

CHASE

LAWYER

LEGACY

FROM THE DEAN

“
PROFESSOR
CARYL
YZENBAARD
HAS LEFT
A LEGACY.
HER LEGACY
IS YOU.
”

CHASE HAS ALWAYS PRIDED ITSELF ON ITS STELLAR TEACHING-FOCUSED FACULTY.

The faculty's classroom excellence is sustained by an impressive body of scholarship. Scholarship always serves the teaching function, deepening the faculty's historical insights, improving its subject-matter expertise, and maintaining its awareness of the latest developments in the law. Engaged scholarship and outstanding teaching go hand-in-hand. Together, they produce the stimulating class hour; over time, those class hours add up to the lasting and satisfying legacy that provides a satisfying capstone to a career as a professor of law.

Through the dedication of her life's work to the students of Chase, Professor Caryl Yzenbaard has amassed innumerable class hours, teaching thousands of students over a stellar forty-year career. She has left a legacy. Her legacy is you.

Chase is a "legacy school." It was named in honor of a man who dedicated his life, against tremendous opposition, to righting the historic wrong that was slavery in America. Salmon P. Chase left his legacy, and left it with us.

Many others have left legacies here as well.

Last spring, we invited Chase alumni whose children or grandchildren were being graduated to join me on the podium to bestow the graduation hood on their loved ones. I expected maybe one or two alumni to participate. To my surprise and delight, fourteen of our alumni participated in our ceremony, their eyes welling with tears as they proudly seated the Chase hood on the shoulders of their legacies.

Recently, I had the pleasure to meet with several alumni and friends of Chase, each of whom made a commitment to donate \$100,000 to endow scholarships for Chase students. These outstanding people, who themselves have benefitted from their association with Chase, have decided to extend their helping hand down to the next generation. They will leave a permanent legacy at Chase.

Just last month, we celebrated the inauguration of the W. Bruce Lunsford Academy for Law, Business + Technology, an innovative and skills-focused curricular advancement, all made possible by the generous gift of a Chase alumnus to the school that he credits with his success. We also dedicated a conference room as a legacy to former dean Henry "Steve" Stephens, a dedication made possible by the generous gift of alumnus H. McGuire "Mac" Riley '86. We welcomed another Chase alumnus, Federal District Court Judge Timothy S. Black '83, who served as our inaugural Distinguished Guest Professor and spoke to our students about our historic commitment to excellence and inclusion.

These are all legacies. Indeed, the back pages of this magazine bear the names of numerous Chase alumni who, through their generous contributions, are leaving a legacy of excellence.

The aim of this year's alumni campaign is to sustain a special legacy. Proceeds from this year's campaign will form the Professor Caryl Yzenbaard Legacy Fund. Consistent with the dedication that Caryl showed her students, the fund will be used to support our students. It will be used for scholarships, emergency loans, and enhanced student programs. Caryl lived her legacy. Your gift will fund its continuation. I invite you to consider your legacy at Chase, and to join with your colleagues and friends in sustaining it.

Sincerely,

Jeffrey A. Standen

DEAN AND PROFESSOR OF LAW

CHASE LAWYER

FEATURE

4 | THE YZENBAARD EFFECT

FEATURED ALUMNI

- 8 | The Lost Class of 1973
- 10 | Legacies
- 11 | Acciani Legacy
- 12 | Blankenship Legacy
- 13 | Imbus Legacy
- 14 | Jaeger Legacy
- 15 | Lawrence Legacy
- 16 | Rothfuss Legacy

COLLEGE OF LAW NEWS

- 18 | W. Bruce Lunsford Academy for Law, Business + Technology
- 20 | Larry Deener '79 Honored as Outstanding 2014 Alumnus
- 21 | Judge Timothy S. Black '83 Serves as Inaugural Distinguished Guest Professor
- 22 | Stephens Room Naming Ceremony
- 22 | Chase Welcomes Hap Durkin as Development Director
- 23 | Preparing for the Profession: Annual Report on the Centers
- 24 | Faculty News

ALUMNI & FRIENDS

- 26 | 2014 Commencement
- 28 | First Annual Salmon P. Chase Award
- 29 | By the Numbers
- 30 | 2014 Chase Alumni Awards Luncheon
- 32 | Honor Roll of Donors
- 38 | Alumni Gatherings
- 40 | Class Action
- 43 | In Memoriam

NKU SALMON P. CHASE
COLLEGE OF LAW
NORTHERN KENTUCKY UNIVERSITY

Dean
Jeffrey A. Standen
DEAN AND PROFESSOR OF LAW

Editor
Lindsey L. Jaeger
DIRECTOR OF COMMUNICATION

Designer
Paul Neff Design

Photographers
Image After Photography
Kody Kahle
Timothy Sofranko
Copy Editor
Lawrence Rosenthal
ASSOCIATE DEAN FOR ACADEMICS

Contributors
Becky Fitzsimmons
FREELANCE AUTHOR
Lindsey L. Jaeger
DIRECTOR OF COMMUNICATION
David MacKnight
ASSOCIATE DEAN FOR ADVANCEMENT

Publisher
NKU Chase College of Law
Correspondence Changes
hunleys1@nku.edu
<http://bit.ly/1wiXPYS>

COPYRIGHT © 2014
NKU CHASE COLLEGE OF LAW

NEW!
INTERACTIVE
CONTENT
SEE PAGES 19 & 20

layar
INTERACTIVE PRINT

Download the free
Layar App

When you see this icon
Scan the page

Discover
interactive content

PROFESSOR CARYL YZENBAARD

THE YZENBAARD EFFECT

BY BECKY FITZSIMMONS

AFTER NEARLY 40 YEARS IN CHASE'S CLASSROOMS, legendary law professor Caryl Yzenbaard has decided to begin her phased retirement. How does one best sum up a career of teaching, scholarship, and service? With a phrase used by Professor Yzenbaard herself, "Students always come first." Yzenbaard has been putting students first since 1975, when she joined the Chase faculty after practicing in Ohio and Michigan. Bill Hawkins '78 was in Yzenbaard's property class that first year. "Even then, you could tell she had the skills and intellect to be an outstanding professor and contributor to Chase," recalled Hawkins. "And she gave one of the toughest exams I've ever seen."

Here is the consensus when it comes to Yzenbaard: tough, but compassionate; demanding, but caring; passionate and dedicated; a champion of students; and with a keen understanding of the challenges faced by those in the evening program. Ralph Hill '95 remembered that

“
I AM ENTHUSIASTIC ABOUT
THE LAW. IF I'M NOT, WHY
SHOULD OUR STUDENTS BE?
”

Yzenbaard was a source of inspiration for him as he commuted from Lexington to attend evening classes. "In 1993, a classmate and I mentioned to Professor Yzenbaard that we really wanted to take her wills and trusts class the following semester, but she was not scheduled to teach it in the evening," said Hill. Following this conversation, Yzenbaard arranged to teach the class for evening students the following semester. "The fact that she cared enough to accommodate two evening students she did not even know still resonates with me today," added Hill. "There were times when I felt like I should give up on law school, and she inspired me. I still pull out my outlines from her class when I work on pro bono property cases, and I will always remember that at the end of her fall final exams she typed, 'Seisin's Greetings.'"

Darrell Payne '88 speaks of the "wonderful friendship" he and Yzenbaard have developed over the years, although he almost never made her acquaintance. During his very

ANIMATED, ENGAGING, AND DEMANDING,
PROFESSOR YZENBAARD LEAVES
A LASTING IMPRESSION ON THOSE
FORTUNATE TO HAVE ATTENDED
HER CLASS.

first property class, Yzenbaard had one of Payne's fellow first-year students on the hot seat for the first half of class. Payne was so shaken by the experience that he did not return to class after the break. Instead, he visited the Office of Admissions to inquire how he might drop the class. He was told the only way to do so was to change his status from full-time to part-time. He did so without hesitation. "It was one of the most intimidating experiences of my life, and one I was not prepared for," said Payne. "I never took any of the classes Caryl taught, but she has become one of my dearest friends and colleagues over the years."

Professor Yzenbaard has a great love for the law, and despite her tough reputation, a great love for all of her students. "At Chase, our greatest strength is our students, and each and every one of them is special to me," she said. Not surprisingly, Yzenbaard teaches each class with the same level of enthusiasm she displayed on her very first day. "Students typically come to law school confident in their ability to work hard to 'find the answer,'" she said. "I stress, especially with first-year students, that often there is no single concrete answer to a problem, which can be frustrating to them." Yzenbaard also emphasizes thorough analysis and preparation and leads by example. "I redo my lecture notes for each class and I am very organized," she said. "But mainly, I am enthusiastic about the law. If I'm not," she added, "why should our students be?"

Yzenbaard has immersed herself in her craft over the years, which keeps her on top of her game. In addition to a demanding schedule teaching property, wills and trusts, and modern real estate transactions, she has authored numerous textbooks and law review articles, and serves as chair of the Real Property Drafting Committee for the Multi-State Bar Examination of the National Conference of Bar Examiners. She served as visiting professor at The

University of Alabama School of Law, The University of Tennessee College of Law, and The Cumberland School of Law of Samford University. She is a five-time winner of the coveted NKU Chase Lukowsky Award for Excellence in Teaching. This award is determined by vote of the student body to the professor who has best demonstrated a commitment to teaching and an interest in the development of law students that extends beyond the classroom. "I love the law," said Yzenbaard. "And I love teaching property, and wills and trusts, because these areas touch all people."

Professor Yzenbaard's accolades are numerous. She is beloved by the Chase community and nationally recognized as a scholar in her field. Chase Dean Jeffrey A. Standen praises Yzenbaard for her tireless dedication to the law school and her students. Dean Standen determined early in his tenure just what the "Yzenbaard Effect" means to Chase. "As I have traveled near and far to meet our alumni," explained Dean Standen, "I have encountered so many people who go out of their way to tell me what Caryl has meant to them over the years. She is legendary. And I appreciate her commitment to excellence and the impact it has had in the legal community. Additionally, Caryl is firm in her convictions and steadfast in her support of our students. I consider her the ultimate team player, and our students benefit from her voice and her devotion. She also has a fantastic sense of humor."

Rick Robinson '83 echoes this sentiment. "I tell everyone I know that I am a lawyer today because of Caryl Yzenbaard," said Robinson. "Due to several personal problems, the second semester of my first year was an unmitigated disaster. As I contemplated quitting Chase, Professor Yzenbaard took pity on me and cut me a few breaks—all the while encouraging me to hang in there. I stayed, and

Caryl's seeming year-long lecture on *Pierson v. Post* had an impact on me. I ended up practicing real estate law, and even had two deals over the years with someone named 'Pierson' on the other side. Some 25 years later, as I embarked on a writing career, Caryl Yzenbaard became my number one fan, gobbling up each book within weeks of its publication. To me Caryl is Chase College of Law."

Yzenbaard's impact is still felt today. Chase third-year student Josh Hodges describes her as "extremely positive and full of energy." Hodges recalled that during a recent class, Professor Yzenbaard mentioned that on the previous night she had told a group of her friends how excited she was to discuss the rule against perpetuities in class the next day. "She is so enthusiastic about the law, and it shows in and out of the classroom," said Hodges. "The fact that she brings a stuffed fox to class during discussion of *Pierson v. Post* is icing on the cake."

