf outing.

Alumni Awards

▲ Mary Denise Kuprionis

∧ Judge John Andrew West

∧ Brett A. Schatz

he NKU Chase College of Law Alumni Association honored four alumni during its annual Chase Alumni Luncheon October 9 at The Bank of Kentucky Center on NKU's campus.

JUDGE RALPH WINKLER '70 was the recipient of the Lifetime Achievement Award. He is a retired visiting judge on Ohio's First District Court of Appeals. He has served on the bench for more than 30 years, including four years on the Hamilton County Municipal Court and 18 years on the Hamilton County Court of Common Pleas before being first elected to the Ohio Court of Appeals in 1998. He also served in the United States Army, as a federal agent, and as the first assistant United States attorney for the Southern District of Ohio. He has also been very active in civic organizations and community affairs.

MARY DENISE KUPRIONIS '94 was the recipient of the Professional Achievement Award. She is vice president, secretary, and chief ethics and compliance officer of The E.W. Scripps Co. She was the first woman elected as an officer of the company, and she has held numerous leadership positions. Also active in many professional, civic, and philanthropic organizations, she

serves as chair of the board of trustees of the College of Mount St. Joseph and is a member of the board of trustees of Cincinnati Children's Hospital Medical Center. In September 2009, she was selected as one of 21 women lawyers nationwide to participate in the American Bar Association's 2009 "DirectWomen" program, an initiative designed to identify and promote qualified women lawyers to serve on corporate boards of public companies.

JUDGE JOHN ANDREW WEST '71 was the recipient of the Exceptional Service Award. A judge on the Hamilton County Court of Common Pleas, he has served the Greater Cincinnati/northern Kentucky community for more than 40 years as a history teacher, a lawyer, a jurist, and a board member of the Cincinnati Bar Association, National Conference of Community and Justice, and YMCA. He is a founding member of the Black Lawyers Association of Cincinnati and is co-chair of the BLAC-CBA roundtable, an organization dedicated to increasing the

1. The concourse at The Bank of Kentucky Center. 2. Alumni association outgoing president Steve Schuh '78 receives his commemorative gift. 3. Dean Dennis Honabach delivers the welcoming remarks. 4. David Barth '78 talks with Jim Carroll '78. 5. Alumni association president Susan Cross Lipnickey '91 presents the awards. 6. Guests enjoy lunch at the Frost Brown Todd table.

PHOTOGRAPHY BY JOHN PE

presence of African Americans in the legal community. He is also a member of the Chase College of Law board of advisors.

BRETT A. SCHATZ 'oo was the recipient of the Outstanding Recent Alumnus Award. Brett is a partner at the law firm of Wood, Herron, and Evans, where he has litigated complex lawsuits in all areas of intellectual property. He was named as one of the Ohio Super Lawyers – Rising Stars in 2006 and 2007. He has served as an adjunct professor at Chase College of Law and currently serves as the vice chair of the intellectual property section of the Cincinnati Bar Association.

More than 300 Chase alumni and friends attended the luncheon. The alumni association also hosted a CLE program before and after the luncheon titled "A View from Across the River II: Nuances between Kentucky and Ohio Practice." Featured speakers were Stephanie A. Dietz '94, Randy J. Blankenship '96, Eliot G. Bastian '99, Paige Leigh Ellerman '99, Professor John M.

Bickers, Judge Michelle M. Keller '90, and James R. Adams.

The program sponsor was Taft, Stettinius & Hollister. The table sponsors were: Adams, Stepner, Woltermann & Dusing; Arnzen, Molloy & Storm; Chase College of Law; Cors & Bassett; Dinsmore & Shohl; Dressman, Benzinger & LaVelle; The Farrish Law Firm; Frost Brown Todd; Greenebaum, Doll & McDonald; Keating, Muething & Klekamp; Mary Denise Kuprionis '94; The Lawrence Firm; Lerner, Sampson & Rothfuss; NKU Alumni Programs; NKU Foundation; O'Hara, Ruberg, Taylor, Sloan & Sergent; Parry, Deering, Futscher & Sparks; Brett A. Schatz '00; Schuh & Goldberg; Sutton Rankin Law; Taft, Stettinius & Hollister; Turner Construction Co.; Judge John Andrew West '71; Judge Ralph Winkler '70; Wood, Herron & Evans; and Wood & Lamping.

ALUMNI NEWS

Allf named 2009 Outstanding Chase Alumna

ancy L. Allf '82 was named 2009 Outstanding Chase Alumna by the NKU Alumni Association at its annual alumni awards banquet February 5, 2010. Allf practices in Las Vegas, Nev., and served as the president of the State Bar of Nevada in 2007. She has practiced in the areas of commercial litigation, business law, and bankruptcy for the past 27 years. Until November, she practiced with the law firm of Gonzalez, Saggio & Harlan, where she was chair of their bankruptcy practice group. She recently opened her own law practice in Las Vegas and is currently a candidate for district judge in Clark County, Nev. Allf is admitted to practice in Nevada; the U.S. District Court, District of Nevada; the U.S. Court of Appeals, Ninth Circuit; the U.S. Tax Court; and the U.S. Supreme Court.

Allf previously served as president of the Clark County Bar Association and the Clark County Bar Foundation. Her professional memberships also include the American Bar Association, National Conference of

Bar Presidents, American Bankruptcy Institute, Outstanding Lawyers of America, Southern Nevada Association of Bankruptcy Attorneys, Southern Nevada Association of Women Attorneys, and the Social Register of Las Vegas. She has been the recipient of many awards throughout her prominent career, including honors from Super Lawyers magazine, In Business magazine, the Clark County Pro Bono Project, the Las Vegas Chamber of Commerce, the National Association of Women Business Owners, and the Outstanding Young Woman of America. During the Las Vegas centennial celebration in 2005, she was named one of 300 women who shaped the history of Las

Allf received her Bachelor of Arts in French from Transylvania University in Lexington, Ky., and is a past recipient of Transylvania's Distinguished Alumni Award. She is actively involved in numerous civic, charitable, and nonprofit organizations and is a frequent speaker. Allf resides in Las Vegas with her husband, David V. Thomas.

▲ Allf talks with Chase faculty during a reception.

∧ Allf talks with vice president for university advancement Gerry St. Amand and professors Roger Billings and Chris Gulinello.

∧ Allf meets with student leaders for brunch.

Alumni Awards Past Recipients

OUTSTANDING **A**LUMNUS **A**WARD

Ambassador Patricia L. Herbold '77 Michael C. Murray '89 Richard M. Rothfuss '77 Joseph W. Shea, III '74

LIFETIME ACHIEVEMENT AWARD

W. Jack Grosse '62 Hon. Lambert L. Hehl '52 Ernest Karam '47 Hon. Raymond E. Lape '68 Richard D. Lawrence '71 Ambrose H. Lindhorst '40 Dan Meyer '67 Hon. Maurice A. Niehaus '41 Hon. Jack Sherman, Jr. '69

PROFESSIONAL ACHIEVEMENT AWARD

Alyson S. Barclay '85
Phyllis G. Bossin '77
Hon. John H. Burlew '75
R. Fred Capps '82 (posthumously)
Robert W. Carran '69
Gary D. Cohen '78
Larry J. Crigler '71
D. Craig Dance '77
W. Jack Grosse '62
Jakki L. Haussler '88

William H. Hawkins, II '78 Hon, Richard N. Koehler '52 Bea V. Larsen '69 Joseph J. Leary '34 Hon. Paul R. Leonard, Jr. '69 Henry E. Menninger, Jr. '77 Hon. Danny C. Reeves '81 J. Bernard Robinson '78 Debra D. Rothstein '76 Hon. Robert P. Ruwe '70 Richard B. Saphire '71 Hon. Jack Sherman, Jr. '69 Hon. Leslie Spillane '74 Pamela A. Spoor '78 Senator Katie Kratz Stine '84 Alan C. Stout '81 Daniel P. Stratton '78 LaJuana S. Wilcher '80 John S. Wirthlin '51

EXCEPTIONAL SERVICE AWARD

J. David Bender '79 Hon. William R. Dunn '50 Kelly Farrish '78 Robert A. Goering '62 Darrell R. Gordon '97 W. Jack Grosse '62 Hon. Lambert L. Hehl '52 William C. Knapp '79 Henry E. Menninger, Jr. '77 Hon. Clyde W. Middleton '74 Hon. John R. O'Connor '67 Elmer J. Reis '51 Arthur J. Schuh '52 Hon. Patricia M. Summe '79 Kim Brooks Tandy '89

OUTSTANDING RECENT ALUMNUS AWARD

Raymond D. Beck '82 Donna M. Bloemer '94 Douglas P. Brendamour '82 Susan J. Court '80 Glenn D. Denton '95 Paige Leigh Ellerman '99 Matthew L. Garretson '98 J. Michael Gaulding '88 Anne P. McBee '84 Dustan E. McCoy '78 Jill P. Meyer '96 John C. Norwine '76 William W. Roberts '99 Kelly A. Schoening '96 Delores E. Thompson '87 Judy M. West '77 LaJuana S. Wilcher '80

*award names have changed over the years

A Professor Emeritus Bob Bratton '64 welcomes past award recipient Judge Lambert Hehl '52.

↑ Past award recipient Bill Hawkins '78 chats with past alumni association president Robert Davis '58.

A David Bender '79 greets Judge Ray Lape '68. Both are past award recipients.

NKU Chase Alumni Admissions Ceremony at U.S. Supreme Court

PHOTOGRAPHY PROVIDED BY BRUCE MATTHEWS

△ Chief Justice John Roberts poses with the new members of the bar of the Supreme Court.

Eighteen Chase alumni traveled to Washington, D.C., to be sworn in as members of the bar of the Supreme Court of the United States May 18, 2009. The trip marked the fifth annual Chase Alumni Association Group Admission Ceremony at the Supreme Court.

The Chase alumni, their family members and guests, and representatives from the college of law gathered at a reception the evening prior to the group admission ceremony. The reception was held in the Thornton Room at the Hyatt Regency on Capitol Hill, which offers a spectacular view of the lighted Capitol dome.

Following the admissions ceremony, a reception was held in the Court's east conference room where the portrait of U.S. Supreme Court Chief Justice Salmon P. Chase is displayed. Chief Justice John Roberts and Justice Ruth Bader Ginsburg attended the reception. A luncheon was then held at the historic Willard Intercontinental Hotel to conclude the day's activities.

▲ Clerk of the Supreme Court William Suter talks with Dean Dennis Honabach and Chase Alumni Association President Steve Schuh '78.

Newly admitted members of the Supreme Court bar include: Richard Albert Brueggemann '04, Timothy James Byland '98, Daniel Eric Cohen '85, Kenneth Scifres Dean '80, Richard J. Gangwish II '77, Daniel Wayne Gehr '98, Jennifer Thompson Harley '04, Catherine E. Howard '03, Matthew Rich, Bryan V. Reed '92, Norton Brooke Roberts '93, Julie Ann Schoepf '05, Gregory Lee Sizemore '92, Meridith Oberklein Spille '05, Timothy Bernard Spille '05, William Kash Stilz, Jr. '02, Howard Litton Tankersley '93, Christine Marion Vissman '85, and Charlton Hubert Young '92.

Chase College of Law representatives participating in the event were Dean Dennis Honabach, Associate Dean David MacKnight, Associate Dean Karen Ogburn and Advancement Specialist Shelley Menninger. Chase Alumni Association President Stephen J. Schuh '78 made the motion for admission before the Court.

1. Justice Ruth Bader Ginsburg talks with Chase alumni at the reception. 2. Julie Schoepf '05 and Joe Schoepf pose in front of the statue of Chief Justice John Marshall. 3. The group gathers for lunch at the historic Willard Intercontinental Hotel after the ceremony. 4. Greg Sizemore '92 with his son, Nathaniel; wife, Cindy; and mother, Naomi. 5. Chief Justice John Roberts speaks to the Chase alumni.

SPRING 2010 27 26 NKU CHASE LAWYER

Alumni photo gallery

^ Clockwise: Chase Alumni Association board members serve lunch to Chase graduates taking the Ohio Bar Exam in Columbus. Outgoing Northern Kentucky Bar Association president John Garvey '91 passes the gavel to incoming president Jeff Aylor '90. Chase Alumni Association board members give Chase T-shirts to first-year students at the Chase Welcome Picnic. Kentucky Court of Appeals Judges Michelle Keller '90 and Joy Moore '96 join with Judge Shea Nickell to hear oral arguments at Chase. Eliot Bastian '99 receives the Black Law Students Association's "Keeper of the Dream Award".