Julia Tarvin '02 credits Yzenbaard for making future interests fun. "I actually miss those problems where O conveys Blackacre to A for life...", noted Tarvin. "Her enthusiasm for and love of teaching are apparent; I am so fortunate to have taken her classes." Jan Oliver '91 agrees. "Caryl is a brilliant scholar, prolific author, and gifted teacher. But she is also a warm, caring and thoughtful person. It is rare to find all of those qualities in one individual," said Oliver.

And it has been Chase's great fortune to experience the Yzenbaard Effect for more than 39 years. Although Yzenbaard has begun her phased retirement (she's retiring in 2016), her spirit, dedication, and passion for the law will continue at Chase. To honor a truly remarkable career and a truly remarkable person, the Chase community has embarked upon a celebration of Professor Yzenbaard's legacy, and the impact it has had on so many.

SCHOLAR, MENTOR, MOTIVATOR, FRIEND

**HONOR A LEGACY —
SUPPORT THE PROFESSOR
CARYL YZENBAARD LEGACY
FUND TODAY**

Please make checks payable to "NKU Foundation, Inc." or visit supportnku.nku.edu/CHSONetime to make your gift.

PLEASE CONTACT HAP DURKIN, DIRECTOR OF DEVELOPMENT, AT 859-572-7578 OR DURKINH1@NKU.EDU WITH ANY QUESTIONS.

THE LOST CLASS OF 1973

BY LINDSEY JAEGER

We are familiar with lost keys, lost dogs, lost remotes, and even lost minds, but how does a class get lost? In 1969, members of the entering Class of 1973 expected to graduate with degrees from Salmon P. Chase College of Law four years later. But before they did, a situation for the history books would arise. For a time, the Class of 1973 was lost.

On September 18, 1893 the *Cincinnati Commercial Gazette* announced that a “night law school” had been established as a branch of the Cincinnati and Hamilton County YMCA. The newly established institution, the Cincinnati YMCA Night Law School, was the very first evening law school founded in the United States and would later be renamed “The Salmon P. Chase College of Law” in 1943.

Like so many other evening-division students past and present, the members of the Class of 1973 were extremely dedicated to their continued education. “It was a grind,” reminisced Kim Stacey ’73. “All of us worked forty to fifty hours per week. Many of us had families as well, and some had significant commutes. I recall that we had a doctor in our class who drove from Springfield, Ohio (an hour and half from Cincinnati), three times per week.”

Although the Class of 1973 entered an accredited law school—Chase was accorded full accreditation by the American Bar Association in 1959—the ABA expected the college of law to improve its facilities and affiliate with a university with a substantial library to maintain the accreditation. “We had the requisite number of volumes, but we didn’t have the shelf space in the library in the old YMCA building on Central Parkway in Cincinnati,” remembered Stacey. “Our professors made our school what it was. But for a mere lack of shelf space, the ABA threatened to pull our accreditation,” he explained.

“Because Chase was in ‘affiliation mode,’ our class was faced with...uncertainty,” explained John P. Siegfried ’73. Within a month of the start of the class’s first semester, an administrator visited students during torts class to advise that the school was experiencing pressure from the ABA Law School Accreditation Committee to affiliate with a university in order to provide a broader educational experience for students and faculty. Siegfried recalled that Chase invited any newly enrolled student who could not deal with such uncertainty to disenroll.

“Most of us were not real happy,” said Peter Rosenwald ’73 with a diplomatic grin. Law school is challenging enough, and members of the Lost Class were faced with

a significant decision. Added Rosenwald, “What would be the point of going to law school if we couldn’t take the bar exam and be licensed when we finished?” Surprisingly, no one interviewed could recall anyone dropping out. Perhaps they stayed because they had already built momentum, or as suggested by John “Hank” Roszmann ’73, “because they were focused on completing their degrees and moving on after graduation.”

Ultimately, the accreditation concern was resolved to the benefit of all. On July 9, 1971 a merger agreement was executed between Chase and the fledgling Northern Kentucky State College (NKSC), since renamed Northern Kentucky University. Later that month, the Kentucky Council on Public Higher Education approved the merger. As a result, in the fall of 1972 the class began its fourth year in Hankins Hall on NKSC’s Park Hills, Kentucky, campus.

Roszmann recalled that he and his classmates were happy to enjoy upgraded facilities, but the change of scenery did not change the students’ education or outlook. “Despite the change of venue, we were still focused on the education,” said Roszmann. This sentiment is shared by Stacey, who noted that “whether full-time or adjuncts, our professors made the school. Some of the greats included Judge Bernard J. Gilday, a federal prosecutor and a leading criminal defense attorney in Greater Cincinnati, and C.R. Beirne—you talk about a flunk-out course—he made us cross every ‘t’ and dot every ‘i.’ The education we received was practical, not just theoretical. For instance, we were taught to be humble. Our professors suggested that we approach a clerk of courts, a wealth of knowledge of local rules and customs, with our hat in our hands, not as the smartest whip in town.”

Although the college of law did not move to its current location in Nunn Hall on the Highland Heights, Kentucky campus until December 1981, Chase held its first commencement ceremony in Highland Heights for the Class of 1973. Fortunately, despite some early drama, there was a happy ending, and a historical footnote for the Lost Class. After finding their way through a tumultuous era, the members of the Class of 1973 became the first in the United States to begin law studies in one state and conclude those studies in another. “The school did what it had to do to make lawyers out of us,” said Rosenwald. “I am a graduate of Salmon P. Chase College of Law, and proud of it.” ■

CLOCKWISE: THE CLASS OF 1973; HANKINS HALL, NKSC'S COVINGTON CAMPUS; THE YMCA BUILDING, CINCINNATI

LEGACIES

As our students walk the halls of Chase College of Law, how many of them recognize the legacies they are in the process of building? In this issue you will read about some of the legacies our alumni and faculty have already established. And you will notice they share a few traits in common high integrity, enthusiasm for the law, and an exceptional work ethic infused with a unique dose of talent, poise, and grit.

As a whole, our students are tenacious, intelligent, and humble. They know both the value of a dollar and the value of an hour. As a result, they are efficient and hard-working. Chase professors thrive on recognizing raw talent and molding our students into well-trained graduates who go on to become accomplished lawyers.

Our alumni represent much more than well-prepared legal minds with an arsenal of practical skills. From their collective soul emanates an unusual enthusiasm for the law and a steadfast dedication to their practices. Chase graduates employ both mind and heart, often placing their clients' needs above their own financial and professional goals. The sum of their actions has created a Chase legacy of love of family, community, country, and the law.

ACCIANI LEGACY: CLIENT ADVOCACY WITH COMPASSION

Many Chase alumni speak of how the Chase experience shaped their lives, and Elizabeth L. Acciani '12 is no exception. Elizabeth enrolled in law school knowing she would most likely have the opportunity to join her father, Henry D. Acciani '79, in practice upon graduation. But she did not anticipate how much she would love the law until she immersed herself in her studies.

"The hands-on experience I received at Chase helped me so much with my practice," said Elizabeth. "And then I had the good fortune to practice alongside my dad, who is not only successful and knowledgeable, but also my life-long personal mentor." Henry is one of the founding members of the Cincinnati office of O'Connor, Acciani & Levy. His practice includes personal injury, debt reorganization and bankruptcy, social security, and estates and probate. Elizabeth worked for the firm while she was in law school, as does her brother, Robert B. "Bobby" Acciani, who is currently a third-year evening student at Chase.

With a significant number of courtroom victories and other successes to his credit, Henry is known as a leader in the industry and the community. He is pleased to have the opportunity to work with his children and watch them achieve success as well. Of Elizabeth, who focuses her practice on personal injury litigation, Henry says, "I knew she could handle the practical side of the business because she is such a hard worker, but she is also very committed to managing her work with exceptional compassion, which is so important in our area of practice." He is equally complimentary of Bobby, who has worked for the firm for five years, acquiring extensive experience through exposure to a variety of clients and legal issues.

Elizabeth and Bobby agree with Henry that compassion is a critical part of the firm's practice, especially when clients have suffered significant loss or injury. "Many of our clients are in desperate situations, and we help them through very trying times," said Elizabeth. Added Bobby, "I am proud our firm offers comprehensive solutions to people in great need. In fact, through my work at the firm,

I have seen first-hand what a difference we make in people's lives, and that is what made me want to go to law school."

Henry, Elizabeth, and Bobby also agree their family values guide their work. "We were taught to appreciate everything we have, and the importance of helping others," said Elizabeth. "And we build long-standing relationships with many of our clients," she added. Bobby noted that counseling people in need is one of the best parts of his job. "The relationships we build often continue, even after the clients' cases are closed," he said. This sentiment is echoed by Henry. "Every day we work to make a difference in the lives of people who need serious help," he said. "It's not easy at times, but it is very rewarding." And with the Accianis it is a family affair.

ELIZABETH L. AND HENRY D. ACCIANI

BLANKENSHIP LEGACY: PASSION FOR EXCELLENCE, PASSION FOR THE LAW

The Blankenship family legacy includes Chase alumni Jeffrey “Jeff” Blankenship ’84; his brother, Randy J. Blankenship ’86; and Jeff’s daughter, Erica Blankenship ’14.

Both Jeff and Randy are lifelong Northern Kentuckians and partners in general practice law firms. Jeff is a partner at the firm of Monohan & Blankenship in Florence, Kentucky. Focusing primarily on litigation, Randy is a partner at Blankenship Massey & Associates, PLLC, with offices in Erlanger and Dry Ridge, Kentucky.

After watching his first trial on a high school field trip, Randy confessed that it was difficult for him to choose an undergraduate major, because all he wanted to do was enter law school to begin preparing to become a trial lawyer.

As husbands and fathers, both men have balanced their practices with their social and community activities. Jeff has worked toward a master’s degree in church music from the Southern Baptist Theological Seminary. He has been faithfully engaged as a worship leader and pianist for thirty-five years at various churches. He currently serves as the interim worship leader at Latonia Baptist Church and is a member of Union Baptist Church. Jeff is on the board and serves as general counsel to Potter’s Ranch, Inc. and King David’s Garden of Blessing. He is also on the board of Master Provisions and the Northern Kentucky Bar Association.

Randy is also a very active in his community. He is a member of the Erlanger City Council, the Burlington Baptist Church, and the board of the Baptist Life Communities. He serves on the boards of the Erlanger Housing and Development Corporation and the Envision Learning Center.

Although Erica just earned her Juris Doctor in May, she did so in style. She was a *summa cum laude* graduate in the top five percent of her class. While attending Chase in the full-time division, she clerked for Ziegler & Schneider, Martin & West, and the Office of Legal Affairs at Northern Kentucky University. She was also a member of the editorial board of the *Northern Kentucky Law Review* and a member of the Chase Moot Court Board. She is the only student in the last fifteen years to win the W. Jack Grosse Moot Court Competition and both national moot court competitions in which she participated. Specifi-

JEFF, ERICA, AND RANDY BLANKENSHIP

cally, her team won the championship and second-place brief, and she won best final-round advocate at the National Moot Court Competition in Child Welfare and Adoption Law. And her team won the championships, the best preliminary round team, and runner-up petitioner brief at the Robert F. Wagner National Labor & Employment Law Competition. “After 17 years of watching moot court competitions, it was clear to me that she was an advocate with skills beyond her years,” recalled Lawrence Rosenthal, associate dean for academics and moot court advisor. Erica is now an assistant commonwealth’s attorney with the Boone County Commonwealth’s Attorney Office. Her

career is one to watch.

Erica, Randy, and Jeff have something in common besides the law: music. “Randy and Jeff learned at an early age that music was a part of their heritage,” commented Arnie Forman, Union Baptist Church Minister of Music. “Like his father before him, Randy picked up the trombone, while Jeff fell in love with the piano. Neither took his gifts lightly, becoming excellent musicians and sharing a love of music whenever and wherever they could. In Erica, the legacy continues. She is an accomplished vocalist, touching many a heart in several churches throughout Northern Kentucky, often singing duets with Jeff,” continued Forman.

“Chase has provided a high-quality legal education to me, my brother and my daughter, and we are all involved in the practice of law now in Northern Kentucky. I am continually impressed with the ever-increasing programs and academics designed to transition students into the real world of law practice,” said Jeff. “And while I am certainly pleased with the education my brother and I received at Chase, I am even more incredibly pleased with Erica’s experience at Chase, and the genuine respect with which she was treated by the professors and staff. As a father, I couldn’t have asked for more.”

Reflected Forman, “The entire Blankenship family has been a blessing, not only to me but to hundreds of people here in Northern Kentucky. They represent clients with honesty and integrity; qualities they learned as children, watching their parents model what it means to love God, country, and family.”

IMBUS LEGACY: FAITH, FAMILY, AND FUN (AND OF COURSE, THE LAW)

It is hard to determine who is more proud of whom. Jeremie Imbus '14 graduated first in his class, and currently serves as a law clerk for the Honorable David L. Bunning of the U.S. District Court for the Eastern District of Kentucky. His grandfather, Robert J. "Bob" Imbus '65 had a distinguished career as a litigator with the Cincinnati firm McCaslin, Imbus & McCaslin, LPA. When each is asked about his own accomplishments, both sing the praises of the other.

Bob was at Chase commencement last May when Jeremie received his degree. The picture of grandfather, with tears in his eyes, presenting grandson with his ceremonial hood is one that those who were present will long remember. And the Imbus family no doubt kept thoughts of Bob's father close that day. Robert Sr. was a member of the Chase class of 1936, and one of the founding members of McCaslin, Imbus & McCaslin, LPA.

Jeremie left a promising career as a strength and conditioning coach for the Chicago White Sox before enrolling at Chase, but Major League Baseball's loss was the legal world's gain. "I knew it was the right decision," said Jeremie. "And I am so fortunate to have grown up with exceptional role models in my dad and my grandfather. Our family stresses the importance of hard work, respect for others, and doing things the right way. Chase was a natural fit for me because my grandfather and great-grandfather had gone there." Added Bob, "When my father passed away, the priest described his life as full of 'faith, family, and fun.' I think that sums it up for all of us."

Bob was surprised when he received a call from Jeremie telling him that he had decided to pursue a legal career, but not surprised that he flourished at Chase. Jeremie makes it look easy. By the time he graduated, his resume was already full of notable accomplishments including working as a legal extern with the Clermont County Prosecutor's Office; working as a summer associate for Graydon Head & Ritchie LLP; and clerking for both Judge Michael R. Barrett and Judge Norbet A. Nadel.

Bob remembers his own days at Chase as a test of perseverance. "Everyone was working during the day, and we all had families, so we were tired and it was a long four years," he recalled. But Bob's hard work and determination paid off, and by the time he entered the practice and worked alongside his father at McCaslin, Imbus & McCaslin, he was well-prepared. "I tried a lot of cases over the years," said Bob, "and I am thankful to the professors at Chase who helped prepare me for a career I thoroughly enjoyed."

Hard work, dedication to their craft, and respect for others are part of the Imbus DNA, and so is respect and admiration between grandfather and grandson.

"He's the greatest," said Jeremie.

"I could not be more proud," said Bob.

JEREMIE AND ROBERT IMBUS

JAEGER LEGACY: COMMUNITY-DRIVEN SERVICE

The story of the Jaeger family begins with Steven R. Jaeger '78, who opened his own firm in Northern Kentucky shortly after passing the bar exam. In 1987, he was appointed to serve as a district judge in Kenton County. He was elected as a circuit judge in 1995, where he served until his retirement from the bench in 2007. During his tenure, he served terms as Chief District Judge and Chief Circuit Judge. He continued to hear cases as a senior-status judge from June 2007 through September 2010.

Since 1986, Judge Jaeger has also taught at Beckfield College, where he served as the interim dean of the Paralegal Studies Program from 2012 to 2013. He has also

Together, this father-son duo is committed to serving the legal needs of Northern Kentucky in a variety of ways. Judge Jaeger concentrates his general practice mainly on family law and civil and domestic mediation. Steve focuses primarily on representing plaintiffs in personal injury cases, state and federal civil and criminal appeals, and estate planning. Both also handle criminal defense cases.

In 2006, the Jaeger family expanded when Steve married his classmate, Lindsey (Kiser) Jaeger '07. Lindsey has worked at Chase for nearly three years, and was recently promoted to director of communications. She previously served as the administrative director of Chase's centers

STEVEN R.,
STEVEN D., AND
LINDSEY JAEGER

periodically taught Trial Advocacy and Advanced Trial Advocacy at Chase.

Following in his father's footsteps, Steven "Steve" D. Jaeger graduated from Chase's evening division in 2007. Shortly thereafter, he was elected to his first of three terms on the Edgewood City Council. In 2010, he founded The Jaeger Firm, PLLC in Erlanger, Kentucky. His father joined the firm as a partner later that year. "It seemed like a natural fit. We finally had the opportunity to join forces to continue to serve the people of Northern Kentucky, but in a different way. Being able to work with my father every day is a wonderful thing," shared Steve.

Steve is a member of the board of the Northern Kentucky Bar Association, and has served as a member of Northern Kentucky Legacy and on the board of the Kentucky Justice Association. He is also a member of the American Association of Justice.

and institutes. A registered patent attorney with the United States Patent & Trademark Office, Lindsey represented Fortune 500 companies with a boutique intellectual property law firm in Cincinnati prior to joining the Chase administration. During that time, she was twice elected president of CincyIP, and earned her Six Sigma Black Belt. During law school, she supported herself as a muralist and portrait painter.

Steve and Lindsey are the proud parents of a lively preschool-aged daughter who plans to become an artist, scientist, and mommy. But no matter what her future holds, she is bound to follow the Jaeger family legacy: trusted leaders dedicated to family, community, and their chosen professions.

LAWRENCE LEGACY: GRATEFUL, GIVING, AND ACCOMPLISHED ADVOCATES

Members of The Lawrence Firm, PSC understand the needs of their clients and offer advanced resources for complex injury cases. For over 40 years, the firm has represented the victims of negligence and wrongdoing, taking into consideration the hardships that affect families after serious injury or death.

Richard “Dick” D. Lawrence ’71 has been trying cases in southern Ohio, Northern Kentucky, and across the nation for over 40 years. He enrolled in Chase’s evening division in the fall of 1967 and like many of his classmates, he was married and working full-time. As a result, he is grateful that Chase gave him the opportunity to earn his Juris Doctor. Since the 1980’s he has concentrated on representing clients who have been catastrophically injured as a result of negligent medical care. Courtroom accomplishments include the winning of record verdicts for the injured, including three verdicts which set state records. Dick’s family members who also practice at the firm include his two daughters, Jennifer L. Lawrence ’96 and Lindsay A. Lawrence ’09, as well as his son-in-law, Rob Lewis. When he is not preparing for cross-examination, he enjoys playing golf, traveling, and spending time with his children and grandchildren.

Jennifer joined her father in practice upon her graduation from Chase. She volunteers as a judge for moot court competitions and stays involved at Chase by serving as an adjunct professor. In addition, she is active in the Cincinnati Bar Association and Northern Kentucky Bar Association and is an accomplished speaker. Throughout her career, Jennifer has successfully represented clients in a variety of medical negligence and products liability claims.

While at Chase, Lindsay participated in nationally-recognized trial and moot court competition teams. She was also one of a few students selected to the National Order of Barristers for her excellence in trial advocacy. Lindsay serves as a judge for mock trial competitions at Chase and serves on the executive board of the Salmon P. Chase American Inn of Court. Lindsay’s practice includes personal injury, auto accident, and medical malpractice cases.

The Lawrences have invested their time, energy, and resources into improving Chase College of Law, the legal community of Greater Cincinnati, and their firm. As a result, all have benefited. “The Lawrences,” observed Dean Jeffrey A. Standen, “believe in the pursuit of innovation. This is evidenced by their investment in state-of-the-art resources for meticulous investigation and advanced preparation for litigation, as well as their ongoing commitment to supporting Chase’s cutting-edge curricular developments.” Dick shared, “I feel blessed in my career and have wanted to give back to the legal profession. Supporting Chase is easy because Chase was there when I needed it. Chase has made a significant contribution to the region. I want to support its continuation and growth.” Dick’s significant philanthropy has included funding the Richard D. Lawrence Endowed Scholarship and Chase’s advocacy programs. Not only is he a Founding Partner and a member of the Board of Advisors of the Center for Excellence in Advocacy, he was also the center’s first Distinguished Practitioner in Residence. Dick’s reason for giving back to Chase is simple and compelling: “Chase invested in me, so I have invested in Chase.”

JENNIFER, DICK, AND LINDSAY LAWRENCE

ROTHFUSS LEGACY: ETHICAL STANDARDS, COMPASSION, AND POSITIVE RESULTS

Carson A. Rothfuss '11 took a non-traditional route to law school. He worked for several years and earned his master's degree before taking the plunge as a 1L. Although he did not follow his brother Mark to "one of the other law schools in Kentucky," he instead followed his father, Richard M. (Rick) Rothfuss '77; his aunt, Amy K. Rothfuss Cauthen '91; and sister, Ashley E. Rothfuss '08; to "the" law school in Kentucky, where he enrolled in the evening program. "Chase was a perfect fit for me in many ways," said Carson.

Rick, Mark, Ashley, and Carson all work in the Cincinnati office of Lerner Sampson & Rothfuss. With offices throughout Ohio and Kentucky, the firm is a leading provider of real estate, mortgage, and compliance services to banks and other lenders located throughout the nation.

Carson and Ashley agree that their own family values and ethics help them deal with the day to day challenges of the practice of law. "We all work hard every day to reach the most positive outcome for all legal matters we handle. Our family and firm philosophy is to be good people, as well as good lawyers," said Ashley. "Even though the practice of law is adversarial by nature," adds Carson, "the most rewarding results are 'win-win' resolutions."

Lerner Sampson & Rothfuss and the Rothfuss family have long supported a variety of community and charitable initiatives, including Crayons to Computers, Toys for Tots, Hoxworth Blood Center, Blessings in a Backpack, Our Harvest Cooperative, and many others. "It is important to us to give back to the community," said Rick. "I am so proud of the many ways our firm and our family members are involved in supporting so many worthy causes."

Rick also enjoys the fact that he is able to work with his children. "We might not be working together on a specific matter every day, but it is truly my good fortune to work in the same office as my three children," he noted.

Adds Carson, "When I applied for admission to Chase,

I wrote about my motivation for seeking my legal degree, and the subject of my essay was my father. I cannot say enough about his ethics and moral character, and as we have seen in our firm and our family, it all starts at the top. There is no person I admire more, and no one for whom I would rather work."