^ Clockwise: Chase alumni and friends play in the Chase Alumni Golf Outing at Belterra Resort Golf Course. Members of the Class of 2009 gather at the Chase Alumni Association's graduation reception. James Brockman, Jay Langenbahn '76, and Michael Lyon '75 of Lindhorst and Dreidame teach their Voir Dire Strategies course on Saturday mornings. Joseph Shea '74 delivers the featured presentation titled "The Art of Lawyering" to the Chase student body. Associate Dean Lawrence Rosenthal talks with Jan Oliver '91 and Mac Riley '86 at the Chase College of Law Board of Advisors Meeting.

ALUMNI NEWS

Giving back

NKU Chase HONOR ROLL OF DONORS 2008-09

Northern Kentucky University Chase College of Law recognizes the many individuals and organizations whose generous contributions help Chase students achieve their goals and aspirations. NKU Chase deeply appreciates the substantial commitment and dedication of these and all contributors whose gifts enable the college of law to achieve excellence.

Gifts to NKU Chase College of Law from alumni and friends help fund student scholarships, student co-curricular and extra-curricular programs, student skills training opportunities through Chase's Centers for Excellence, and the most upto-date law school facilities and equipment. Your gifts truly make a difference in the lives of our students. To learn more about NKU Chase's funding needs, priorities and opportunities, you may contact the Chase Development Office at (859) 572-1461 or chaselaw.nku.edu/alumni/give_to_chase.

Chase Welcomes new Director of Development

R. Daniel Shephard, CFRE, has joined Chase College of Law as the new Director of Development. He is responsible for all fundraising and donor relations for the College of Law's alumni and friends.

Dan is a proven development professional with 25 years experience in the not-for-profit sector. He has served as a fundraising professional in the performing arts and in higher education and gives back to his profession through his own training and consulting practice. He previously served as a major gift planner for Florida State University, Virginia Tech, and The Citadel, where he was instrumental in significant advancements in the educational programs of those institutions.

Dean Dennis Honabach and Associate Dean for Advancement David MacKnight are very pleased to welcome Dan as the newest member of the Chase advancement team.

2008-09 **HONOR ROLL OF DONORS**

Chase Lifetime Gifts

\$1,000,000 and above Chase College Foundation

Thomas J. Smart 🔊

\$500,000 to \$999,999

Dan Meyer

\$100,000 to \$499,999

Nicholas and Mildred G. Bauer 🔊 CompEd. Inc. Hubert A. Day 🔊 Richard D. Lawrence Mac and Michele Anne Rilev Frederick M. Warren, Ir. 🔊

\$50,000 to \$99,999

Ashland Inc. **Duke Energy** Ambrose so and Betty Lindhorst so Lillian Ochiltree 🔊 The Procter & Gamble Co. Alice S. Sparks

\$25,000 to \$49,999

Mark G. Arnzen August A. Rendigs, Jr. Foundation Baird & Baird P.S.C. Blanche Wiley Shafer Fund Stanley M. Chesley Gary and Marlene Cohen Frost, Brown, Todd, L.L.C. Joseph H. Goldcamp III Glenn Martin Hammond Paul E. Jones Edward and Dorothy Lampe The Lawrence Firm, P.S.C. LevisNevis Richard and Catherine Rothfuss Mr. and Mrs. John R. Thomson Toyota Motor Engineering and Manufacturing North America, Waite, Schneider, Bayless, Chesley

\$10,000 to \$24,999

Co., L.P.A.

American Board of Trial Advocates, Kentucky Chapter Arnzen, Molloy, & Storm, P.S.C. Barbara and Wayne Beimesch Leonard and Kim Brashear William R. Brereton Busald, Funk, Zevely, P.S.C. Curtis B. Cassner Cincinnati Bar Association Auxiliary Robert H. Compton Charles G. Coulson, Jr. 🔊

Debra Kay Crane Samuel and Linda Davies Burgess L. Doan Robert K. Duncan David Elder and Monica Bohlen Frank A. Fletcher Iames C. Frooman Greenebaum, Doll & McDonald, P.I.I.C.

Patricia L. Herbold Mr. and Mrs. William Hofler William H. Hopple 🔊 Thomas I. Hurley

Mr. and Mrs. William B. Jeffrey, Jr.

Ernest Karam 🔊 Kentucky Bar Association

Kentucky Bar Foundation, Inc. Ellen Sullivan Koenig Lange, Quill & Powers, P.S.C. Lerner, Sampson & Rothfuss Susan Cross Lipnickey W. Bruce Lunsford Dustan E. McCoy Gene Irving Mesh Karen D. Meyers Northern Kentucky Bar Association,

Iim and Melanie Poston PricewaterhouseCoopers Rendigs, Fry, Kiely & Dennis, L.L.P. Paul D. Rice Sam and Ethel Garber Foundation Robert E. Sanders Santen & Hughes Ann G. Schoen Segoe Family Foundation Harold J. Siebenthaler **20** S. Arthur and Louise Spiegel Gerry and Peggy St. Amand Henry L. and Kathryn K. Stephens,

Taft, Stettinius & Hollister, L.L.P. Philip and Diana Taliaferro Daniel and Karen Tuley U.S. Shoe Corp. John and Linda Winkler Wood, Herron & Evans, L.L.P. Laura I. Youngs 🔊

2008-09 Annual Fund

Dean's Circle

Jr.

\$10,000 and above Chase College Foundation CompEd, Inc. Lerner, Sampson & Rothfuss The Procter & Gamble Co. Richard and Catherine Rothfuss Toyota Motor Engineering and Manufacturing North America,

\$5,000 to \$9,999

Debra Kav Crane Thomas I. Hurley Kentucky Bar Foundation, Inc. Debra A. LaMorte Mac and Michele Anne Riley Wood, Herron & Evans, L.L.P.

\$2,500 to \$4,999

Baird & Baird P.S.C. Blanche Wiley Shafer Fund Gary and Marlene Cohen Joseph H. Goldcamp III H. Drewry Gores Patricia L. Herbold Dennis R. Honabach Ann G. Schoen John and Linda Winkler

\$1,000 to \$2,499

Phillip M. Sparkes

Foundation

Beverly R. Storm

Daniel and Karen Tuley

Gerry and Peggy St. Amand

The Stanley and Susan Chesley

Henry L. and Kathryn K. Stephens,

AK Steel Foundation American Commercial Lines L.L.C. Barbara and Wayne Beimesch J. David and Nancy Bender Leonard and Kim Brashear Stanley M. Chesley David Earnshaw Crawford, Jr. Jeanne D. Dodd Dow Corning Corp. David Elder and Monica Bohlen Kelly Farrish The Farrish Law Firm Anthony W. Frohlich James C. Frooman John J. Garvey III Winston R. Griffin Jack and Norma Grosse Strasser Alan and Janet Hartman Italian Invitational Golf Classic Hoffman Susan Cross Lipnickey W. Bruce Lunsford David and Gretchen MacKnight Montgomery, Rennie & Jonson Michael and Elizabeth Murray E. J. Saupe Ronald A. Panioto Jim and Melanie Poston **Ieffrey** and Patricia Raines Nancy Tolley Douglas W. Rennie Paul D. Rice Glenn and Sue Ellen Ritchey Douglas C. Ruschman Stephen J. Schuh Philip J. and Mary Lynn Schworer Robert Seaver and Elizabeth Horwitz Advocates Gregory and Cynthia Sizemore

Barristers \$500 to \$999

Turner Construction Co.

Michael Whiteman

LaJuana S. Wilcher

Caryl A. Yzenbaard

Zack N. Womack

Eliot G. Bastian Karen L. Bowie Michael and Jamie Bowling Cardinal Health Foundation Amy and Robert Carlisle Timothy J. Deardorff Larry and Martha Deener Michael C. Doyle Ralph P. Ginocchio James and Ashley Gray Herbert J. Haas Lambert Hehl and Patty Zint Martin J. Huelsmann, Sr. K.D. Meyers & Associates, Ltd. William C. Knapp Stephen F. Koziar, Jr. Kevin G. Krogmeier M. Denise and John A. Kuprionis Amelia and Bill McCarty Robert and Denise McClelland Barbara B. McFarland Henry E. Menninger, Jr. Karen D. Meyers Don and Lisa Moore Ljubomir and Adrienne Nacev Sam Boyd Neely, Jr. Richard A. Niehaus Wendy H. Niehaus Priscilla O'Donnell and Peter James Parsons and M. Gayle Kenneth and Sara (Little) Peller Richard D. Purdue F. Robert Radel II W. Jeffrey Scott Gary and Durinda Sergent Molly T. Tami Ralph and Cheryl Winkler Christie L. Wright Jerry L. Wright Norman E. Zoller

\$250 to \$499

American Board of Trial Advocates, Kentucky Chapter Richard A. Bernat John D. Bertram Robert Biersner Roger and Deborah Billings Carol Bredemeyer Katherine S. Brewin

30 NKU CHASE LAWYER SPRING 2010 31 ≈ Deceased

U.S. Bank

John Wyant

Gerald Yung

Counselors

W. T. Adkins

Nancy L. Allf

Michael and Lisa Burman

Charles C. Cain

Joy M. Albi

Robert W. Cettel Christopher Cole Gary I. Conley Matthew Crehan Kimberly J. Cummings David B. Denton William J. Deupree III Monica L. Dias Brian and Julie Dunham Stephen R. Dunn Brian and Paige Ellerman Iames W. Ellis William I. Ennis Robert V. Evans Bruce and Jamie Favret George E. Fee IV Colonel Theodore J. Fink Nancy L. Firak Bernard C. Fox, Jr. Mark and Terrie Gabis Gast & Turner Mark and Pamela Gelbert Eric Goering Robert A. Goering Gerry and Cynthia Gressel Walter E. Haggerty Walter A. Hawkins and Kelli E. Brown William H. Hawkins Ieffrev K. Heinichen Donald M. Hemmer G. Robert Hines James D. Holliday Kevin J. Hopper Stephen D. Hurt David E. Izor Johnson & Johnson Family of Companies Contribution Fund William R. Iones Larry E. Kissel John H. Klette, Jr. Jan P. Koch Raymond E. Lape, Jr. Justin and Michelle Lawrence Stephen D. Little W. Stewart Mathews II Charles Bronston McCord III Robin R. McCraw Mary K. Molloy Thomas and Margaret Munninghoff Gwendolyn Nalls Daniel F. Nesbitt Mark C. Patterson Tracev Anne Puthoff D. Arthur Rabourn Robert F. Reed T. Marcum Robbins Norton Roberts

John H. Roszmann

James E. Rowland

Julie A. Schoepf

David A. Schwarte

Ridley M. Sandidge, Jr.

David B. Sloan John S. Cain Candace J. Smith Randall A. Campbell Diane M. St. Onge I. Campbell Cantrill III Gerald L. Steltenkamp Suzanne Cassidy Marilee Stephenson Mr. and Mrs. Charles Cassis David and Nancy Swift George B. Cauthen Edwin and Margie Tranter Iohn T. Chafin Richard Paul Turner Chafin Law Office, P.S.C. Michael A. Clauder Vulcan International Corp. Rory and Susan Clear Donald W. White Marcus L. Collins Ioseph C. Whittaker Thomas C. Colvin Russell Wilkev Timothy L. Covle Douglas and Ramona Wilson Patrick R. Crilley Andrew and Beth Wood Richard A. Cullison Jon A. Woodall D. Craig Dance Robert Daye Raymond F. DeBolt, Jr. Glenn and Heather Denton Heather E. Depremio \$100 to \$249 S. Terry Deskins Deskins Motors William and Laurie Deters James and Stephanie Dietz Michael C. Arnold Larry Dillon Amy J. Arnsperger-Hammerle Dressman, Benzinger and LaVelle, Raymond R. Ashcraft P.S.C. Jerry and Rita Bahlmann Leah A. Dugan Michael and Barbara Baker Bruce R. Duggar Paul and Patricia Balash Robert M. Dumes William D. Baldwin Elizabeth S. and John M. Dunn Richard A. Bales Martin D. East Bank of America Charles R. Ehlschide Gerald and Jacqueline Banks John W. Eilers Stephen and Mary Ellen Elsbernd Charlotte Barney Lawrence J. Barry William D. Engel David L. Barth William R. Erwin Virginia B. Espohl Natalie G. Bash Mitchell I. Beers Ellen Essig A. Page Beetem Carl O. Falk, Ir. Jerry and Harriet Belenker Richard and Deborah Ferenc Donna S. Bennett Michael P. Ferro Beth N. Beringhaus John C. Fischer Reverend Milton Berner David N. Fisher Dale H. Bernhard Mark Thomas Florence Paul R. Berninger James G. Fogle Bertlesman, Kaufmann, Seidenfaden Philip A. Foster & Kolentse Michael B. Fox John F. Billings Jan M. Frankel N. Jeffrey Blankenship Brien G. Freeman Randy and Kathy Blankenship Donald R. Freese Teresa A. Bolvard Sallee M. Frv Phyllis G. Bossin W. Roger Fry John J. Brady Thomas M. Funk Billie Brandon and Ron Abrams Diane Gabbard Stephen and Lea Brinker Terry D. Gaines Scott Robert Brown Thomas W. Gallagher Gary and Jacklyn Bryson Floyd and Magda Gammon Henry M. Bugay John A. Garretson Jeffrey T. Burdette Leonard S. Gartner Margaret A. Burks Joy Evelyn Gazaway