CARSON, RICK, AND ASHLEY ROTHFUSS

LEAVE YOUR MARK | LEAVE YOUR LEGACY

For over 120 years, Chase has always been the lawyers' law school.

The mission of Chase is clear and has remained constant throughout our storied history. Yet, Chase will remain only as strong as our alumni allow.

Chase alumni have made meaningful contributions to the legal profession and the communities in which they live and work, and many of our alumni have been recognized for their accomplishments. Some of our alumni have chosen to leave an indelible mark at Chase through scholarships, planned gifts, and naming opportunities.

LAUNCH A CAREER. Help others realize dreams. Scholarships, endowed and non-endowed, are vital to Chase. Scholarships drive the spirit and guide the minds of current and future generations of Chase students. When our alumni fund scholarships, they make a profound difference in the lives of individual students.

RECEIVE TAX BENEFITS DURING YOUR LIFETIME.

Planned giving is a way for alumni, through their estate plans, to significantly impact the success of Chase students. Tools such as charitable bequests, charitable remainder trusts, and charitable gift annuities are just a few of the many opportunities available for you to leave your mark at Chase.

HELP CHASE ACCOMPLISH ITS TOP PRIORITIES.

Support Chase's trial and moot court teams, bring popular speakers to campus, provide students with networking opportunities, and improve library and technology resources. The naming of classrooms and faculty suites directly benefits the Chase Dean's Fund, which improves the educational experience for all Chase students.

INCREASE THE VALUE OF YOUR DEGREE. Faculty support from alumni, through endowed professorships, enables Chase to attract outstanding faculty and provide our current and future generations of students, unique learning opportunities. Donors who create endowed professorships may name them for themselves or for others whom they desire to honor or memorialize by establishing a permanent legacy in support of educational excellence.

INVEST IN THE FUTURE.

Your investment in Chase responds to emerging needs and opportunities, and allows us to provide students the education and resulting increase in human capital they need to last a lifetime. Your investment also extends a helping hand to the next generation. It sustains and promotes excellence in our faculty teaching and scholarship. And it funds our continuing and innovative curricular advances. Help maximize the value of your degree. Help Chase build lawyers. Leave your mark today.

FOR MORE INFORMATION ON LEGACY GIVING, CONTACT HAP DURKIN AT 859-572-7578 OR DURKINH1@NKU.EDU.

CHASE INAUGURATES THE W. BRUCE LUNSFORD ACADEMY FOR LAW, BUSINESS + TECHNOLOGY

In response to the convergence of technological innovations and unprecedented economic concerns, modern law firms are revolutionizing the practice of law and creating a wave of change in the profession that law schools cannot ignore. Although all law schools must adapt to remain relevant, many have been historically slow to respond to change.

Fortunately, Chase has long recognized the importance of building a resilient faculty with an appetite for innovation. For decades, before it became commonplace, Chase embraced the integration of traditional doctrine and cutting-edge skills. Chase has also been in the forefront of training lawyers to make an immediate impact in their work and their communities. Most recently, the Chase faculty once again was called to innovate, when it approved a distinctive honors curriculum for the W. Bruce Lunsford Academy for Law, Business + Technology.

On September 23, 2014, Chase celebrated the inauguration of the academy with an event that included panel discussions and a reception for students and guests. In attendance was a diverse audience including the inaugural entering class of Lunsford scholars; esteemed business partners; accomplished attorneys and members of the judiciary; and students, professors, and administrators representing a number of educational institutions. The following honored guests discussed the need for creative thinking and curricular innovation to help prepare future lawyers to succeed in the modern profession of law:

- **Prof. Lisa Radtke Bliss**, Georgia State University College of Law;
- **Benjamin G. Dusing**, BGD Law and BGD Legal Outsourcing;
- **Dean Jon M. Garon**, Nova Southeastern University Shepard Broad Law Center;
- **John Mayer**, executive director, The Center for Computer-Assisted Legal Instruction;
- **Interim Dean Chidi Ogene**, Florida Coastal School of Law;
- **The Honorable Shira Scheindlin**, U.S. District Court, Southern District of New York;
- **Dean Michael Hunter Schwartz**, University of Arkansas at Little Rock, William H. Bowen School of Law;
- **Prof. Sophie Sparrow**, University of New Hampshire School of Law; and
- **Dean David N. Yellen**, Loyola University Chicago School of Law.

Panelists agreed the practice of law is not static, but forever changing. David N. Yellen, dean of Loyola University Chicago School of Law, called for law faculty to be “rethinking and experimenting” in preparing students for the world they will encounter as professionals. Judge Scheindlin emphasized the importance of understanding technology in all practice areas. And Jon M. Garon, former Chase professor and current dean of Nova Southeastern University Shepard Broad Law Center, added that innovation in legal education includes providing students with the tools they will need to anticipate and manage the dramatic changes that will inevitably occur in legal practice and the global marketplace.

The Lunsford Academy curriculum combines quantitative analysis and research, high-level legal analysis, executive leadership training, and best business practices to manage the constant changes occurring at the heart of modern legal profession. “Students of the Lunsford Academy will be fluent in the languages of law, business, and technology,” noted Lunsford Academy director and Chase professor, Christopher Gulinello. “As a result, they will be prepared for the highly-networked, highly-efficient, global, legal, and business communities in which they will practice.” Added Gulinello, “Lunsford students will have an edge, and in the words of Mr. Lunsford, ‘an early edge is important.’”

Dean Jeffrey A. Standen recognized the program as an integral part of Chase’s curriculum, providing students with a dynamic environment in which to gain the knowledge and skills they need to succeed in a technology-driven world. Marc Lauitsen, president of Capstone Practice Systems, co-chair of the ABA eLawyering Task force, and former director of clinical programs at Harvard Law School, praised Chase for leading the charge in exposing law students to all aspects of technology.

Dean Standen foresees the Lunsford Academy as “creating something transformative, not just for Chase students, but law students across the country.” And according to Mr. Lunsford, the academy has exceeded expectations. “Despite our early vision, I never could have imagined this phenomenal result. The academy serves as a prime example of taking an idea and running with it to create something truly unique,” said Lunsford.

All of this is good news for Lunsford scholars. Mr. Lunsford’s generous \$1 million donation to establish the academy enables Chase to continue to successfully prepare students for the ever-evolving challenges ahead, while at the same time, continuing to redefine the scope of legal education.

Scan this page
with Layar

THE E-LAWYERING TASK FORCE OF THE ABA'S LAW PRACTICE
MANAGEMENT SECTION NAMED CHASE AS ONE OF "13 TOP LAW
SCHOOLS TEACHING LAW PRACTICE TECHNOLOGY."

LUNSFORDACADEMY.ORG

WATCH THE INAUGURATION: BIT.LY/WATCHLUNSFORDINAUGURATION

CLOCKWISE FROM TOP: THE INAUGURAL ENTERING CLASS OF THE LUNSFORD ACADEMY WITH W. BRUCE LUNSFORD, PROFESSOR AND DIRECTOR CHRISTOPHER GULINELLO, AND DEAN JEFFREY A. STANDEN; MR. LUNSFORD MEETS WITH LUNSFORD SCHOLARS DURING THE RECEPTION; DEAN STANDEN DELIVERS OPENING REMARKS AT THE INAUGURATION.

DEENER HONORED AS 2014 OUTSTANDING ALUMNUS OF NKU CHASE COLLEGE OF LAW

LARRY DEENER '79: DEDICATION TO FAMILY, COUNTRY, WORK, AND COMMUNITY

Dedication to family begins with his wife of 42 years, Martha. Dedication is also present in his relationship to his daughter, Elizabeth, who also works at the offices of Landrum and Shouse LLP in Lexington, Kentucky, where the father and daughter are law partners.

Deener's theme of dedication can be seen in his service as an active-duty captain in the United States Air Force prior to attending law school from 1971 to 1976. He rose to the command of lieutenant colonel. After active duty, Deener attended NKU Chase College of Law, where he served as the editor-in-chief of the *Northern Kentucky Law Review* and earned the title of distinguished graduate. Upon graduation, he served as a law clerk to the late Justice Robert O. Lukowsky of the Kentucky Supreme Court.

In 1980, Deener joined Landrum and Shouse LLC where he has practiced law ever since. His partner, William C. Shouse, said, "Charles Landrum, Jr. [our late partner] once said to me when I got here, 'Larry Deener is a lawyer's lawyer,' and that has not changed in the course of his career. He's become a very talented and experienced trial lawyer...able to win major verdicts for his clients."

Deener serves on numerous committees and foundations and is a former board member and board president of the Lexington Philharmonic Society as well as the current board chair of the Lexington Philharmonic Orchestra Foundation.

Although Deener retired from the active Air Force in 1999, Deener remains an active private and commercial pilot and serves as the vice chair and treasurer for the Lexington-Fayette Urban County Airport Board.

On April 2, 2014, the NKU Alumni Association recognized Deener's dedication to his work and community with the Outstanding Alumnus of NKU Chase College of Law award.

"Chase gave me the opportunity to study law and a solid foundation for my career. I have fond memories of the school and the professors and staff at Chase."

— LARRY DEENER '79

LARRY DEENER (CENTER) IS JOINED BY FAMILY MEMBERS AND FRIENDS WHO ATTENDED THE CEREMONY.

Scan this page with Layar

JUDGE TIMOTHY S. BLACK '83 SERVES AS INAUGURAL DISTINGUISHED GUEST PROFESSOR

TOP: JUDGE BLACK JUDGES A MOCK TRIAL TEAM

MIDDLE: JUDGE BLACK ADDRESSES PROF. BICKERS'S CONSTITUTIONAL LAW CLASS

BOTTOM: JUDGE BLACK DISCUSSES DIVERSITY TOPICS AT A LUNCHEON FOR STUDENTS

On October 15, 2014, the Honorable Timothy S. Black '83 of the U.S. District Court for the Southern District of Ohio honored Chase by serving as the inaugural "Distinguished Guest Professor." In addition to lecturing in Professor Bickers's Constitutional Law class, Judge Black met with students in small groups during the lunch hour, and throughout the afternoon. Elizabeth Long, a part-time student scheduled to graduate in 2017, described Judge Black's visit to her class as "a challenge to think bigger, and dream bigger." Ulla Barcelli, a full-time student scheduled to graduate in 2016, agreed that Judge Black "emphasized that we can all make a difference, through hard work and determination."

Barcelli found Judge Black's visit extremely inspiring, because of the way he connected with students on a personal level. "Law students often feel overwhelmed," said Barcelli. "To hear someone in such an important position share that he also felt that way during law school, made me realize that it is normal to be a bit overwhelmed. It was very generous of Judge Black to take the time to address the challenges we face in law school, and to use his experience as an example for all of us."

At the conclusion of the day, Dean Jeffrey A. Standen welcomed students, faculty, and staff to a reception held in Judge Black's honor in the Eble Student Commons. Dean Standen thanked Judge Black for his outstanding commitment to public service and for sharing some of his experiences with Chase students. "Judge Black is known for his significant contributions to the legal community, and the greater community," said Dean Standen. "We at Chase are fortunate to call him one of our own. And I am thrilled that our students had the opportunity to interact with one of our most esteemed graduates."

A graduate of Harvard University in English and American literature, Judge Black began his career as a teacher at the Roxbury Latin School, and later the Seven Hills School, while he earned his Juris Doctor at NKU Chase College of Law. He then joined the law firm of Graydon Head & Ritchey LLP in 1983, becoming a partner in 1990. In 1994, he left the firm to become a Hamilton County Municipal Court Judge. After 10 years on the Municipal Court bench, he was selected to serve as a U.S. Magistrate Judge for the Southern District of Ohio. In 2010, Judge Black was sworn in as United States District Judge for the Southern District of Ohio.

STEPHENS ROOM NAMING CEREMONY GIFT BY MAC RILEY '86

It has been thirty years since the life of H. McGuire “Mac” Riley '86 was forever changed after a pivotal conversation with Chase Professor and former Dean Henry L. “Steve” Stephens, Jr. in Nunn Hall room 565. To pay tribute to Prof. Stephens’s legacy and the inspiring words that led Mr. Riley to pursue his dreams, Mr. Riley made a gift to the college of law to name that very room the “Henry L. “Steve” Stephens, Jr. Faculty Conference Room.” Chase hosted a naming ceremony on October 3, 2014, during which Dean Jeffrey A. Standen welcomed faculty, staff, students, and alumni, and presented Mr. Riley with a commemorative replica of the room signage. Prof. Stephens’s words were the fuel to Mr. Riley’s flame which, in turn, fueled countless other dreams. The lesson? Fuel someone’s flame, and watch it spread like wildfire.

PROF. STEPHENS THANKS
MR. RILEY '86

TO READ MR. RILEY'S BIOGRAPHY GO TO PAGE 31.

CHASE WELCOMES HAP DURKIN AS DEVELOPMENT DIRECTOR

Chase has long relied on the generosity of alumni and friends. Gifts make a difference in the lives of students and on the impact the college of law has on the community. From competition teams, facilities, and practical-skills programs, to scholarships and faculty research, every aspect of Chase has been enhanced thanks to private donations.

To lead the effort, Chase welcomed a new director of development, Harry “Hap” Durkin, in April 2014.

Hap has worked with a variety of non-profits, including

the University of Cincinnati Foundation, A Kid Again, Catholic Campus Ministry Association, and the University of Notre Dame on the \$1.1 Billion Generations Campaign. Like many of you, Hap is heavily involved in Greater Cincinnati, serving on boards and volunteering his time for organizations, such as St. Mary Parish, Inter Parish Ministries, The Smith Family Foundation, and Tender Mercies.

Hap works extensively on major gift initiatives to support critical programs such as student and faculty recruitment; student career services; and the clinics, centers, and institutes. Reflecting back on his initial six months at Chase, Hap shared, “I’m incredibly grateful to our alumni for the wonderful, energetic meetings, and for their generous gifts that help us raise the value of every Chase degree.”

ANNUAL FUND

**PLEASE INVEST IN CHASE
AND HELP US REACH OUR
GOAL OF 25 PERCENT
ALUMNI PARTICIPATION
BY SENDING IN YOUR
GIFT BY DECEMBER 31:**

Payable to “NKU Foundation, Inc.”
NKU Chase College of Law
Office of Development
521 Nunn Hall Highland Heights, KY 41076
You can also give online at:
<https://supportnku.nku.edu/CHSOnetime>.

IF YOU HAVE ANY QUESTIONS ABOUT GIVING
TO THIS YEAR'S ANNUAL FUND, CONTACT HAP
DURKIN AT 859.572.7578 OR DURKINH1@NKU.EDU.

**Thank you for your support of the Annual
Fund and NKU Chase College of Law.**

PREPARING FOR THE PROFESSION

NKU CHASE CENTERS OF EXCELLENCE

2013-2014 YEAR IN REVIEW

CENTER FOR EXCELLENCE IN ADVOCACY

ACTIVITIES

- The center hosted the Kentucky Supreme Court for oral arguments at NKU. More than 400 law, undergraduate, and prospective students attended.
- The center hosted a private luncheon for the Kentucky Supreme Court Justices and advocacy students.
- The center sponsored "Prosecuting Domestic Terrorists: The 1995 Oklahoma City Bombing" by Northern Kentucky University President Geoffrey S. Mearns.
- The center and NKU's Pre-Law Chapter of PAD co-hosted "Juvenile Justice: Saving Anthony Harris" by President Mearns.
- The center hosted "Landmines on the Way to the Top and How to Avoid Them" by Jim Blackburn, prosecutor in the Jeffrey MacDonald trial of 1979.
- The center sponsored "In Pursuit of Justice: Forensic Science Best Practices" by President Mearns at the Kentucky Bar Association's 2014 Annual Convention.

SKILLS

- The center co-hosted the annual panel presentation on e-discovery to all first-year students.
- The center supported Chase's moot court and trial advocacy teams.
- The center celebrated the achievement of Kara Harp '14 who earned the Certificate for Excellence in Advocacy.

UPCOMING ACTIVITIES

The center will sponsor the Northern Kentucky Law Review Symposium on Digital Evidence and corresponding student-centric workshop on February 26-27, 2015.

The center will host the Kentucky Court of Appeals for oral arguments at NKU and a private luncheon with advocacy students.

The center will co-host the annual panel presentation on e-discovery to all first-year students.

The center will host a series of workshops to develop students' courtroom skills.

The center will host intraschool advocacy competitions, such as opening statement and closing argument competitions.

TRANSACTIONAL LAW PRACTICE CENTER

ACTIVITIES

- *The Cincinnati Business Courier* and the center hosted Small Business Essentials Series, a series of eight workshops for corporate attorneys, business leaders, and law students.
- The center co-hosted and provided a panelist for "Practical Applications for Legal Project Management" for students, alumni, and members of the Association of Corporate Counsel's Southwest Ohio Chapter.
- The center sponsored and provided a panelist for "Entrepreneurism at NKU: The INKUBATOR."
- The center sponsored law student and faculty involvement with the 2014 Northern Kentucky/Tri-County Economic Development's UPSTART event connecting local entrepreneurs with regional resources.

SKILLS

- The center supported Chase's transactional law competition team.
- The center hosted the annual Business Boot Camp, an intensive business transactions crash course for law students and practitioners.
- The center provided a series of workshops for attorneys on writing for business clients.
- The center organized two property workshops at the Kenton County Courthouse and Gerner & Kearns, L.P.A.
- The center hosted a negotiation skills exercise from the Harvard Negotiation Project.
- The center celebrated the achievement of Melissa Moser '14 who earned the Certificate in Transactional Law Practice.

UPCOMING ACTIVITIES

The center will host the annual Business Boot Camp with an expanded format, that includes additional workshops; more alumni and community involvement; and an expanded competition.

The center is sponsoring student participation in "Negotiation Strategies for Lawyers," a workshop hosted by the Cincinnati Bar Association.

The center and the NKU Center for Innovation and Entrepreneurship are developing a hands-on negotiation experience for law students and entrepreneurship students.

The center will present a faculty and alumni practitioner panel on healthcare law.

FACULTY NEWS

ERIC ALDEN

Blocking the Ax: Shielding Corporate Counsel from Retaliation as an Alternative to White Collar Hypercriminalization, 36 U. HAW. L.

Rev. 95 (2014).

JOHN BICKERS

Two Figures in the Picture: How an Old Legal Practice Might Solve the Puzzle of Lost Punitive Damages in Legal Malpractice, 35 N. ILL. U. L. REV. ___

(forthcoming 2014).

Presenter, *Using a Wok: How Non-Bar Tested Electives Can Teach Lawyering*, American University (April 2014).

SHARLENE BOLTZ

CASE FILES IN BLACK AND BLUE: IN RE AJ AND DC (Sentia Publishing, 2014). This is the second in the CASE FILES IN BLACK AND BLUE series.

ANTHONY CHAVEZ

Exclusive Rights to Saving the Planet: The Patenting of Geoeengineering Inventions, ___ Nw. J. TECH. & INTELL. PROP. ___

(forthcoming 2015).

Presenter, *Legal Ethics in the World of Electronically Stored Information*, 2014 Kentucky Environmental Law CLE Seminar - KBA Environment, Energy & Resources Law Section (April 2014).

Presenter, *Playing God – Reversing Extinction, Creating New Life, And Remaking The Planet: Should We Use Technology To Undo Our Environmental Damage?*, 2014 Vermont Law School Colloquium on Environmental Scholarship (October 2014).

URSULA DOYLE

The Evidence of Things Not Seen: Divining Balancing Factors from Kiobel's 'Touch and Concern' Test, 66 HASTINGS L. J. ___ (ISSUE 2) (forthcoming 2015).

Presenter, *Killing Them with Kindness: Why U.S. Courts Should Solicit Input from the Most Interested Country before Denying Jurisdiction over Corporate Human Rights Abuse Cases on the Basis of International Comity*, Australian and New Zealand Society of International Law Annual Conference, Canberra, Australia (July 2014).

Presenter, *A Woman First: Examining the Legacy of the Diplomat, Lawyer and Academic Patricia Roberts Harris*, European Society of International Law Annual Conference, Feminism and International Law Interest Group Panel, Vienna, Austria (September 2014).

CHRISTOPHER GULINELLO

BUSINESS ORGANIZATIONS: PRACTICE APPLICATIONS, Vandeplass Publishing (forthcoming 2016).

Discussant on a paper, *In Defense Of Concentrated Ownership*, by Zohar Goshen and Assaf Hamdani, at The 2014 Annual Conference of Asian Law and Economics Association, hosted by the Taiwan National University College of Law (June 2014)

AMY HALBROOK

Juvenile Pariahs, 65 HASTINGS L.J. 1 (2013).

Presenter, *The Role of the Kentucky Guardian ad Litem*, University of Kentucky Family Law Institute (May 2014).

Presenter, *Truants, Runaways and Other Status Offenders: Case and System Advocacy*, National Association of Counsel

for Children's 37th National Child Welfare, Juvenile, and Family Law Conference, Denver, CO (August 2014).

Presenter, *When Your Client is Not Competent: Maintaining the Attorney-Client Relationship and Ethical Obligations*, Indiana Juvenile Defender Conference (October 2014).

JACK HARRISON

Here and There and Back Again: Drowning in the Stream of Commerce, 44 STET. L. REV. ___ (forthcoming).

Selected for inclusion in, *The Best Lawyers in America*, Mass Tort Litigation / Class Actions - Defendants and Product Liability Litigation - Defendants (2015 ed.)

JENNIFER KINSLEY

The Private First Amendment, Developing Ideas Conference, University of Kentucky College of Law, Lexington, KY (May 2014).

Interviewed by WKRC Channel 12, "Tank Owner Arrested at Cruise-In" (October 15, 2014).

Guest Lecturer, *The Sociology of Surveillance*, NKU Department of Sociology (September 30, 2014).

Selected for inclusion in, *The Best Lawyers in America*, First Amendment Law (2015 ed.)

MICHAEL J. ZYDNEY MANNHEIMER

Harmelin's Faulty Originalism, 14 NEV. L.J. 522 (2014).

Article *Cruel and Unusual Federal Punishments*, 98 IOWA L. REV. 69 (2012), was

cited by the U.S. Court of Appeals for the Sixth Circuit in *United States v. Young*, ___ F.3d ___, 2014 WL 4452776, (6th Cir. Sept. 11, 2014).

Presenter, *Gideon, Miranda, and the Downside of Incorporation*, CrimFest 2014, Rutgers-Newark School of Law in Newark, NJ (July 2014). The piece will be part of a paper symposium in the *Ohio State Journal of Criminal Law*.