Meryl G. Gibbons Maureen E. Gilmore Samuel P. Givens, Ir. Iulia A. Glazer Goering & Goering, L.L.C. Edward R. Goldman Ronald I. Goret Gayle L. Gray Greenebaum, Doll & McDonald. P.L.L.C. William D. Griffiths Simon Groner Lisa Grosse Matthew Growney Joseph P. Gutmann Frankie S. Hager Deidra Layne Hair Howard Keith Hall May Hall Jacqueline M. Handorf Christian Russell Harris Clint J. Harris Benjamin R. Harter Robert C. Hassman Lawrence C. Hawkins, Jr. Thomas E. Heard Patrick M. Hedrick Shervl E. Heeter John P. Hehman David P. Heidrich Dennis C. Helmer Ronald and Joy Hemingway William F. Hemmert Penny U. Hendy T. Neil Heppler Bruce M. Heyman Guy J. Hibbs Timothy A. Hickey James G. Hodge, Jr. Robert and Diane Hoffer Warren K. Hopkins Mary Lou Horn-Turner Catherine E. Howard Mark A. Humbert Peter F. Hunt IBM Corp. Bert and Joan Imfeld Louis and Barbara Ireton William F. Ivers, Jr. Cathy M. Jackson Charles E. Johnson David and Laura (Ryan) Johnson Gurney A. Johnson Michael F. Johnson Ioint Resources Co. Daniel and Jennifer Jones Donald T. Jones J. Gregory Jones Kevin P. Jones Richard Jones Mark G. Kalpakis David L. Kash George H. Kearns

Jim and Mary Kersteiner KevBank Kimberly J. King Patricia M. King Ferd H. Kleinhaus, Jr. 🔊 Katherine Knaak George Kolentse Renee M. Kreisa James S. Kreutzer Gregory and Judith Kriege James and Joan Kruer Carl and Marian La Mantia Mary Jane Laber Stephen C. Laber Ricky A. Lamkin Michael J. Lander John E. Lange III John E. Lange IV Beatrice V. Larsen J. Michael Laumann Paul T. Lawless Robert D. Lemmink Eileen C. Lentz Richard F. Lesser George O. Lopez Danielle Lorenz James J. Luersen Paul E. Lukev William Lunceford Thomas L. MacDonald Margaret M. Maggio Alfred J. Mangels **Jay Manire** Mark Modlin, Inc. James and Linda Marlow David and Debra Martin William and Christine Martin James C. Martini Kerrie K. Matre Randall and Carolyn May Iames I. Maver Dennis K. McCarthy Ralph E. McClanahan II Bruce A. McGary Julie A. McGhghy Gina N. McIntosh Michael J. McMain Perry Meadows Daniel P. Mecklenborg Michele M. Menninger Menninger Auto Body, Inc. Jill P. Meyer Clyde and Mary Middleton Ms. Elizabeth A. Middleton A. Dennis Miller Ralph F. Miller Robert G. Miller Matthew E. Mills Daniel and Kay Mistler Mark A. Modlin Terrance R. Monnie Donald C. Moore, Jr.

R. Thomas Moorhead

John and Charlotte Morgan Bradlev K. Muller Kyle Murray Kimberley S. Naber Jeffrey Kenneth Neiheisel Lewis and Barbara Nicholls James R. Nieberding Francis J. Niehaus C. Edward Noe Gregory M. Nolan Gerald L. Nuckols and Barbara L. Fath William F. O'Brien Dennis M. O'Connell John P. O'Connor Iohn O'Neill Mark A. Ogle Janet L. Oliver William L. Patrick Jeffery and Therese Paul L. Edwin Paulson, Jr. David Wade Peck David Winchester Peck Telina D. Perkins Dominic F. Perrino Nicholas A. Perrino Craig and Patricia Peters Craig and Elizabeth Petre Mark E. Piepmeier Sammie E. Pigg, Jr. Martin S. Pinales Robert E. Pollock D. Scott and Sherry L. Porter Cynthia Poston Shirley Poston Dallas P. Powers Philip C. Pyle Jeffrey C. Ralston G. Ernie Ramos, Jr. Wade L. Rasner Ann Rathwell Iim and Beth Redwine Danny C. Reeves David T. Reynolds Hugh M. Richards Howard L. Richshafer Elizabeth Combs Risner William T. Robinson IV Timothy and Lori Rodgers Douglas C. Roland Marc I. Rosen Lawrence and Lorraine Rosenthal Peter Rosenwald Tom J. Rottinghaus Patricia G. Rulli Ioseph M. Ruwe Steven and Arrianna Sacks Joseph L. Sallee, Jr. R. Conley Salyer, Jr. Mary F. Sanker Amy Z. Sansbury

Schachter & Hendy, P.S.C.

Lee and Courtney Scheben

Lowell F. Schechter Norbert I. Scheper Joseph A. Schnieders Donald L. Schott Robert G. Schwierking Albert K. Semmler John E. Sharts Jack Sherman, Jr. Jeffrey and Tammie Sherry Kenneth A. Sizemore Skees, Wilson & Dillon, P.L.L.C. Linda R. Skuta Paul Skuta Richard R. Slukich D. Shannon Smith Edward L. Smith Stephen E. Smith, Jr. Bernard W. Southgate IV David Spaulding Eugene J. Stagnaro, Jr. Barry L. Standley Julia A. Stautberg Mark Stavsky John W. Steinman III Mark and Karen Stephens Ronald H. Stern Iohn H. Stevens Timothy S. Stevens Alan C. Stout Strategic Settlements & Investments Daniel and Muriel Stratton John P. Tafaro James M. Tarkington Stephen T. Taylor Daniel J. Temming Vincent E. and Karen A. Thomas Glen Patrick Thompson Steven O. Thornton Daniel and Gwendolyn Tobergte Scott D. Tranter Eileen Utz John Valauri and Mary Sanker Rosalie A. Van Nuis Thomas P. Vergamini Justin D. Verst Phillip D. Waddell Felix and Sharon Wade Martin L. Wade Lawrence Walker Edward and Joan Walter Michael A. Walters Mark and Julie Ward D. Woodford and Kelli Webb Betty Weber-Reinke Wilson G. Weisenfelder. Ir. Lisa M. Wenzel R. Kent Westberry James and Isabelle Wethington William P. Whalen, Jr. Joseph C. White Barbara Wiethe

Robyn E. Williams

Dale and Mary Jo Wilson

Robert Wilson William T. Wingo Ralph E. Winkler Martin H. Wolf Beatrice Wolper Mona and James Womack A. Christian Worrell III Paul and Marjorie Yingst Daniel J. Zalla Alan Q. Zaring Nicholas Zingarelli

Carl W. Zugelter W. Kenneth Zuk **Donors** Gifts under \$100 James Aaron and Amanda Byrd Herbert E. Adams Irene B. Allard Douglas C. Amberger Christopher J. Arlinghaus James S. Arnold Carl T. Back Rosemary Baele Don A. Bailey Darrell C. Baker E. D. Baldridge Sally Bard Christopher K. Barnes John C. Bauer Jeanette Baus-Raptis Richard G. Beach Gary Beatrice Edward D. Bender Matthew L. Benson Donald G. Benzinger Stephen M. Bernat Stephen D. Berry John Bickers Todd and Jacquelyn Biddle Richard P. Blandford Robert E. Blank Elizabeth M. Blincoe Donna M. Bloemer Philip J. Blomer The Boeing Co. Johnny O'Neal Bolton Sharlene Boltz Susanne M. Bookser Barbara A. Borgmann Troy Allen Borne Lawrence M. Boslev Sara I. Boswell-Dent James S. Bowman Sandra Bowman Gina and Richard Bray Jeffrey J. Brock Rebecca C. Brown James A. Browning James E. Bruce Kerri N. Bruckner Richard A. Brueggemann

Melinda B. Buchanan

SPRING 2010 33

32 NKU CHASE LAWYER

GE Aviation

GE Foundation

Richard L. Buchanan Gulgun Bukulmez-Yalkut Pervis C. Burcham Tami V. Burgoyne Angela T. Burns Nancy J. Burns Michael S. Buschbacher John L. Bush Devon S. Calitri Kevin M. Callihan Floyd Scott Cammack Brian T. Canupp Mary M. Cassidy Richard A. Castellini Thomas O. Castlen Elizabeth A. Chandler-Lester Ronald and Vicki Christian John E. Christopher, Jr. Craig S. Clark Kerry G. Clark Michael A. Clark Clark's Jet-A-Marine, Inc. Carolyn Clark-Cox Cynthia and John Clausen Robert K. Claycomb Allan W. Claymon William A. Cline W. E. Clore Robert L. Cloud Coffey & Ford P.S.C. John Barry Coleman Thomas E. Collett Michael and Grace Collins Thomas and Margaret Collins Mark E. Combs John P. Concannon James J. Condit Joseph and Elizabeth Condit James C. Conner Patricia and Jerry Conners Hugh J. Convery D. Kendall Cooper Zachary Corbin Paul H. Corden Barry V. Corrado Rachel Corwin Robert and Charla Costanzo Steven M. Crawford Larry H. Creach, Jr. Jessica Crockett Deborah L. Crooks Michael J. Crow Richard F. Czubai Iav I. D'Angelo Lynne A. Daley Gerald Daly Frederick L. Darlington Gary J. Davis Robert H. Davis Robert L. Davis John L. Day, Jr. John R. Dean Gary W. Deeds

Paula I. Dehan Donna S. Denham Larry J. Denny Mavar M. Diaza Paul Joseph Dickman Barbara B. Dickson Frank M. Diedrichs Craig and Sarah Dilger Mary Ann Dix Chelsea W. Doerger Thomas A. Donelan John E. Donnelly Marshall and Tami Dosker Michael A. Duncan Timothy E. Eble Terry R. Edwards James and Melissa Eilers Elder Auxiliary Groups Anne Barrett Erwin David M. Evans Andrea Ewan Donald E. Fannin Stacey A. Fedasz Margarita H. Ferguson-Ross Lori Jean Fields-Lee Fifth Third Bancorp Richard L. Firestone Maureen A. Fisher Rose Ann Fleming Patricia K. Folev Kenneth L. Foltz Ellen Fornash John Jay Fossett and Barbara C. Arnzen Bradley W. Fox Robert Foy Steve and Debbie Franzen Neal A. Frink Michael A. Galasso Jodie A. Ganote John B. Gardner David A. Garnett Anthony J. Gertz Ann W. Gerwin Stephen G. Geurin Ora J. Gibson, Jr. Krista Gieske Iames Ginocchio R. S. Goff Thomas and Donna Goff Richard C. Goodwin Henrietta L. Goolsby Virginia M. Gorley

James A. Grant

Marvin F. Grant

Richard F. Grau

John E. Greulich

Carl and Janet Grayson

Elizabeth M. Griffith

Ronald G. Grimmer

Jerome J. Grogan

Allen K. Gruner

George Gutermuth

Martin A. Haas Patricia B. Hafele Michael G. Hamersly Richard O. Hamilton Anthony Handmaker Ronald C. Harris Iames B. Harrison Karen Hartlage Harland C. Hatter Thomas J. Hattersley Mark Hayden Angela Lauren Hayes George T. Hays Thomas and Lucinda Heekin Jean Henegar Lawrence W. Henke Stephen Herzog Donald T. Hiatt Donald B. Highlands H. Fred Hoefle Michael J. Hoffman Ruth E. Homan Bruce and Erin Hopkins Angela A. Hornbeck Ellen M. Houston Kenneth A. Huddleston Mildred Huebner John K. Hurd Dan E. Huss Nancy H. Igel Robert J. Imbus Margaret A. Ivie Tracy A. Izquierdo Jay A. Jalovec Brian and Heather Jansen Ginger A. Jansen Thomas P. Jennings Patricia L. Johnson William E. Johnson III Iennifer L. Iones Lisa C. Jones Ronald M. Kabakoff Donald K. Kazee Michael S. Kearns William L. Keene Michael W. Kehoe John T. Keller R. D. Keller Donald C. Kelly Michael A. Kennedy J. M. Kenyon Thomas and Ianice Kerr Joseph R. Kiacz I. Kevin King and Bonnie Winters Candace S. Klein Mathew R. Klein Thomas J. Kluener Jay H. Knight Molly Michelle Knight

William G. Knoebel

Harold G. Korbee

Bruce E. Kuegel

Barbara H. Kuller

James H. Lambert Wendy Lane David A. Lanphear Edward C. Lanter Kathleen S. Lape Nicholas J. Lascalea Mary P. Latham Colleen and Thomas Laux Lindsay Lawrence Chestora Lee Nelson R. Leist Martin J. Lenen, Jr. Elaine K. Leonhard Robert L. Liebman Robert E. List Thomas W. Little Maria Angela Longi Michael T. Lordi Edward J. and Elizabeth Lorenz Alexia L. Loyanich Michael J. Lubes Jerry F. Luttenegger Allen M. Mandelbaum Timothy G. Mara Kent E. Marcum Mary Lou Marks Thomas D. Massie Timothy A. Mattingly Martin P. McConnell Jeffrey A. McCormick Tanner B. McFall William R. McGarvey W. P. McGuinn Carroll C. McHargue Carol N. McIlwain Bonnie P. McKee Karen M. McLaughlin Martin E. McMullen Edward I. McTigue F. Christopher Meder Joseph P. Mehrle David L. Meier Barry A. Meyer David A. Meyer Malcolm A. Meyn Richard D. Michels Brendon D. Miller Kenneth B. Miller Ronald P. Mills Anita Mindrup-Ivie Theresa M. Mohan David W. Molhem Kathy S. Molique Dain T. Monroe Ioseph T. Mooney Maureen S. Moore Victoria Moore-Gray Jason S. Morgan Kate Morgan Kerry and Robert Morgan Daniel E. Moriarty Amanda Mullins John J. Mulvey

Robert and Renee Muncy Brandon T. Murley James Y. Myers Ann R. Myre Wade Napier Joseph Nava Susan F. Neace E. Lorraine Neeley Theodore C. Nemeth Raymond D. Neusch Fred Newbill Arthur M. Nev Clifford J. Noggler Barbara L. Norton Kelly E. O'Keefe Thomas C. O'Neill Christopher B. Oglesby Oliver & Oliver Mrs. Yvonne E. Osborne James Owen Sharon S. Parsley Amy E. Pennekamp Jennifer J. Perry Janice L. Platt Bernard C. Plaut Thomas G. Polites Gregory T. Popovich Marianne Pressman Amy M. Pugh Vanessa Purdom Iane D. Purdon Robert J. Ranz Mark W. Reed Ron S. Reed Dennis A. Repenning Jeremy M. Rettig Michael C. Rice Stephen L. Richey Robert and Carole Rinear Terry Risner R. C. Rockenstein Margaret M. Rolfes A. M. Rosen Jeffrey T. Royer Michael K. Ruberg Stephanie M. Rusterholz Louis M. Saksefski Jeffrey M. Sanders Rhonda Schechter Thomas B. Scheffey Devin Schenk James H. Scheper Donna Schevene Susan W. Schiff George L. Schilling Lori A. Schlarman William and Sandra Schmaedecke Michael R. Schmidt Larisa Schneider Richard J. Schneider Susan E. Schneider

Kenneth W. Scott T. Scott Sennett Owen and Sharon Serey Jan Shaw Martin and Regina Sheehan Robert F. Sheil Miriam T. Sheline Shane C. Sidebottom Neil B. Smith Garv H. Snouffer Virginia J. Southgate Karen L. Spegal Tim and Meridith Spille Marvin L. Sprague James O. Springate Springer Law Firm, P.L.L.C. Jeffrey J. Staley Rhonda Stanger Steven and Sandra Starke Catherine D. Stavros Adam Stigall Ray H. Stoess Paul R. Stokes William A. Stout Thomas I. Straus Rebecca A. Strunk-Mills Harry S. Sudman Sharon A. Sullivan Robert and Terri Sunderman Patricia J. Sweeney Thomas E. Szurlinski Elaine Tackett Julia E. Tarvin Robert L. Taylor Lura C. Teass Thomas M. Tepe Timothy N. Tepe John W. Thacker Charles L. Thiemann Thomas J. Thole Dana Thomas Joseph P. Thomas William M. Thompson Amy L. Tieman Ernest J. Timperman Leonard L. Toft Susan B. Tomley Adam Towe Timothy E. Troendle Barry J. Tuemler Bryan Underwood and Kimberly Vance Dennis W. Vanhouten 🔊 Stephen M. Venard Harold L. Vick Claude J. Victor George A. Vila Chris and John Vissman Mary L. Volz Robert Vonckx

Marisa and Wil Schroder

David C. Schwetschenau

Howard M. Schwartz

Michael J. Voris John H. Walker David T. Wallace Charleston C. K. Wang Ferial A. Ware Frank E. Warnock William J. Wehr William E. Wehrman Robert B. Weidner 🔊 Roger William Weseli Melissa J. Whalen Paul L. Whalen Stephen E. Wharton Laura L. Whitmer Thomas A. Wietholter Melvin F. Wilhelm Kenneth E. and Kathleen Williams Michael L. Williams Michelle and Jeffrey Williams David E. Williamson David D. Wolfe Joseph M. and Deborah Worley Jonathan P. Wright Roger L. Wright and Janis L. Walter Samantha Raye Wright Walter C. Wyder Joseph S. Yates Jennifer L. Young Karen S. Young Sarah J. Zecca **Chase Faculty. Deans.**

and Directors Irene B. Allard Richard A. Bales Donna S. Bennett John Bickers Roger D. Billings Carol Bredemever David A. Elder Nancy L. Firak Ashley F. Gray Christopher J. Gulinello Thomas E. Heard Dennis R. Honabach Emily Janoski-Haehlen Kathleen G. Johnson Jennifer Jolly-Ryan Donald K. Kazee Jennifer M. Kreder David H. MacKnight Barbara B. McFarland Lisa A. Moore Adrienne Noble Nacev Ljubomir Nacev Karen Ogburn Sherry L. Porter Lawrence Rosenthal Lowell F. Schechter Phillip M. Sparkes

Mark Stavsky

Molly T. Tami

Henry L. "Steve" Stephens, Jr.

John T. Valauri Michael Whiteman Caryl A. Yzenbaard Claudia H. Zaher

Chase alumni annual giving by class year

Class of 1939

Richard L. Firestone

Class of 1946

John H. Klette, Jr.

Class of 1951

William R. McGarvey George L. Schilling Marjorie Yingst Paul Yingst

Class of 1952

Lambert Hehl

Class of 1953

Peter F. Hunt Eileen C. Lentz Leonard L. Toft

Class of 1954

Virginia B. Espohl Arthur M. Ney William T. Wingo

Class of 1955

Marvin F. Grant Bert Imfeld

Class of 1956 Joseph C. Whittaker

Class of 1957

D. Kendall Cooper Carl La Mantia W. P. McGuinn

Class of 1958

Robert L. Davis Floyd Gammon Ernest J. Timperman

Class of 1959 Jerry Belenker

Class of 1960 Neil B. Smith

Class of 1961

Louis Ireton Nelson R. Leist Carroll C. McHargue

34 NKU CHASE LAWYER SPRING 2010 35

Kelleene A. Schoening

William H. Schoettelkotte

James J. Condit Robert A. Goering **Jack Grosse** Dominic F. Perrino Bernard C. Plaut William Schmaedecke

Class of 1963

Craig S. Clark Mary Lou Marks Iames R. Nieberding Eugene J. Stagnaro, Jr.

Class of 1964

Richard A. Castellini William A. Cline Hugh J. Convery Ronald J. Goret George H. Kearns Alfred J. Mangels Robert F. Reed

Class of 1965

James S. Bowman David N. Fisher H. Fred Hoefle Dan E. Huss Robert J. Imbus Harold G. Korbee Robert Rinear Richard R. Slukich

Class of 1966

W. T. Adkins William J. Ennis W. Roger Fry Donald B. Highlands Clifford J. Noggler David Winchester Peck John H. Stevens David Swift William E. Wehrman

Class of 1967

Jerry Bahlmann Robert H. Davis Bruce R. Duggar John W. Eilers James Marlow Martin E. McMullen John P. O'Connor Ronald A. Panioto Donald L. Schott Michael J. Voris

Class of 1968

Ronald Hemingway Raymond E. Lape, Jr. Martin S. Pinales Dallas P. Powers James H. Scheper Lawrence Walker

William P. Whalen, Jr.

Michael A. Clauder

Class of 1969

Michael C. Doyle Terry D. Gaines Joseph H. Goldcamp III John E. Greulich Thomas J. Hurley Donald C. Kelly Larry E. Kissel Beatrice V. Larsen Thomas D. Massie James J. Mayer Nicholas A. Perrino Albert K. Semmler Jack Sherman, Jr.

Class of 1970

Raymond R. Ashcraft Ronald G. Grimmer Lawrence W. Henke Bruce M. Heyman Martin J. Huelsmann, Sr. John E. Lange III Jerry F. Luttenegger Richard A. Niehaus David Wade Peck Ralph Winkler Walter C. Wyder

Class of 1971

Paul R. Berninger Matthew Crehan Ora J. Gibson, Jr. Timothy A. Hickey Stephen F. Koziar, Jr. John O'Neill Robert E. Pollock D. Shannon Smith Ronald H. Stern **Edwin Tranter**

Class of 1972

Herbert E. Adams John C. Bauer Michael S. Buschbacher Michael Collins Gerald Daly Anthony J. Gertz John P. Hehman William F. Hemmert Glenn Ritchey Harry S. Sudman W. Kenneth Zuk

Class of 1973

Joseph Condit Donald E. Fannin Edward R. Goldman Deidra Layne Hair Joseph R. Kiacz James Kruer

Nicholas J. Lascalea Robert L. Liebman Dennis K. McCarthy A. Dennis Miller Peter Rosenwald John H. Roszmann Tom J. Rottinghaus R. Conley Salyer, Jr. Gerald L. Steltenkamp Robert B. Weidner 🔊 Donald W. White

Class of 1974

Reverend Milton Berner Robert W. Cettel Larry J. Denny Thomas W. Gallagher John K. Hurd David E. Izor Kevin P. Jones W. Bruce Lunsford Martin P. McConnell Clyde Middleton Terrance R. Monnie Dennis M. O'Connell R. C. Rockenstein Norbert J. Scheper John E. Sharts Peter Strasser Thomas I. Thole Michael L. Williams Dale Wilson Daniel J. Zalla Norman E. Zoller

Class of 1975

Christopher K. Barnes Mitchell J. Beers Richard A. Bernat Richard L. Buchanan Thomas E. Collett Thomas C. Colvin Robert V. Evans Richard C. Goodwin Simon Groner Lawrence C. Hawkins, Jr. G. Robert Hines Michael W. Kehoe John T. Keller Ferd H. Kleinhaus, Jr. 80 Stephen C. Laber Michael J. Lander Chestora Lee Paul E. Lukey David L. Meier R. Thomas Moorhead Theodore C. Nemeth Paul D. Rice Howard L. Richshafer Douglas C. Roland Louis M. Saksefski Howard M. Schwartz Owen Serey

Robert F. Sheil Gary H. Snouffer Robert L. Taylor Mary L. Volz Martin H. Wolf Gerald Yung Carl W. Zugelter

Class of 1976 Paul Balash

Robert L. Cloud John P. Concannon Richard A. Cullison S. Terry Deskins William J. Deupree III Frank M. Diedrichs Jennifer L. Jones James H. Lambert Carol N. McIlwain Barry A. Meyer Thomas Munninghoff Kenneth Peller Sara (Little) Peller Douglas C. Ruschman Ridley M. Sandidge, Jr. David B. Sloan Barry L. Standley Dennis W. Vanhouten 🔊 Justin D. Verst William I. Wehr Melvin F. Wilhelm

Class of 1977

Dale H. Bernhard Philip J. Blomer Phyllis G. Bossin John J. Brady Katherine S. Brewin Stephen and Lea Brinker Mark E. Combs James C. Conner Paul H. Corden Patrick R. Crilley D. Craig Dance Gary W. Deeds Robert M. Dumes Carl O. Falk, Jr. Bruce Favret Richard Ferenc Colonel Theodore J. Fink John A. Garretson Leonard S. Gartner Ralph P. Ginocchio Lisa Grosse Ronald C. Harris Thomas J. Hatterslev Dennis C. Helmer Patricia L. Herbold James D. Holliday Ronald M. Kabakoff Thomas Kerr J. Michael Laumann Thomas L. MacDonald

W. Stewart Mathews II Henry E. Menninger, Ir. Kenneth B. Miller C. Edward Noe Priscilla O'Donnell Craig Petre Iane D. Purdon G. Ernie Ramos, Jr. Richard Rothfuss Richard J. Schneider William H. Schoettelkotte Marvin L. Sprague Jeffrey J. Staley Patricia J. Sweeney Glen Patrick Thompson Felix Wade

Russell Wilkey John Wyant Class of 1978 Carl T. Back David L. Barth John F. Billings Billie Brandon Gary Bryson Henry M. Bugay Rory Clear Gary Cohen John R. Dean Leah A. Dugan Charles R. Ehlschide Kelly Farrish James G. Fogle Bernard C. Fox, Jr. Jan M. Frankel Mark Gabis Frankie S. Hager Walter E. Haggerty Alan Hartman William H. Hawkins Thomas and Lucinda Heekin

Ieffrev K. Heinichen Michael J. Hoffman Kevin J. Hopper William F. Ivers, Jr. Gurney A. Johnson Michael A. Kennedy Jan P. Koch David A. Lanphear Stephen D. Little Timothy G. Mara

Randall May Bonnie P. McKee Edward J. McTigue Karen D. Mevers Richard D. Michels

Bradlev K. Muller Susan F. Neace Raymond D. Neusch Francis J. Niehaus

Gregory M. Nolan Barbara L. Norton L. Edwin Paulson, Jr.