Quoted in, *High Court to Hear Pivotal Death Penalty Case*, CINCINNATI ENQUIRER (Sept. 17, 2014) <http://cin.ci/1BMbo4x>.

JENNIFER MART-RICE

"Converting" the Future of Public Academic Law Libraries, 39 COLLECTIONS MANAGEMENT 144 (2014).

What MORE Legal Apps Can Do for You, CBA REPORT (Cincinnati Bar Association), September 2014.

What Legal Apps Can Do For You, CBA REPORT (Cincinnati Bar Association), August 2014.

Who's Looking for "Free" Access?: Legal Databases at the Chase Law Library, LEX LOCI (Northern Kentucky Bar Association), October 2013.

At What Point Does a "Smartphone" become "Stupid?": What to Look for When Shopping & the Top 5 Smartphones on the Market, CBA REPORT (Cincinnati Bar Association), August 2013.

Presenter, *Inventing the New Classroom*, American Association of Law Libraries (AALL): 107th Annual Meeting, San Antonio, Texas (July 13, 2014).

LAWRENCE ROSENTHAL

To File (again) or Not to File (again): The Post-Morgan Circuit Split Over the Duty to File an Amended or Second EEOC Charge for Claims of

Post-charge Employer Retaliation, __ BAYLOR L. REV. __ (forthcoming 2014).

DAVID A. SINGLETON

What is Punishment? The Case for Considering Public Opinion Under *Mendoza-Martinez*, 45 SETON HALL L. REV. __ (forthcoming

2015).

Kids, Cops, and Sex Offenders: Pushing the Limits of the Interest-Convergence Thesis, 57 HOW. L. J. 353 (2013).

Co-Leader, *How To Incorporate Social Justice Teaching Into Clinical Legal Education*, 2014 AALS Conference on Clinical Legal Education, Chicago, IL (April 2014).

JEFFREY A. STANDEN

The Demise of the African-American Baseball Player, 18 LEWIS & CLARK L. REV. 421 (2014).

The Next Labor Market in College Sports, 92 OR. L. REV. 1093 (2014).

Trends in Legal Education, CINCINNATI BUSINESS COURIER (September 2014).

The Changing Nature of the JD, LEX LOCI (Northern Kentucky Bar Association), August 2014.

Radio Interview, *Cincinnati Edition: Too Many or Too Few Lawyers Depends on Where You Live - How Law Schools Are Addressing This*. WXXU, Cincinnati. (July 16, 2014), (<http://bit.ly/ZQ1noY>).

Radio Interview, *Cincinnati Edition: Preparing lawyers for the digital age—the Lunsford Academy for Law, Business & Technology at NKU*. WXXU, Cincinnati. (Nov. 12, 2014), (<http://bit.ly/Lunsford-WXXU>).

Quoted in *Will Other Leagues Join N.B.A.? Don't Bet on It*, N. Y. TIMES, Nov. 14, 2014 (nyti.ms/1sQE6KE).

HENRY "STEVE" STEPHENS

Appointed as a commissioner to the Legislative Ethics Commission by Kentucky House of Representatives speaker Greg

Stumbo and Kentucky Senate president Robert Stivers on Monday, June 2, 2014.

Selected for inclusion, *The Best Lawyers in America*, Arbitration and Mediation (2015 ed.)

Selected by peers for inclusion in *The Best Lawyers in America*, as the 2015 Cincinnati Mediation "Lawyer of the Year," an honor given to only a single lawyer in each practice area, in each community.

BARBARA WAGNER

Completed intensive program on Negotiations for Lawyers and Executives, Program on Negotiation at

Harvard Law School, Harvard Negotiation Institute (June 2014).

Keynote Panel: *Skills is Not a Dirty Word: Identifying and Teaching Transactional Law Competencies*, Emory University School of Law Conference on Teaching Transactional Law and Skills: Educating the Transactional Lawyer of Tomorrow, Atlanta, GA (June 2014); proceedings of the conference, including a transcript of this keynote panel, are being published in *Transactions: The Tennessee Journal of Business Law*.

Named to Board of Directors, Dress for Success Cincinnati, August 2014 (service to begin January 2015).

CLASS OF 2014 COMMENCEMENT CEREMONY

A light drizzle did not dampen the NKU Chase College of Law 2014 Commencement Ceremony on Saturday, May 10, 2014. Friends and family helped kick off the celebration at a pre-commencement reception hosted by the Chase Alumni Association. Adjunct Professor Steven H. Ray, winner of this year's student-voted NKU Chase Lukowsky Award for Excellence in Teaching, carried the historic university mace as he led the procession of faculty and graduates into The Bank of Kentucky Center. NKU department of music students opened and closed the ceremonies with the national anthem and the NKU alma mater, respectively.

Chase Dean Jeffrey A. Standen welcomed the graduates and introduced the Honorable Bill Cunningham, justice on the Supreme Court of Kentucky, who offered greetings from the Court. Justice Cunningham also held the distinction of proud parent, as his legacy, Joe, received his Juris Doctor during the ceremony. In his remarks congratulating the graduates, Dean Standen noted that U.S. Supreme

Court Chief Justice, John G. Roberts, Jr., had sent a letter congratulating the class and recognizing the sesquicentennial anniversary of Chief Justice Salmon P. Chase's appointment to the U.S. Supreme Court. He urged the graduates to follow the courageous footsteps of former Chief Justice Chase, who overcame personal hardship and tragedy to fight for equal justice under law.

NKU President Geoffrey S. Mearns and Dean Standen bestowed an honorary degree of Doctor of Laws upon the Honorable Michelle M. Keller '90, justice on the Supreme Court of Kentucky. Justice Keller, the first NKU Chase graduate to sit on Kentucky's highest bench, delivered the commencement address and reminded the graduates of the high ethical standards in the legal profession, and the importance of minding one's reputation each and every day.

The ceremony concluded with the conferring of 161 Juris Doctor degrees and remarks from NKU President Geoffrey S. Mearns, a former federal prosecutor.

LEFT PAGE: PRESIDENT MEARNS HOODS JUSTICE MICHELLE KELLER '90;
BELOW CLOCKWISE: JUSTICE BILL CUNNINGHAM OFFERS GREETINGS;
 MATTHEW SMITH RECOGNIZES LOVED ONES; ANDREA AVERY RECEIVES
 HER HOOD; FACULTY CELEBRATE WITH THE CLASS OF 2014

ALUMNI PRESENTED COMMENCEMENT HOODS TO LEGACIES

Dwight Bailey '83,
 father of **Jennifer
 Dalenberg '14**

**N. Jeffrey Blankenship
 '84,** father of **Erica
 Blankenship '14**

Judge **Sally
 Blankenship '90,** mother
 of **Kaitlyn Dierking '14**

Stan Carpenter '76,
 father of **Stanley
 Carpenter '14**

Eric Deters '86, father
 of **Erica Deters '14**

Ronald Dvorachek '71,
 father of **Sarah
 Dvorachek '14**

Steve Hauck '77, father
 of **Erica Hauck '14**

**Lawrence C. Hawkins
 '75,** father of **Lauren
 Hawkins '14**

**Frederick Howard
 Summe '76,** father of
William Summe '14

Robert J. Imbus '65,
 grandfather of **Jeremie
 Imbus '14**

James Kerr '83, father
 of **Carson Kerr '14**

Ray H. Stoess, Jr. '87,
 father of **Elizabeth
 Stoess '14**

**Christopher Summe
 '99,** father of **Martin
 Summe '14**

John Tafaro '82, father
 of **Marisa Dyson '14**

FIRST ANNUAL SALMON P. CHASE AWARD

Tamara E. Scull '14 was presented with the first annual Salmon P. Chase Award at commencement on May 10, 2014. The inspiration for the award is the life and legacy of Chief Justice Salmon P. Chase, who advocated for the rights of African Americans. In recognition of his passion, dedication, and advocacy, Chief Justice Chase was presented with a silver pitcher inscribed with the following:

"I want to be the person who fights for those who are too timid, uneducated, or marginalized to fight for themselves. No person should have to be defined and branded by the worst thing he has ever done. I want to do the kind of work that allows me to find the good in every person."

—TAMARA E. SCULL '14

A Testimonial of Gratitude to Salmon P. Chase, from the Colored People of Cincinnati, for his various public services in [sic] behalf of the oppressed, and particularly for his eloquent advocacy of the rights of man, in the case of Samuel Watson, who was claimed as a fugitive slave, February 12, 1845.

During her time at NKU Chase, Scull worked tirelessly to provide quality legal representation to the poor and oppressed, and to promote the ideals of justice and equality advanced by Salmon P. Chase over a century ago.

Each year at commencement, a Chase graduate will now be presented with the annual Salmon P. Chase Award. This year marks the inaugural presentation of the award. Chase students and faculty nominate graduating students for the award, and nominations include a detailed explanation of how the nominee exemplifies the ideals symbolized by the commemorative pitcher. Courtesy of the Cincinnati Museum Center, the pitcher was on display at the 2014 pre-commencement reception.

TO READ MORE, VISIT BIT.LY/SCULL14

NKU CHASE COLLEGE OF LAW BY THE NUMBERS

2014 CHASE ALUMNI LUNCHEON

The NKU Chase College of Law Alumni Association sponsored its annual alumni gathering on Friday, October 3, 2014 at The Bank of Kentucky Center. More than 225 Chase alumni and guests attended the luncheon, which featured the presentation of the annual alumni awards. Alumni Association President-elect David M. Spaulding '06 served as emcee. The luncheon sponsor was Turner Construction Company and the program sponsor was Reminger Co. LPA. The tables sponsors were: Chase College of Law; Cors and Bassett LLC; Dinsmore & Shohl LLP; Dressman Benzinger & LaVelle PSC; The Farrish Law Firm; Frost Brown Todd LLC; John J. Garvey, III '91; The Honorable Sylvia S. Hendon '75; Lerner, Sampson & Rothfuss LPA; Edward J. McTigue '78; NKU Alumni Programs; NKU Foundation; Reminger Co. LPA; H. McGuire "Mac" Riley '86; Julie A. Schoepf '05; Schuh & Goldberg LLP; Taft, Stettinius & Hollister LLP; Turner Construction Company; Wood & Lamping LLP; and Professor Caryl A. Yzenbaard.

PROFESSOR CARYL A. YZENBAARD HONORED

Caryl A. Yzenbaard was recognized at the annual Alumni Awards Luncheon on October 3, 2014.

FOR THE FULL FEATURE STORY OF PROF. YZENBAARD, SEE PAGE 4 OF THIS ISSUE.

JUDGE SYLVIA SIEVE HENDON '75 LIFETIME ACHIEVEMENT AWARD

Judge Sylvia Sieve Hendon is a judge on the Ohio First District Court of Appeals. She was first elected to this position in 2004.

After private practice, Judge Hendon was appointed as referee in the Hamilton County Juvenile Court in 1979 and as chief referee in 1983. In 1983, she was elected to the Hamilton County Municipal Court, and in 1993, she was appointed to the Hamilton County Juvenile Court. She has also served by appointment on the Ohio Supreme Court. Significantly, she is one of only two sitting judges to have served as presiding judge in all three levels of court.

Notably, she has served as president of the Chase College of Law Alumni Association, and is currently a trustee for the UC Health Foundation, member of the Supreme Court Sentencing Commission, and a trustee of the Cincinnati Bar Foundation. She sits on the advisory boards to the Chase Center for Excellence in Advocacy and the Cincinnati Center for Mood Disorders.