D. Arthur Rabourn **Ieffrey Raines** Douglas W. Rennie Hugh M. Richards Iames E. Rowland Stephen J. Schuh Steven Starke **Daniel Stratton** Thomas J. Straus Susan B. Tomley Barbara Wiethe Kenneth E. Williams

Class of 1979

Gary J. Davis Timothy J. Deardorff Larry Deener Stephen R. Dunn John C. Fischer David A. Garnett Ann W. Gerwin Maureen E. Gilmore Iames Ginocchio Donald M. Hemmer Mary Lou Horn-Turner Stephen D. Hurt Donald T. Jones Richard Jones David L. Kash William C. Knapp George Kolentse Debra A. LaMorte Martin J. Lenen, Jr. George O. Lopez Sam Boyd Neely, Jr. Gerald L. Nuckols William F. O'Brien Mark C. Patterson Jeffrey C. Ralston Dennis A. Repenning David A. Schwarte W. Jeffrey Scott Gary Sergent Edward L. Smith Bernard W. Southgate IV Paul R. Stokes Stephen T. Taylor Daniel J. Temming Thomas P. Vergamini Douglas Wilson

Class of 1980

Michael Baker James E. Bruce Charles C. Cain Randall A. Campbell Thomas O. Castlen Barry V. Corrado

Anne Barrett Erwin

Anthony W. Frohlich

William D. Griffiths

George Gutermuth

Philip A. Foster

Allen K. Gruner

Robert Hoffer

Gayle Hoffman

Gregory Kriege

Barbara H. Kuller

Mark Thomas Florence

Ricky A. Lamkin Beatrice Wolper Mary K. Molloy Donald C. Moore, Jr. Lewis Nicholls Michael C. Arnold **James Parsons** Gerald Banks Robert J. Ranz J. David Bender Thomas B. Scheffey Gary I. Conley David C. Schwetschenau Kenneth W. Scott Beverly R. Storm Robert Sunderman Harold L. Vick R. Kent Westberry LaJuana S. Wilcher David D. Wolfe Class of 1981 Elizabeth M. Blincoe Michael Bowling Kevin M. Callihan John T. Chafin Robert K. Claycomb

Richard F. Czubaj John L. Day, Jr. Barbara B. Dickson Timothy E. Eble Thomas M. Funk Joseph P. Gutmann Herbert J. Haas Michael F. Johnson Mark G. Kalpakis Karen M. McLaughlin Michael J. McMain Daniel P. Mecklenborg Daniel Mistler Mark E. Piepmeier Iim Poston Danny C. Reeves A. M. Rosen

Marc I. Rosen

Alan C. Stout

William A. Stout

George A. Vila

Martin L. Wade

John H. Walker

Sharon A. Sullivan

Phillip D. Waddell

Amy Z. Sansbury

Michael R. Schmidt

Joseph A. Schnieders

Stephen E. Smith, Jr.

John W. Steinman III

Janis Walter Sarah J. Zecca

Class of 1982

Nancy L. Allf Leonard Brashear J. Campbell Cantrill III Thomas A. Donelan Martin D. East Stephen Elsbernd Steve Franzen Warren K. Hopkins William E. Johnson III Richard F. Lesser Robert E. List Kent E. Marcum Ronald P. Mills E. Lorraine Neeley F. Robert Radel II Michael K. Ruberg Mark Stephens Elaine Tackett John P. Tafaro Claude J. Victor Charleston C. K. Wang Paul L. Whalen Roger L. Wright

Class of 1983

Lawrence J. Barry Donald G. Benzinger Michael A. Clark Frederick L. Darlington Mary Ann Dix Terry R. Edwards James W. Ellis Lori Jean Fields-Lee Patricia K. Foley James B. Harrison David P. Heidrich Thomas W. Little Edward J. Lorenz Denise McClelland Robert McClelland Gina N. McIntosh Ralph F. Miller Maureen S. Moore Gregory T. Popovich Wade L. Rasner Beth Redwine Elizabeth (Horwitz) Seaver Martin Sheehan James O. Springate Steven O. Thornton Joseph M. Worley

Class of 1984

Darrell C. Baker N. Jeffrey Blankenship Michael Burman Michael A. Duncan Donald T. Hiatt J. Gregory Jones

Thomas J. Kluener Mary P. Latham James J. Luersen David Martin William L. Patrick Jim Redwine Miriam T. Sheline James M. Tarkington Barry J. Tuemler James Wethington Joseph S. Yates

Class of 1985

Margaret A. Burks Deborah L. Crooks Margarita H. Ferguson-Ross James A. Grant Patricia B. Hafele T. Neil Heppler James C. Martini Renee Muncy Ann R. Myre Daniel F. Nesbitt Sammie E. Pigg, Jr. Philip C. Pyle Terry Risner Joseph L. Sallee, Jr. Mary F. Sanker Susan W. Schiff T. Scott Sennett Karen A. Thomas Rosalie A. Van Nuis Chris Vissman Wilson G. Weisenfelder, Ir. Zack N. Womack A. Christian Worrell III

Class of 1986

Don A. Bailey Jeanette Baus-Raptis Gary Beatrice Stephen D. Berry Randy Blankenship John L. Bush John E. Donnelly Ellen Essig Clint J. Harris George T. Hays Guy J. Hibbs Kevin G. Krogmeier Allen M. Mandelbaum Anita Mindrup-Ivie Mark A. Ogle Mac Rilev Patricia G. Rulli Philip J. Schworer Kenneth A. Sizemore **Daniel Tuley** Thomas A. Wietholter

Class of 1987

Jeffrey J. Brock Tami V. Burgoyne

Ronald Christian Timothy L. Coyle Jeanne D. Dodd John Jay Fossett Brien G. Freeman Stephen G. Geurin Samuel P. Givens, Ir. Donna Goff Thomas Goff Daniel E. Moriarty Thomas G. Polites Jeffrey M. Sanders Ray H. Stoess Rebecca A. Strunk-Mills Vincent E. Thomas **Edward Walter** Frank E. Warnock Ralph E. Winkler

Class of 1988

Carolyn Clark-Cox Rose Ann Fleming Howard Keith Hall J. Kevin King Ralph E. McClanahan II Robert Muncy Janice L. Platt D. Scott Porter T. Marcum Robbins Regina Sheehan Joseph P. Thomas William M. Thompson Daniel Tobergte John Winkler

Class of 1989

Barbara C. Arnzen Sara I. Boswell-Dent Jeffrey T. Burdette Robert Costanzo Raymond F. DeBolt, Jr. Tami Dosker James and Melissa Eilers Michael B. Fox Sallee M. Fry Meryl G. Gibbons Gayle L. Gray Martin A. Haas Stephen Herzog **Bruce Hopkins** Kenneth A. Huddleston Iim Kersteiner William G. Knoebel Michael T. Lordi Amelia McCarty Malcolm A. Meyn Michael Murray Sherry L. Porter

Linda R. Skuta

Timothy N. Tepe

David T. Wallace

Class of 1990

Natalie G. Bash John D. Bertram Richard P. Blandford Teresa A. Bolyard James C. Frooman Mark Gelbert Carl Gravson Benjamin R. Harter Thomas E. Heard Penny U. Hendy Angela A. Hornbeck Mark A. Humbert Kathleen S. Lape Bruce A. McGary David W. Molhem Elizabeth Murray Craig Peters Margaret M. Rolfes Lura C. Teass Michael A. Walters James G. Womack Mona Womack

Class of 1991

Robert Biersner Mary M. Cassidy Vicki L. Christian Marshall Dosker Michael P. Ferro John J. Garvey III Jacqueline M. Handorf Cathy M. Jackson Robert D. Lemmink Susan Cross Lipnickey Janet L. Oliver Lee Scheben Marilee Stephenson John W. Thacker Michelle Williams Jerry L. Wright

Class of 1992

Barbara Beimesch John Barry Coleman Kenneth L. Foltz Eric Goering Gerry Gressel Sheryl E. Heeter Ruth E. Homan David Johnson William L. Keene Kimberly I. King Patricia M. King Mathew R. Klein Robert G. Miller Dain T. Monroe Marianne Pressman Norton Roberts Susan E. Schneider **Gregory Sizemore** Candace J. Smith Karen L. Spegal

Timothy S. Stevens

Class of 1993

James S. Arnold John S. Cain Suzanne Cassidy John E. Christopher, Jr. David Earnshaw Crawford, Jr. Steven M. Crawford Paul Joseph Dickman Henrietta L. Goolsby Winston R. Griffin James G. Hodge, Jr. Thomas P. Jennings Michael S. Kearns Molly Michelle Knight Renee M. Kreisa Colleen Laux Maria Angela Longi Victoria Moore-Gray Kelly E. O'Keefe Stephen L. Richey Lori A. Schlarman Jeffrey Sherry Timothy E. Troendle Stephen M. Venard Andrew Wood

Class of 1994

Donna M. Bloemer Karen L. Bowie Kerry G. Clark Stephanie Dietz Craig Dilger Sarah Dilger William R. Erwin Stacey A. Fedasz Donald R. Freese Charles E. Johnson M. Denise Kuprionis John J. Mulvey Jeffrey T. Royer Ann G. Schoen Julia A. Stautberg Stephen E. Wharton Jon A. Woodall

Class of 1995

Joy M. Albi Amy J. Arnsperger-Hammerle A. Page Beetem Edward D. Bender Johnny O'Neal Bolton Troy Allen Borne Scott Robert Brown Pervis C. Burcham Nancy J. Burns Floyd Scott Cammack Glenn Denton Heather Denton William Deters James Dietz Maureen A. Fisher

Joy Evelyn Gazaway Angela Lauren Hayes Edward C. Lanter William Martin Charles Bronston McCord III Joseph P. Mehrle James Y. Myers Therese Paul Tracev Anne Puthoff Catherine D. Stavros Iulie Ward Roger William Weseli

Class of 1996

John Morgan

Kerry Morgan

Amy L. Tieman

Scott D. Tranter

D. Woodford Webb

William D. Baldwin

Lawrence M. Bosley

Marcus L. Collins

Richard F. Grau

Bruce E. Kuegel

John E. Lange IV

Christopher B. Oglesby

Robert Morgan

Joseph M. Ruwe

Melissa J. Whalen

Douglas C. Amberger

Stephen M. Bernat

Brian Dunham

Neal A. Frink

William D. Engel

Jeffery Paul

Class of 1998

James S. Kreutzer

Christopher J. Arlinghaus

Thomas and Margaret Collins

Ioan Walter

Class of 1997

Virginia J. Southgate

Irene B. Allard Charlotte Barney Barbara A. Borgmann Kelli E. Brown Rebecca C. Brown Elizabeth A. Chandler-Lester W. E. Clore Debra Kay Crane Iulie Dunham Julia A. Glazer Matthew Growney Christian Russell Harris Walter A. Hawkins Paul T. Lawless David A. Meyer Jill P. Meyer Brendon D. Miller

Jeffrey Kenneth Neiheisel Kelleene A. Schoening

David B. Denton Chelsea W. Doerger Michael A. Galasso James Gray Richard O. Hamilton Harland C. Hatter Patricia L. Johnson Perry Meadows Matthew E. Mills Theresa M. Mohan Stephanie M. Rusterholz Jan Shaw

Charles L. Thiemann

Virginia M. Gorley

Patrick M. Hedrick

J. M. Kenyon

Lisa Moore

Mark W. Reed

Lori Rodgers

David T. Reynolds

Elizabeth Combs Risner

Thomas E. Szurlinski

Richard Paul Turner

Robyn E. Williams

Christie L. Wright

Alan Q. Zaring

Eliot G. Bastian

Richard G. Beach

Larry H. Creach, Jr.