Judge Hendon has been the recipient of several awards, including Woman of the Year, Soroptimist; Sullivan Award, Outstanding Alumna/Edgecliff College; Good Government Award, Talbert House; and Women of the Years, Ursuline Academy. She delivered the commencement address to Chase's Class of 2010.

**H. MCGUIRE
"MAC" RILEY '86**
PROFESSIONAL
ACHIEVEMENT AWARD

H. McGuire "Mac" Riley is president of BAHR Associates, Inc., a boutique, quality provider of information technology services to the U.S. intelligence community. Riley is also CEO of United Building Services, Inc.; principal of H.M. Riley Associates, LLC; managing partner of several real estate holding companies; and a member of KyForward.

After private practice in Washington, D.C., Riley served as special counsel at the Department of the Air Force and was awarded the Meritorious Civilian Service Medal. President George H. W. Bush appointed Riley as deputy assistant secretary of the Army. Riley was awarded the Army Commander's Medal for Public Service.

Riley's many service-oriented and philanthropic activities include leadership roles with the U.S. Bobsled and Skeleton Federation, Henry Clay Center for Statesmanship, Kentucky Society of Washington, Sister Cities Foundation, and Friends of Camp Cardinal. He supports the Arlington Academy of Hope, Teton Free Clinic, and Signature Theatre. He is a member of the Dean's Cabinet and Transactional Law Practice Center Founding Partners and Board of Advisors. He was the 2013 Distinguished Practitioner in Residence. He established the Heman H. McGuire Endowed Scholarship and Henry L. (Steve) Stephens, Jr. Faculty Conference Room.

JOHN J. GARVEY, III '91
EXCEPTIONAL
SERVICE AWARD

John J. Garvey, III is a shareholder with, and co-founder of, Garvey Shearer Nordstrom, PSC. His practice experience includes handling all types of litigation, concentrating in personal injury, product defect, construction, and surety claims, and litigating and advising clients on insurance coverage, extra-contractual/bad-faith, and transportation law issues.

Garvey's involvement in legal professional associations includes the Defense Research Institute and the Ohio Association of Civil Trial Attorneys, and his service as president of the Northern Kentucky Bar Association in 2009. His public service contributions include involvement with the American Legion, Department of Ohio, Buckeye Boys State, and the Pregnancy Center East, Inc., where he served as president of the board of trustees. Currently, he is a member of the Chase Center for Excellence in Advocacy Founding Partners and Board of Advisors, and the Chase Alumni Association Board of Governors.

Garvey is a member of the Leadership Northern Kentucky Class of 2010, and the CBA Cincinnati Academy of Leadership for Lawyers Class of 2006. He has been recognized with awards from *Cincinnati Magazine* and the Ohio Association of Civil Trial Attorneys. He has been inducted into the American Legion Department of Ohio Buckeye Boys State Hall of Fame.

JULIE A. SCHOEPF '05
OUTSTANDING
ALUMNA OF THE
PAST DECADE
AWARD

Julie A. Schoepf is a partner at Dinsmore & Shohl LLP in the firm's Cincinnati office where she is a member of the commercial finance practice group. Schoepf primarily represents national lending institutions in all aspects of commercial lending, workouts, and restructurings. She has extensive experience closing multi-state commercial loans, construction loans, low income housing tax credit transactions, and a variety of asset-based loans. Schoepf also manages a traditional corporate practice representing clients in connection with acquisitions, mergers, general corporate governance, and contract negotiations.

Schoepf serves as an adjunct professor at the University of Cincinnati's Carl H. Lindner College of Business, where she teaches "Legal Issues of Real Estate Investments." She is chair of the Women's Advisory Committee at the Metropolitan Club in Covington, Kentucky. She is a member of the executive leadership team for the American Heart Association's Go Red for Women campaign. Schoepf regularly volunteers her time in support of a variety of initiatives at Chase, and is currently serving her second term as president of the NKU Chase College of Law Alumni Association.

2013-2014 HONOR ROLL OF DONORS

CHASE LIFETIME GIFTS

W. JACK GROSSE SOCIETY \$1,000,000 & ABOVE

Chase College Foundation
W. Bruce Lunsford
Thomas J. Smart ☐

FREDERICK L. HOFFMAN SOCIETY \$500,000 TO \$999,999

Dan Meyer

HARRY T. KLEIN SOCIETY \$100,000 TO \$499,999

Nicholas ☐ and Mildred Bauer ☐
CompEd, Inc.
Hubert A. Day ☐
Richard D. Lawrence
Mac and Michele-Anne Riley
Toyota Motor Engineering &
Manufacturing North
America, Inc.
Frederick M. Warren, Jr. ☐

ARTHUR J. SCHUH SOCIETY \$50,000 TO \$99,999

Ashland, Inc.
Baird & Baird P.S.C.
Blanche Wiley Shafer Fund
Leonard and Kimberly
Brashear
Duke Energy
Frost Brown Todd, LLC
Kentucky Bar Foundation, Inc.
Ambrose ☐ and Betty
Lindhorst ☐
Lillian Ochiltree ☐
The Procter & Gamble
Company
Richard and Catherine Rothfuss
Alice S. Sparks
United States District Court
for the Eastern District
of Kentucky Bench and
Bar Fund

\$25,000 TO \$49,999

Mark G. Arnzen
Susan J. Dlott and
Stanley M. Chesley
Gary and Marlene Cohen
Debra K. Crane
Timothy E. Eble
Joseph H. Goldcamp III
Glenn M. Hammond
Patricia L. Herbold
Paul E. Jones
Edward and Dorothy Lampe

The Lawrence Firm, P.S.C.
LexisNexis
D. Arthur Rabourn
Ann G. Schoen
Gregory and Cynthia Sizemore
Daniel and Muriel Stratton
David C. Stratton
Lois J. Stratton
The Alfred J. Rendigs
Memorial Trust
Mr. and Mrs. John R. Thomson

\$10,000 TO \$24,999

Henry D. Acciani
AK Steel Foundation
American Board of Trial
Advocates, Kentucky Chapter
Arnzen, Molloy, & Storm, P.S.C.
Barbara and Wayne Beimesch
Bingham Greenebaum Doll LLP
William R. Brereton
Busald, Funk, Zevely, P.S.C.
Curtis B. Cassner
Cincinnati Bar Association
Auxiliary
John D. Cole, Sr.
Robert H. Compton
Charles G. Coulson, Jr. ☐
Debra K. Crane
David E. Crawford, Jr.
Samuel and Linda Davies
Candy DeClark Peace
Larry and Martha Deener
Burgess L. Doan
Jeanne D. Dodd
Robert K. Duncan
David Elder and Monica
Bohlen
Kelly Farrish
Frank A. Fletcher
Anthony W. Frohlich
James C. Frooman
Sam & Ethel Garber
Foundation
Matthew & Jillian Garretson
Family Foundation
John J. Garvey III
Ralph P. Ginocchio
H. Drewry Gores
Winston R. Griffin
Jack and Norma Grosse
Alan and Janet Hartman
Jakki L. Haussler
William H. Hawkins
Lambert Hehl and Pattie Hehl ☐
Donald M. Hemmer
William E. Hesch
Mr. and Mrs. William Hofler
Carol B. Honabach
Dennis R. Honabach

William H. Hoppie, Jr. ☐
Thomas J. Hurley
Mr. and Mrs. William B.
Jeffrey, Jr. ☐
Ernest Karam ☐
Michelle M. Keller
Kentucky Bar Association
Kenneth H. Kinder II
Ellen Sullivan Koenig
Kevin G. Krogmeier
Lange, Quill & Powers, P.S.C.
Lerner, Sampson & Rothfuss,
LPA
Susan Cross Lipnickey
Michael F. Lyon
David and Gretchen
MacKnight
Blake R. Maislin
Dustan E. McCoy
Gene Irving Mesh
Richard G. Meyer
Karen D. Meyers
Mark A. Modlin
Mary K. Molloy
Morgan, Brashear, Collins &
Yeast, PLLC
Michael and Elizabeth Murray
Northern Kentucky Bar
Association, Inc.
Panioto Scholarship Fund
Kenneth and Sara (Little) Peller
Jim and Melanie Poston
Jeffrey and Patricia Raines
Rendigs, Fry, Kiely & Dennis, LLP
Paul D. Rice
J. Bernard Robinson
Bradley and Elizabeth (Welch)
Ruwe
Robert E. Sanders
Santen & Hughes
Segoe Family Foundation
Harold J. Siebenthaler ☐
Sizemore & Company LLC
Arthur and Louise Spiegel
Gerry and Peggy St. Amand
Henry L. and Kathryn K.
Stephens, Jr.
Peter J. Strasser and
Priscilla S. O'Donnell
Taft, Stettinius & Hollister, LLP
Philip Taliaferro III
Daniel and Karen Tuley
U.S. Shoe Corporation
Michael Whiteman and
Sarah Henry
LaJuana S. Wilcher
John and Linda Winkler
Zack N. Womack
Wood, Herron & Evans, L.L.P.
Laura I. Youngs ☐

Caryl A. Yzenbaard
Norman E. Zoller

2013-2014 ANNUAL FUND DEAN'S CIRCLE

DEAN'S PARTNERS \$10,000 & ABOVE

CompEd, Inc.
Timothy E. Eble
Kentucky Bar Foundation, Inc.
Debra A. LaMorte
W. Bruce Lunsford
Richard and Catherine
Rothfuss
United States District Court for
the Eastern District of
Kentucky Bench and Bar
Fund

DEAN'S COUNSELORS \$5,000 TO \$9,999

Leonard and Kimberly
Brashear
Sam & Ethel Garber
Foundation
D. Arthur Rabourn
Mac and Michele-Anne Riley
J. Bernard Robinson
Ann G. Schoen
Gregory and Cynthia Sizemore
David C. Stratton
Barbara J. Wagner

1893 CIRCLE, HONORING THE YEAR OF CHASE'S FOUNDING

\$1,893 TO \$4,999
AK Steel Foundation
Baird & Baird P.S.C.
Blanche Wiley Shafer Fund
Karen L. Bowie
Gary and Marlene Cohen
John D. Cole, Sr.
Cors & Bassett
Anthony W. Frohlich
James C. Frooman
Hugh O. Frost II
John J. Garvey III
Joseph H. Goldcamp III
H. Drewry Gores
Donald M. Hemmer
Patricia L. Herbold
William E. Hesch
Kenneth H. Kinder II
Kevin G. Krogmeier
Landrum & Shupe, LLP
Susan Cross Lipnickey
Michael F. Lyon

Blake R. Maislin
Morgan, Brashear, Collins &
Yeast, PLLC
Paul D. Rice
Michael C. Sasso
Jeffrey A. and Cindy J. Standen
Vulcan International
Corporation
Michael Whiteman and
Sarah Henry
Zack N. Womack