Paige Leigh Ellerman

F. Christopher Meder

Kimberley S. Naber

Shane C. Sidebottom

David E. Williamson

Brvan Underwood

Class of 2000

Jacquelyn Biddle

Brian T. Canupp

Gwendolyn Nalls

Timothy Rodgers

Class of 1999

Todd Biddle

Daniel Jones

Kerrie K. Matre

Class of 2001 E. D. Baldridge Kerri N. Bruckner Melinda B. Buchanan Cynthia Clausen Jay J. D'Angelo Monica L. Dias Brian Ellerman H. Drewry Gores Ashley Gray Ellen M. Houston Tracy A. Izquierdo Brian R. Jansen Heather K. Jansen Robin R. McCraw

Diane M. St. Onge

Class of 2002

Donna S. Denham Jerome J. Grogan Michael G. Hamersly Nancy H. Igel Margaret M. Maggio Jeffrey A. McCormick Jeremy M. Rettig Steven Sacks Iulia E. Tarvin

Class of 2003 Matthew L. Benson

James A. Browning Paula J. Dehan John Dunn Bradley W. Fox Catherine E. Howard Lisa C. Jones Tanner B. McFall Julie A. McGhghy Jennifer J. Perry Arrianna Sacks Lisa M. Wenzel '99, '03 Joseph C. White Laura L. Whitmer

Class of 2004

Richard A. Brueggemann Elizabeth S. Dunn John B. Gardner Jay A. Jalovec Ginger A. Jansen Elaine K. Leonhard Michael J. Lubes Jason S. Morgan Sharon S. Parsley Telina D. Perkins Michael C. Rice

Class of 2005 Susanne M. Bookser

Devon S. Calitri Michael J. Crow George E. Fee IV Krista Gieske R. S. Goff Jay H. Knight **Justin Lawrence** Amanda Mullins Wade Napier Amv M. Pugh Larisa Schneider Julie A. Schoepf Meridith Spille Tim Spille Robert Wilson Nicholas Zingarelli

Class of 2006

Angela T. Burns Lynne A. Daley

Heather E. Depremio David M. Evans R. D. Keller Katherine Knaak Jay Manire Amy E. Pennekamp David Spaulding Jonathan P. Wright

Class of 2007

James Aaron Robert Dave Robert Foy Jodie A. Ganote Elizabeth M. Griffith Anthony Handmaker Robert C. Hassman Timothy A. Mattingly Dana Thomas

Class of 2008

Margaret A. Ivie Candace S. Klein Kyle Murray James Owen Marisa Schroder Wil Schroder

Class of 2009

Gulgun Bukulmez-Yalkut Christopher Cole **Zachary Corbin** Rachel Corwin Jessica Crockett Andrea Ewan Ellen Fornash Karen Hartlage Lindsay Lawrence Danielle Lorenz William Lunceford Kate Morgan Brandon T. Murley Joseph Nava Vanessa Purdom Rhonda Schechter Devin Schenk Donna Schevene Rhonda Stanger Adam Stigall Adam Towe Robert Vonckx

38 NKU CHASE LAWYER

Class notes

CLASS OF 1961

ROBERT F. LAUFMAN was honored with the John P. Kiely Professionalism Award at the Cincinnati Bar Association's annual meeting in May 2009. The award recognizes a trial lawyer for possessing outstanding trial skills and demonstrating the highest degree of professionalism, civility, and ethical standards in his daily practice. He is of counsel with Gerhardstein & Branch and a volunteer with the Ohio Justice & Policy Center.

CLASS OF 1968

MARTIN S. PINALES has joined Strauss & Troy. He was formerly a partner with Sirkin, Pinales & Schwartz and is a former president of the National Association of Criminal Defense Lawyers. He was recently awarded the NACDL's Robert C. Heeney Award for exemplifying the values and goals of the profession.

CLASS OF 1975

Howard Schwartz is now of counsel at Flagel & Papakirk L.L.C. He was formerly the managing partner of Sirkin, Pinales & Schwartz. His practice focuses on comprehensive estate planning, including wills and trusts, administering probate estates, and business law. He is the chair of the certified grievance committee of the Cincinnati Bar Association and is president of the Mayerson ICC.

CLASS OF 1976

DAVID B. SLOAN of O'Hara, Ruberg, Taylor, Sloan & Sergent in Crestview Hills, Ky., has been appointed by Kentucky Governor Steve Beshear to the board of regents of Eastern Kentucky University. The term will last six years.

CLASS OF 1977

DANIEL P. RANDOLPH, managing partner of Ritter & Randolph L.L.C., was elected to serve a second three-year term on the Cincinnati Symphony Orchestra's board of directors. He also serves as chair of the CSO planned giving committee.

JOHN A. SCHUH of Schuh & Goldberg L.L.P. has been certified as a member of the Million Dollar Advocates Forum, a group limited to attorneys who have won millionand multimillion-dollar verdicts, awards, and settlements. Schuh specializes in commercial insolvency litigation and workouts for banks, trustees and debtors, business reorganizations, and consumer bankruptcy cases.

CLASS OF 1978

ALAN J. HARTMAN has been recently appointed to the dean's advisory board for Northern Kentucky University's College of Informatics. Hartman is partner-in-charge at the Cincinnati office of Dressman Benzinger LaVelle and head of the office's computer and information technology law practice group.

WILLIAM H. HAWKINS II has joined Baker Hostetler in its litigation group. A veteran trial lawyer, he has served as trial counsel in numerous complex national cases. He previously served as senior vice president, general counsel, and secretary of Convergys Corp. Before that, he was a partner and chair of the executive committee of Frost & Jacobs, now known as Frost Brown Todd.

CLASS OF 1979

DANIEL R. BRAUN has been appointed as the city attorney for the City of Newport after serving as an assistant for the past

26 years. Braun continues to maintain his private practice in Covington focusing in the areas of bankruptcy, domestic, and general civil matters. He is a former assistant commonwealth's attorney for Kenton County.

JOHN LUCAS has been elected vice president, general counsel, and assistant secretary for The Union Central Life Insurance Co. Since joining the company in 1988, Lucas has held various positions, most recently as second vice president, associate general counsel, and assistant secretary.

ERNEST McAdams was appointed deputy city solicitor for Cincinnati. He will continue to lead the prosecution division while assuming significant additional duties in the management of the law department.

PATRICIA M. SUMME, chief circuit judge for Kenton County, Ky., received an Outstanding Judge Award from the Kentucky Bar Association at its annual convention in June 2009. She was recognized for her excellent service on the bench and her tireless volunteer work in northern Kentucky.

CLASS OF 1980

CHARLES C. CAIN has joined Sterbcow Law Group L.L.C. as of counsel. He is a former vice president of Commonwealth Land Title Insurance Co. He will concentrate his practice in real estate law and business planning with a focus in state and federal compliance.

SUSAN J. COURT, former director of the Federal Energy Regulatory Commission's Office of Enforcement, has joined Hogan & Hartson L.L.P.'s Washington, D.C., office as partner in the energy practice group. She also previously served as FERC's deputy solicitor, agency ethics officer, and chief of staff. In 2008, she received the Presidential Rank Award for

Meritorious Executive Service, which honors high-performing senior career employees for sustained extraordinary accomplishment.

She will focus her practice on FERC's existing enforcement program and the rapidly growing area of North American Electric Reliability Corporation compliance.

ANTHONY W. FROHLICH, chief circuit judge for Boone and Gallatin counties, was a speaker at the South Carolina bar convention in January 2010 at Kiawah Island, S.C. His topic was felony mediation, a program he developed that is now being used throughout Kentucky courts and various areas of the United States. The program has been featured in the American Bar Association *Dispute Resolution* magazine as well as numerous law journals and publications.

BOB HOFFER, partner at Dressman Benzinger LaVelle, was named one of the six leaders of distinction as part of the 30th anniversary of Leadership Northern Kentucky. As LNK class vice president and chair of his class project, he helped raise funds to construct a covered play area for the residents at Northern Kentucky Children's Home.

CLASS OF 1981

MICHAEL D. BOWLING and his Lexington-based legal team formerly practicing as Johnson, Bowling & Lycan have joined the Steptoe & Johnson firm. He focuses his practice on a broad spectrum of government relations services. He served in the Kentucky House of Representatives from 1991 to 1998.

KEVIN L. MURPHY of Graydon Head & Ritchey was recognized by The Children's Law Center as one of the individuals who "Have Mattered Most" to the center over its 20-year history. The center's priorities include juvenile justice, child welfare, and education issues as well as

improving the quality of, and accessibility to, legal representation for children in Kentucky and Ohio.

CLASS OF 1982

TERESA A. DANIEL, Ph.D., wrote Stop Bullying at Work: Strategies and Tools for HR and Legal Professionals, which highlights her research delineating the key differences between a bully and a tough boss. The book provides practitioner-oriented solutions designed to help both HR and legal professionals take proactive steps to deal with this problem within their organizations.

ROBERT W. PEELER was appointed as judge for the Warren County Court of Common Pleas. He practiced with the firm of Peeler, McGary, and Zopff, and served 25 years as a prosecuting attorney for Mason and Deerfield Township.

JOHN P. TAFARO was named Chatfield College's sixth president. He will operate the school, which has campuses in Brown County and in the Findlay Market area of Cincinnati. He has most recently been a partner in the Cincinnati law firm of Kohnen & Patton L.L.P., has done extensive consulting work with numerous businesses, and has served as CEO of many local companies.

CLASS OF 1983

TIMOTHY S. BLACK was awarded the Themis Award at the Cincinnati Bar Association's annual meeting in May 2009. The award is the highest honor bestowed by the CBA for extraordinary service to law and the community. He plays a key role in promoting the BLAC-CBA Round Table and has been an integral part of the Cincinnati Academy of Leadership for Lawyers. He is also the founder and was the lead convener of the Hamilton County Domestic Violence Coordinating Council.

EDWARD J. LORENZ: The Williamstown, Ky., firm of Ackman Lorenz Gatlin and Gatlin has merged with the Cold Spring, Ky., firm of Steffan and Voelker to create Ackman Lorenz Gatlin & Voelker P.L.L.C. The firm has offices in both cities. The firm's areas of practice include civil litigation, insurance defense, criminal defense, personal injury, domestic, estate, bankruptcy, and workers compensation.

CLASS OF 1985

KAREN A. THOMAS, Campbell County district judge and chief regional district judge, has been elected to a second term as president of the Kentucky District Judges Association. Thomas was elected to serve as president by her fellow judges at the District Judges College held in October 2009. Her role as president includes presiding over committee meetings, monitoring legislation affecting the courts, serving as spokesperson for the district judges, and presiding at judicial conferences held for district judges.

A. CHRISTIAN WORRELL III, a partner at Graydon Head & Ritchey, was named the Dorothy and Art Roth Citizen of the Year by the West Chester Chamber Alliance at its annual dinner and awards gala. Worrell was recognized for his efforts as chair of the Butler County United Way's fundraising campaign. Worrell serves as partner-in-charge of Graydon Head's Butler/Warren office and practices in the areas of general business, real estate, environmental, and construction law.

CLASS OF 1986

T. MARTIN JENNINGS has joined the law firm of Goering & Goering in Cincinnati.

JACK L. PORTER, JR., has retired as the Campbell County commonwealth's attorney. He has opened an office in Covington and

Class notes

is concentrating his practice in the areas of criminal defense, plaintiffs' personal injury, and domestic relations.

PHILIP J. SCHWORER of Frost Brown Todd has been elected to serve as the president of Leadership Cincinnati's alumni association. He is member of the environmental department of Frost Brown Todd and focuses his practice on representing businesses and industries in all aspects of environmental, health and safety, and toxic tort issues.

CLASS OF 1987

LEWIS D. KUHL has joined Pathman Lewis L.L.P., a Miami, Fla.-based law firm. He concentrates his practice in the area of motor vehicle dealer and automotive industry law and the variety of issues impacting the industry. Before joining Pathman Lewis, he was in-house counsel for the JM&A Group in Deerfield Beach, Fla., and Huber's Inc./Triangle Automotive Group, L.L.C. in Louisville, Ky.

CLASS OF 1989

GILES T. HERTZ has accepted a full-time teaching position at the University of Tampa. Hertz had been practicing law on a part-time basis and had been a full-time tenure-track faculty member in the Haile/U.S. Bank College of Business at NKU since 2001. During those years, Hertz received several awards including the NKU Alumni Association's 2008 Strongest Influence Award and the Sandy Easton Outstanding Faculty Member in the College of Business Award.

CLASS OF 1990

JEFFREY R. AYLOR of Lape and Aylor P.S.C. was sworn in as president of the Northern Kentucky Bar Association at the NKBA's 25th anniversary 2009 Silver Bells Holiday Dinner

Dance. Aylor and the members of the 2010 board of directors were sworn in by Kentucky Supreme Court Justice Wil Schroder.

R. FREDERICK KEITH of Keith & Associates L.L.C. has relocated the firm to 715 Bakewell St. in Covington. The firm focuses its practice in the areas of tax, business, real estate, estate planning, and probate.

MICHELLE M. KELLER, Kentucky Court of Appeals judge, received the Donated Legal Services Award from the Kentucky Bar Association at its annual convention in June 2009. Keller, who serves as chair of the statewide committee on *pro se* litigants, was recognized for her efforts to promote the availability of legal services to all Kentuckians.

CLASS OF 1991

MARSHALL K. DOSKER, a partner at Strauss & Troy, has been elected to the board of directors for the Cincinnati law firm. His areas of practice are tax and business law, real estate, and estate planning.

CATHY M. JACKSON received an Outstanding Lawyer Award from the Kentucky Bar Association at its annual convention in June 2009. She is senior counsel for Toyota Motor Engineering and Manufacturing North America, Inc. She was recognized for outstanding service to the legal community and sustained involvement in her community.

CLASS OF 1993

DAVID M. ANDREW has joined Reminger Co. L.P.A. as a partner in the firm's Kentucky offices located in Ft. Mitchell, Louisville, and Lexington. With 15 years of legal experience, he will focus his legal practice on employment-related issues including EEOC, FMLA, ADA, wrongful termination, discrimination, and

workers' compensation. He is chair of the KBA's workers' compensation section.

STEPHEN RICHEY has been named leader of Thompson Hine L.L.P.'s labor and employment group. Richey joined the firm in 1995 and represents employers in significant class action lawsuits in federal court and in matters before the National Labor Relations Board, the Equal Employment Opportunity Commission, and the Ohio Civil Rights Commission.

BERNICE L. WALKER was elected one of nine section representatives to the 2009-10 board of governors of the National Bar Association. She will serve as chair of the small business law section and as an at-large member of the board's executive committee. She will also serve as the NBA president's chief of staff. She is the director of small business development for Hamilton County, Ohio.

CLASS OF 1994

MARY DENISE KUPRIONIS, vice president, secretary, and chief ethics and compliance officer of the E.W. Scripps Co., has been named one of the members of the 2009 DirectWomen Board Institute, a program designed to identify and promote qualified women lawyers to serve on corporate boards of public companies.

JOHN MARK WILLIAMS of Delev Williams L.L.C. was selected to present a CLE seminar at the American Bar Association's annual meeting. The seminar examined the tripartite relationship between a liability insurer, the insured client, and the lawyer retained to represent the insured client.

JOANNE WISSMAN GLASS of Frost Brown Todd received the John W. Warrington Community Service Award at the Cincinnati Bar Association's annual meeting in May 2009. The award recognizes a CBA attorney member who has performed extraordinary volunteer service to the community, such as her pro bono legal work for the Ronald McDonald House Charities of Greater Cincinnati, the Stepping Stones Foundation, and numerous other charitable organizations. In addition, she was the founding member of her firm's community opportunities committee.

CLASS OF 1995

MARK A. OGLE has been elected secretary of the Kentucky chapter of the American Academy of Matrimonial Lawyers. He will serve in that position through the end of 2010.

CATHERINE D. STAVROS has been named partner of Adams, Stepner, Woltermann & Dusing. She practices in the areas of real estate and banking and is a member of the Salmon P. Chase Inn of Court. She is a past president of the Northern Kentucky Bar Association.

CLASS OF 1996

JILL P. MEYER has been named member-incharge of Frost Brown Todd's Cincinnati office. Meyer is responsible for client development initiatives, civic and charitable involvement, and community outreach in Cincinnati. She has been with the firm for 13 years and was instrumental in starting and then growing the firm's advertising practice. Meyer has also been appointed to the United States Senate Judicial Nominations Commission for the State of Ohio, Northern District.

DENISE SMITH MOTTA has joined Ferreri & Fogle P.L.L.C. She will practice from the firm's various offices in Louisville, Lexington, Erlanger, Bowling Green, and Huntington, W. Va. After more than 10 years of practice at a regional Ohio law firm, she will primarily

practice in the firm's civil litigation practice group. Motta has experience defending complex civil litigation claims, specifically in the product liability/pharmaceutical arena.

CLASS OF 1998

JENNIFER L. LANGEN has been named partner at Adams, Stepner, Woltermann & Dusing. Langen practices in the areas of municipal law, civil rights defense, government tort liability, insurance defense, litigation, and appellate practice. She is also experienced in other areas of civil litigation and administrative law including workers' compensation, personal injury, employment law, and public housing issues.

CLASS OF 1999

PAIGE LEIGH ELLERMAN has been named a partner at Taft Stettinius & Hollister L.L.P. She is a member of the firm's bankruptcy, business restructuring and creditor rights practice group, and is board certified in business bankruptcy law by the American Board of Certification. Her practice is primarily focused on business restructurings, workouts, and bankruptcies.

SHANE C. SIDEBOTTOM of Wolnitzek and Rowekamp in Covington was named one of seven members of the Kentucky Bar Association's Continuing Legal Education Commission. He will represent the Sixth Judicial District through June 2012.

CLASS OF 2000

RICHARD O. HAMILTON, Jr., has been named a partner at Robbins Kelly Patterson & Tucker. His practice focuses on litigation, arbitration, and mediation of construction, commercial, and consumer law issues. He also maintains a business practice where he advises clients

in contract negotiations, business planning, strategies, mergers, and acquisitions.

CLASS OF 2001

BRIAN M. ELLERMAN has been named a partner at Adams, Stepner, Woltermann & Dusing. He practices in the areas of corporate structuring, commercial development, finance, and commercial banking.

JENNIFER M. GATHERWRIGHT, of Gatherwright Freeman & Associates P.S.C., has announced the opening of the firm's office at 333 Terry Ln. in Crescent Springs, Ky. The firm's practice will focus primarily in the areas of tax and business law.

H. Drewry Gores has been named partner at Kohnen & Patton L.L.P. Gores practices in the firm's estate planning and administration group as well as the business law and transactions practice group where she draws on her own experience as a business owner to advise other small and start-up businesses.

DIANE ST. ONGE of Kummer & St. Onge P.L.L.C. has announced that the firm has opened its new office in Ft. Wright at 909 Wright's Summit Pkwy. in suite 200. The firm's areas of concentration include real estate, banking, small business, estate planning and administration, immigration, adoptions, and criminal law.

CLASS OF 2002

MARY BURNS, trust counsel at Johnson Trust Co., was elected vice president of the board of directors of the Carnegie Visual and Performing Arts Center. The center is a multidisciplinary arts venue in Covington that provides events, educational programs, and art exhibitions to the northern Kentucky and Greater Cincinnati community.

ALUMNI NEWS

Class notes

JAY R. VAUGHN has been named partner at Busald Funk Zevely P.S.C. in Florence, Ky. His practice focuses primarily on personal injury and medical negligence. Vaughn is in his seventh term on the board of governors for the Kentucky Justice Association.

CLASS OF 2003

KATRINA ATKINS of Dinsmore & Shohl was selected as a Rising Star by the YWCA of Greater Cincinnati's Academy of Career Women of Achievement. Atkins focuses her practice on product liability, health insurance litigation, and trust litigation.

JOY L. HALL has joined the law firm of Wood & Lamping L.L.P. She practices in the areas of civil and criminal tax litigation, U.S. tax and U.S. federal court litigation, tax controversies with the IRS, and other state and local tax issues. She also represents clients in business disputes and civil litigation.

DARREN K. MEXIC was presented with the Pro Bono Publico Award for his continued commitment to the mission of Lawyers Care and to pro bono services. He received the honor at the 2009 Law Day Ceremonies conducted by the Bowling Green/Warren County Bar Association. The award is presented to a member of the bar who made a significant contribution to the provision of donated legal services to low-income elderly or disabled individuals.

CLASS OF 2004

DEBORAH J. ZIMMERMAN of Keith & Associates L.L.C. has relocated the firm to 715 Bakewell St. in Covington. The firm focuses its practice in the areas of tax, business, real estate, estate planning, and probate.

CLASS OF 2005

CARRIE FISCHESSER of Dinsmore & Shohl was selected as a Rising Star by the YWCA of Greater Cincinnati's Academy of Career Women of Achievement. She is a member of her firm's labor and employment law department and the recruiting committee. Her practice covers all aspects of labor and employment litigation.

M. RYAN KIRKHAM has joined Graydon Head as an associate attorney. He practices in the areas of commercial lending, secured transactions, real estate, and corporate law. He represents numerous banking institutions in connection with the preparation and negotiation of loan documentation for commercial loans.

BRENNA L. K. PENROSE, an attorney in the litigation group at Keating Muething & Klekamp P.L.L. and a member of the firm's green team, has been certified as a Leadership in Energy and Environmental Design Accredited Professional (LEED AP) in new construction by the U.S. Green Building Council. As a LEED AP, Penrose can advise real estate clients on the incentive-based and mandatory regulatory requirements pertaining to green building and can assist in evaluating and navigating the LEED certification process.

CLASS OF 2006

JAMES T. HART has joined Weltman, Weinberg & Reis Co. L.P.A. as an associate. Hart will be working in the legal action recovery department of the Cincinnati office. He is a member of the Salmon P. Chase Inn of Court.

DEBORAH M. McKINNEY has been reappointed to chair the paralegal committee of the Ohio State Bar Association for 2009-10. She is a sole practitioner in Cheviot and chairs the

certification commission of the American Alliance of Paralegals, Inc.

CLASS OF 2007

DANIEL C. CHILTON is an associate with Weltman, Weinberg & Reis Co. L.P.A. He is working in the legal action recovery department of the Cincinnati office.

TIMOTHY E. DAVIS joined the Lexington law firm of Grasch & Gudalis P.S.C. in its practice of business and personal injury litigation, medical malpractice, employment litigation, and corporate transactions.

JENNIFER T. LEONARD has joined the downtown Cincinnati firm of Buechner Haffer Meyers & Koenig Co. L.P.A. as an associate. She is part of the firm's estate planning, probate, tax, and corporate practice group.

CLASS OF 2008

MICHAEL P. BARTLETT has joined the firm of Taliaferro, Carran & Keys P.L.L.C. as an associate. His practice will include personal injury litigation, contracts, criminal law, family law, and real estate law.

TRISTA PORTALES GOLDBERG is an associate attorney with Beth I. Silverman and Sherri Goren Slovin. Goldberg practices all aspects of family law including collaborative law, divorce litigation, child custody matters, and juvenile

CANDACE S. KLEIN has joined Graydon Head's northern Kentucky office. Klein is dedicated to providing private sector, governmental, quasi-governmental entities, and public/private partnerships with comprehensive legislative, regulatory, economic development, tax, real estate, land use, and litigation services. She is a former lobbyist for the Northern Kentucky

Chamber of Commerce and the United Way of Greater Cincinnati.

KATIE N. KOCH has joined Dressman Benzinge LaVelle as an associate in the firm's computer and informatics technology practice group in Cincinnati. Her practice will focus in the areas of computer and information technology law, intellectual property, business and commercial transactions, and corporate taxation.

JAMIE L. TURNER has joined Ritter & Randolph L.L.C. Her practice will focus on probate, estate, and trust administration, estate and charitable planning, elder law, real estate law. and general litigation.

MICHAEL B. WECKENBROCK has joined the law department at The Union Central Life Insurance Co.

CLASS OF 2009

ERIC FOSTER has joined the Cincinnati office of Dinsmore & Shohl. He practices in the intellectual property practice group and the litigation department and focuses his practice on patent prosecution and patent litigation.

To submit your classnotes, please visit the chase website at chaselaw.nku.edu

Super Lawyers and Rising Stars

Congratulations to the following Chase alumni who were named 2010 Super Lawyers and Rising Stars for Ohio, Illinois, Indiana, and Southern California and 2009 Super Lawyers for Kentucky, Massachusetts, the Mountain States, and West Virginia.

OHIO SUPER LAWYERS Raymond D. Neusch '78 David W. Peck '66 Henry D. Acciani '79 David Wade Peck '70 Gregory L. Adams '77 Martin S. Pinales '68 Phyllis G. Bossin '77 D. Arthur Rabourn '78 Anthony D. Castelli '81 Douglas W. Rennie '78 R. Scott Croswell, III '74 Howard L. Richshafer '75 Sherry L. Davis '85 Jeffrey M. Rollman '74 Joseph R. Dreitler '79 James H. Scheper '68 John W. Eilers '67 Michael R. Schmidt '81 Ellen Essig '86 Philip I. Schworer '86 Joseph W. Shea, III '74 Katrina Z. Farley '92 Stephen C. Findley '80 William D. Snyder '76 Bernard C. Fox, Jr. '78 Alton L. Stephens '75 Nicholas A. Zingarelli '05 Jan M. Frankel '78 Joseph P. Thomas '88 W. Roger Fry '66 Stanton H. Vollman '66 **LAWYERS** John J. Garvey, III '91 Felix C. Wade '77 Michael F. Gehrig '74 Katharine C. Weber '89 Robert J. Gehring '80 Douglas S. Weigle '76 Stephen E. Gillen '80 Beatrice E. Wolper '78

> Stephen M. Yeager '81 Carl W. Zugelter '75 OHIO RISING STARS Nathan H. Blaske '03 David I. Bross '04 Joseph S. Burns '02 Gregory L. Cecil '05 Stephanie M. Day 'oo Paula Dehan '03 D. Brock Denton '00 Tina M. Donnelly '98 Paige Leigh Ellerman '99 H. Drewry Gores '01

Catherine E. Howard '03

A. Christian Worrell, III '85

Ralph P. Ginocchio '77

Joanne W. Glass '94

Robert A. Goering '62

John A. Goldberg '73

Mary J. Healy '78

Bea V. Larsen '69

Michael F. Lyon '75

Bernard L. McKay '94

Henry E. Menninger, Jr. '77

Donald C. Moore, Jr. '79

James H. Moskowitz '94

Edward R. Goldman '73

Walter E. Haggerty, Jr. '78

William H. Kaufman '71

Gary K. Kwasniewski '85

Richard D. Lawrence '71

Harold G. Korbee '65

Kenneth H. Kinder, II '00 M. Ryan Kirkham '05 I. Robert Linneman '01 Jennifer J. Loomis '05 Kevin Malof 'oo R. Craig McLaughlin '97 Michael J. Menninger '06 Jill P. Meyer '96 Tamara A. Miano '01 Paul D. Mueller '06 Sharon S. Parsley '04 Jamie M. Ramsey '99 Anna Schmalz '04

ILLINOIS SUPER

Martin T. Spiegel '83

INDIANA SUPER LAWYERS William J. Tucker '75

KENTUCKY SUPER LAWYERS

Roger N. Braden '84 D. Craig Dance '77 Larry C. Deener '79 Kenneth J. Dietz '88 James G. Fogle '78 Penny U. Hendy '90 H. Douglas Jones '82 Matthew R. Klein, Jr. '92 Richard D. Lawrence '71 Jeffrey C. Mando '83 Randall S. May '78 Frank Hampton Moore, Jr. '79 Kevin L. Murphy '81 Mark A. Ogle '85 David A. Owen '87 Patrick J. Renn '90 Gary J. Sergent '79 Beverly R. Storm '80 Alan C. Stout '81 R. Kent Westberry '80

SUPER LAWYER John H. Glenn '79

MASSACHUSETTS

MOUNTAIN STATES SUPER LAWYER Nancy L. Allf'82

WEST VIRGINIA SUPER LAWYER 2009

Tamela J. White '93

In memoriam

Maurice A. Niehaus '41 passed away June 22, 2009. He was a captain in the U.S. Army Corps of Engineers during World War II. After the war, he joined the law firm of Merland, O'Meara, Willging and Santen. He served in the Ohio Senate from 1950 to 1954. He served as a Hamilton County judge from 1958 to 1967 and as a Hamilton County Municipal Court judge from 1972 to 1979. He served as chief counsel for Franklin Savings & Loan until 2009. He was a member of the Kolping Society and the Knights of Columbus and was a founding member of St. Vincent Ferrer Church in Kenwood. In 2005, he established the Judge Maurice A. Niehaus Scholarship Fund at Chase College of Law. He is survived by his children, Richard Niehaus, Stephen Niehaus, Barron Niehaus and Beth Beringhaus; seven grandchildren; and a greatgrandchild.

BETTY F. SCHROTEL '49 passed away January 3, 2009. She was an attorney and a magistrate with the Hamilton County Juvenile Court. She was preceded in death by her late husband, Stanley R. Schrotel '50, former Cincinnati police chief and magistrate of the Hamilton Court of Common Pleas. She is survived by her children, Kim Schrotel, John Schrotel, and James Schrotel; seven grandchildren; and great-grandchildren.

ELMER J. REIS '51 passed away September 25, 2009. He joined the Cincinnati police division in 1941 as a patrol officer and rose to the position of assistant chief of police with the rank of lieutenant colonel. He organized the police division's community relations bureau and the crime prevention bureau. After leaving the Cincinnati police, he served as U.S. marshal and chief of security at U.S. Shoe Corporation. He served in the U.S. Army during World War II rising to rank of major, was decorated with numerous military awards, and retired from the U.S. Army Officers

Reserve Corps in 1973 with the rank of colonel. He was a long-time officer and director of the Chase College Foundation, and the foundation named a scholarship at Chase College of Law in his memory. He was also an active member of a numerous military, police, and fraternal organizations. He is survived by his wife, Esther, and daughter, Carol Reis.

ROBERT K. CASTETTER '52 passed away August 2, 2009. He was the founding dean of San Diego's California Western School of Law. He became the dean of California Western in 1960 and guided the law school through a series of achievements, including accreditation by the American Bar Association in 1962, membership in the Association of American Law Schools in 1967, and the law school's separation from United States International University in 1975 to become one of the few free-standing law schools in the United States. Prior to becoming dean, he was a member of the faculty of San Diego State University where he served as one of the founding members of the faculty senate and chair of the Department of Finance. He was a U.S. Army World War II veteran. He is survived by his wife, Marjorie; four children, Bruce Castetter, Deborah Keller, Roy Robert Castetter, and Victoria Ellencamp; and three grandchildren.

JAMES H. VAN MATRE '52, passed away May 27, 2009. He had a private law practice in the Carew Tower in Cincinnati. He served in the U.S. Army Third Infantry Division in World War II and was awarded the Bronze Star. His wife, Constance Wambolt Van Matre, preceded him in death in 2000. He is survived by his son, Rick Van Matre, and grandchildren, Amalia and Tytus.

PETER T. MARINO '53 passed away December 10, 2009. He was well known in the community as a builder, realtor, lawyer, and member of the GOP board. He was a U.S.

Navy World War II veteran. He is survived by his wife, Helen Mae; his children, Susan Piechocki, Sharon Marino, Gail Rolfes, Peter Marino, Donna Giuliani, Cindy Kestler, Joanne Dunlap, and Nancy Greve; 18 grandchildren; and four great-grandchildren.

Louis G. Fey '56 passed away August 24, 2009. He was retired, having formerly practiced with the firm previously known as Kohnen, Patton & Hunt. He was a lifetime member of the Clifton United Methodist Church. He was a veteran. He was the husband of the late Elizabeth Meyer Fey and Arlene Thompson Fey. He is survived by his children, Judy Barnett, Betty Sanders, Terri Smith, and Louis G. Fey, Jr.; 11 grandchildren; and four great-grandchildren.

ARTHUR T. KNABE SR. '57, passed away May 10, 2009. He was a partner in the law firm of McIntosh, McIntosh, and Knabe; then Mack, McKay, and Knabe; and finally Trenz McKay and Knabe. He also served more than 30 years as a member of the Hamilton County Zoning Board. In 2005, he was honored by the Ohio State Bar Association for 50 years of service as an attorney. He was an active member of Grace Lutheran Church, a long-time member of the Western Hills Optimist Club, and a baseball and basketball coach for many years. He was a U.S. Army Korean War veteran. He is survived by his wife, Peggy; his children, Arthur (Tom) Thompkins Knabe Jr., Bruce D. Knabe, Jenny L. Gebhardt, and Sally A. Bender; and 10 grandchildren.

ROBERT B. WEIDNER '73 passed away May 4, 2009. He was a civil and environmental engineer and an attorney. He was a lifetime member of the Archbishop Purcell Council Knights of Columbus, a 50-year member of the Cheviot Fire Association, and member of the St. Jude church choir. He was a U.S. Coast Guard veteran. He is survived by his

wife, Mary Ann; children, Julie McDonald, Bob Weidner, Steve Weidner, Tom Weidner, Mark Weidner, Rick Weidner, and Andy Weidner; grandchildren; and great-grandchildren.

Francis J. Fisher, Jr. '75, passed away August 2, 2009. His 40-year career in trust banking began and ended with Fifth Third Bank and included time with Provident Bank and Kentucky National Bank. He retired in 2009 as a vice president and senior trust officer with Fifth Third Bank. He was admitted to the bar of the U.S. Supreme Court and was an active member of local and national bar and banking associations. He was a board member of many local charitable organizations, an avid historian, and a member of the Cincinnati Civil War Roundtable. He was a veteran of the U.S. Navy with the rank of lieutenant. He is survived by his wife, Mary; children, Cede Gerdenich, Jane Francis, George Fisher, John Fisher, and Catherine Bradley; and nine grandchildren.

HOWARD B. HODGE '75 passed away May 24, 2009. He retired from the City of Covington where he served as the director of the Covington housing development department. He was an attorney, a member of the Mother of God Catholic Church in Covington, and a third-degree Knight of Columbus. He is survived by his wife, Susan.

FERDINAND H. KLEINHAUS '75 passed away January 23, 2009. He is survived by his wife, Charlotte; his children Nicholas and Theresa; and a grandchild.

GEORGE L. SCHILLING, JR. '51 passed away
February 19, 2009. His legal career included
two terms as Clinton County, Ohio, prosecutor
and more than 30 years as a private practice
attorney. He was an active member of the
Cape May Singers and the Wilmington
College Community Choir, often performing

solos. He was a past president of the Clinton County Bar Association and served three terms as president of the Kiwanis Club. He also belonged to the Masonic Temple and the Wilmington Elks Club. He is survived by his wife, Helen; children Doyle Schilling, Brian Schilling, and Ann Wasser; two grandsons; and three great-grandsons.

ARTHUR J. SCHUH '52 passed away April 20, 2009. He practiced law for more than 45 year with the law firm of Schuh & Goldberg. He represented banks and finance companies and served as trustee in thousands of cases in the U.S. Bankruptcy Court. He served on the Cincinnati Zoo board and was active in the Democratic Party. He was a leader of the Chase Founders Club, one of the law school's first development efforts. He served as chair of Chase College of Law's inaugural fund drive, contributed to Chase's merger with NKU, and was honored with the law school's annual service award. He was a World War II U.S. Navy veteran. He is survived by his wife, Patricia; children Leslie Byrnes, John Schuh, Steve Schuh, Paul Schuh, and Joe Schuh; 16 grandchildren, and one great-grandchild.

JAMES J. HEATH '88 passed away May 24, 2009. He went into private practice with his father after law school and was appointed by the governor as a Warren County court judge in 1994. He was then elected to the Warren County Court of Common Pleas where he served until his death. He was a board member and volunteer for numerous bar and judicial associations and organizations. He was a passionate advocate and voice for victims of domestic violence throughout Ohio and the nation. He was an active parishioner of St. Margaret of York Catholic Church. He is survived by his wife, Bethany, and his children, Emily Ann Heath, Joseph Porter Heath, and Andrew James Heath.

Nicholas W. Ferrigno '95 passed away September 28, 2009. He was a member and chair of the Employee Retirement Income Security Act controversy team of the law firm of Greenebaum, Doll & McDonald P.L.L.C. He was known for his particular expertise in ERISA fiduciary and compliance matters having previously served with the U.S. Department of Labor's Employee Benefits Security Administration. He was named a Cincinnati Leading Lawyer by Cincy magazine, was a past recipient of the Cincinnati Business Courier's "Forty Under 40" award, and was the founder and past president of the American Society of Pension Professionals and Actuaries Benefits Council of Greater Cincinnati. He was a past member of the Chase Alumni Association board of governors. He also was an Eagle Scout and an active volunteer with the Boy Scouts of America. He is survived by his wife, Rhonda, and his daughters, Brittany and Alexis.

PAID NEWPORT, KY PERMIT NO. 2

Gift Planning and Chase College of Law – a Winning Tradition

Charitable gift planning offers benefits to both Chase College of Law and to those visionary philanthropists who participate. Chase benefits by having funds which directly support teaching and learning at the highest levels, permitting long-range planning to continue to grow the college.

Donors benefit from the satisfaction of having given back in an especially meaningful way, often by selecting the focus of the gift and its lasting impact on Chase. The beneficial interface between thoughtful gift planning and financial planning also provides tax benefits to the donor.

Please consider what lasting impact you would like to have on Chase College of Law through your own philanthropy – what legacy you would like to leave through your giving. Your gift plan may be outright, it may include lifetime income to you or a loved one, or it may be testamentary. Please contact us to learn more and to explore how you would like to help prepare practice-ready lawyers at Chase.

R. Daniel Shephard, CFRE, Director of Development NKU Chase College of Law Nunn Hall Suite 541 Highland Heights, KY 41099 office: 859-572-7578 mobile: 859-462-0640 shephardr1@nku.edu