DEAN'S FRIENDS
\$1,000 TO \$1,892

David L. Barth
Barbara and Wayne Beimesch
J. David and Nancy A. Bender
Timothy S. Black
Thomas M. Cooper
Larry and Martha Deener
Michael C. Doyle
Graydon Head
Alan and Janet Hartman
William H. Hawkins
The HEP Foundation
Business Trust
Carol B. Honabach
Dennis R. Honabach
Martin J. Huelsmann, Sr.
Ingram Barge Company
Michael E. Jones
Michelle M. Keller
The Lawrence Firm, P. S. C.
David and Gretchen
MacKnight
Gwendolyn Nalls
Kenneth and Sara (Little) Peller
Phillip M. Sparkes
Arthur and Louise Spiegel
Gerry and Peggy St. Amand
Stagnaro, Saba & Patterson
Daniel and Muriel Stratton
David and Nancy Swift
Daniel and Karen Tuley
Sylvius H. Von Saucken
Alfred J. Weisbrod
LaJuana S. Wilcher
Louis J. Wille
Caryl A. Yzenbaard
Norman E. Zoller

BARRISTERS
\$500 TO \$999

Johnny C. Burris
Busald, Funk, Zevely, P.S.C.
Cardinal Health Foundation
Ronald and Vicki Christian
William M. Cussen
Robert V. Evans
Fidelity Charitable Gift Fund

Thomas W. Gallagher
Ralph P. Ginocchio
David L. Hausrath
James G. Hodge, Jr.
Bruce and Erin Hopkins
Roger Jensen
G. Michael Knowles
Amelia and Bill McCarty
Robert and Denise McClelland
Barbara B. McFarland
Don and Lisa Moore
Kristi Poore Nelson
Richard A. and Wendy H.
Niehaus
John C. Norwine and Perriann
T. Allen
The Procter & Gamble
Company
Jeffrey and Patricia Raines
Timothy and Lori Rodgers
Ann Ruttle and John Eldridge
Robert P. Ruwe
Julie A. Schoepf
Peter J. Strasser and
Priscilla S. O'Donnell
Kimberly Brooks Tandy
Timothy L. Timmel
Ralph and Cheryl Winkler

ADVOCATES
\$250 TO \$499

Joy M. Albi
Amy J. Arnsperger-Hammerle
Michael and Barbara Baker
Donna S. Bennett
Beth M. Beringhaus
Richard A. Bernat
John D. Bertram
John M. Bickers
Robert J. Biersner
Michael and Jamie Bowling
Carol A. Bredemeyer
Henry M. Bugay
Mary S. Cassidy
Marcus L. Collins
Matthew J. Crehan
Deanna L. Dennison
Glenn and Heather Denton
Edward C. Exeler
Kelly Farrish
The Farrish Law Firm
George E. Fee IV
Theodore J. Fink
George L. Fletcher
Edward R. Goldman
Douglas J. Grothuas
Lambert Hehl and Pattie Hehl
Sylvia and Robert Hendon
James D. Holliday
Kevin J. Hopper

David E. Izor
William H. Kaufman
KeyBank
Jan Kipp-Kreutzer
Larry E. Kissel
John H. Klette, Jr.
Jan P. Koch
Jeffrey B. Lang
Thomas L. MacDonald
Jonathan A. Mason
W. Stewart Mathews II
C. Bronston McCord III
Bernard L. McKay
Gene Irving Mesh
Earl K. Messer
Terrance R. Monnie
Kevin L. Murphy
Mark C. Patterson
Darell R. Pierce
Janice L. Platt
Edwin Price
John H. Roszmann
Matthew Ryan
Ridley M. Sandidge, Jr.
Henry L. Scharff
Schuh & Goldberg
David A. Schwarte
Philip J. and Mary Lynn
Schworer
Elizabeth S. Selby
Diane M. St. Onge
John W. Steinman III
Henry L. and Kathryn K.
Stephens, Jr.
Daniel J. Temming
Toyota Motor Engineering &
Manufacturing North
America, Inc.
Edwin and Margie Tranter
Bryan Underwood and
Kimberly Vance
Stephen Wahlbrink
Leonard A. Weakley, Jr.
Donald L. Weber
Paul D. Weinstein
Larry K. Wilcher

ASSOCIATES
\$100 TO \$249

Lisabeth H. Abramson
W. T. Adkins
Nancy L. Alf
Christopher J. Arlinghaus
Michael C. Arnold
Bank of America
Christopher M. and
Alyson J. Barclay
C. J. Bedell
Geoffrey S. Bialas
David D. Black

N. Jeffrey Blankenship
Phyllis G. Bossin
Katherine S. Brewin
Stephen and Lea Brinker
John J. Burger
R. Stephen Burke
John L. Bush
John S. Cain
Robert W. Cettel
Brian E. Chapman
Lindell Choat
Cincinnati Dinner Train
Cara W. Clarke
Michael A. Clauder
Mitchell B. Cohen
Thomas C. Colvin
Elizabeth Combs Risner
Conley & Conley
Joseph H. Conley
Jonathon P. Coomes
D. Kendall Cooper
Diane D. Cordell
Olesja L. Cormney
Robert and Charla Costanzo
Timothy L. Coyle
Teresa C. Cracas
Larry J. Crigler
Patrick R. Crilley
Emily S. Criscillis
Deborah L. Crooks
Richard A. Cullison
Martin J. Cunningham III
Craig Dance
Raymond F. DeBolt, Jr.
James and Stephanie Dietz
William J. Douglass
Roger L. Duvall
John W. Eilers
Erigo Employer Solutions
Michael P. Ferro
Nancy L. Firak
John C. Fischer
David N. Fisher, Jr.
Charles G. Franklin
Brien G. Freeman
Floyd and Magda Gammon
Leonard S. Gartner
GE Foundation
Kristine H. George
Maureen R. Gibson
Samuel P. Givens, Jr.
Michael T. Gmoser
Gregory Goatley
Marvin F. Grant
John W. Gregg
Simon Groner
Herbert J. Haas
Deidra L. Hair
Amy E. Halbrook
Lawrence C. Hawkins, Jr.

2013-2014 HONOR ROLL OF DONORS

Angela L. Hayes
 Charles R. Hedges
 Dennis C. Helmer
 Ronald and Joy Hemingway
 William F. Hemmert
 Michael L. Henry
 T. Neil Hepler
 Giles T. Hertz
 Bruce M. Heyman
 Donald B. Highlands
 Robert and Diane Hoffer
 John P. Holland
 Ruth E. Homan
 Warren K. Hopkins
 Paul C. Hoppenjans
 Richard A. Hughes
 Peter F. Hunt
 J. Michael Hunter
 Stephen D. Hurt
 Bert and Joan Imfeld
 Louis and Barbara Ireton
 William F. Ivers, Jr.
 Cathy M. Jackson
 Taylor Jones, Jr.
 Ronald M. Kabakoff
 Ann T. Kereiakes
 Jim and Mary Kersteiner
 Patricia M. King
 Robert King
 Jennifer M. Kinsley
 Mathew R. Klein
 William C. Knapp
 Harold G. Korbee
 Jennifer and Alexander Kreder
 James and Joan Krueer
 Carl and Marian LaMantia
 John E. Lange III
 William F. Landrigan
 Edward C. Lanter
 Beatrice V. Larsen
 Lindsay A. Lawrence
 Robert D. Lemmink
 Shannon L. Lewandowski
 Natalie L. Lewellen
 Little, Meyers & Associates, Ltd.
 Maria A. Longi
 Joseph I. Lonnemann
 George O. Lopez
 William T. Lunceford
 James and Linda Marlow
 Pamela Marshall
 Brent P. Martini
 James J. Mayer
 Robin R. McCraw
 Earl M. McGuire
 Carol N. McIlwain
 Karen M. McLaughlin
 Marsha R. Meyer
 Clyde Middleton
 A. Dennis Miller
 Ralph F. Miller
 Matthew E. Mills
 R. Thomas Moorhead
 John and Charlotte Morgan
 Bradley K. Muller
 Kimberley L. Naber
 Warren O. Nash
 Daniel F. Nesbitt
 James R. Nieberding
 William F. O'Brien
 John P. O'Connor

Mark A. Ogle
 Robert S. Olson
 Yvonne E. Osborne
 James E. Parsons
 Barbara L. Paul
 David Winchester Peck
 Dominic F. Perrino
 Dallas P. Powers
 Jeffrey C. Ralston
 Jim and Beth Redwine
 Patrick J. Renn
 David T. Reynolds
 Charles A. Riggs
 Alice G. Rini
 Wm. T. (Bill) Robinson III
 Benjamin D. Rogers
 Cortney L. Romans
 Marc I. Rosen
 Anthony D. Sabatelli
 Amy Z. Sansbury
 Rhonda B. Schechter
 Norbert J. Scheper
 Michael R. Schmidt
 Robert L. Schneider
 Howard M. Schwartz
 W. Jeffrey Scott
 Jimmy A. Shaffer
 Martin and Regina Sheehan
 Dan and Ginny Shephard
 Jack Sherman, Jr.
 Samuel J. Short
 Jack D. Shumate
 Aaron J. Silletto
 Bernard W. Southgate IV
 Eugene J. Stagnaro, Jr.
 Barry L. Standley
 Mark and Karen Stephens
 John H. Stevens
 Timothy S. Stevens
 John P. Tafaro
 Glen P. Thompson
 Susan B. Tomley
 Joan M. Tumblison
 Rosalie P. Van Nuis
 Laurance B. VanMeter
 Daniel R. Veddern
 Robert A. Wahlbrink
 Edward and Joan Walter
 Michael A. Walters
 Peter H. Wayne IV
 Arthur D. Weber, Jr.
 Betty J. Weber
 William J. Wehr
 James M. West
 Rebecca J. White
 Melvin F. Wilhelm
 Wilkey & Wilson, PSC
 Russell Wilkey
 Glenn M. Williams
 Molly M. Williamson
 Martin H. Wolf
 Stephen D. Wolnitzek
 Janice E. Yates
 Paul Yingst
 Gerald Yung
 Alan Q. Zaring
 W. Kenneth Zuk

**DONORS
 Under \$100**

Jeffrey C. Arnzen
 E. Douglas Baldrige
 Melvin D. Baute
 Ernest E. Begley
 Edward D. Bender
 Matthew L. Benson
 Stephen D. Berry
 Patrick Blandford
 Robert E. Blank
 Elizabeth M. Blincoe
 Todd Blincoe
 Johnny O'Neal Bolton
 Susanne M. Bookser
 James S. Bowman
 Gina and Richard Bray
 Nicholas P. Brayton
 Harvey J. Bressler
 Lawrence J. Brokamp
 Aubrey Brown
 James A. Browning
 Pervis C. Burcham
 Michael and Lisa Burman
 Nancy J. Burns
 Robert A. Calabrese
 Louise G. Caskey
 Circuit Judges Association of
 Kentucky
 Daniel C. Cleveland
 John B. Coleman
 Thomas E. Collett
 James J. Condit
 James C. Conner
 Paul H. Corden
 Robert T. Core
 Heather L. Crabbe
 Scott A. Crosbie
 Melissa J. Crump
 Rebecca Cull
 James P. Dady
 Lynne A. Daley
 Gerald R. Daly
 Richard Davis
 Robert H. Davis
 Robert L. Davis
 John L. Day, Jr.
 Richard K. Desante
 Dietrich Family Trust
 Ursula T. Doyle
 Mary S. Dressman
 Bruce R. Duggar
 Jason L. Ellis
 David M. Evans
 Donald E. Fannin
 Katrina Z. Farley
 Lori J. Fields-Lee
 R. Peter Finke
 Philip A. Foster
 Bradley W. Fox
 Robert C. Foy
 Neal A. Frink
 Michael A. Galasso
 Joan M. Gates
 Richard W. Gerth
 Anthony J. Gertz
 Robert P. Gettys
 Kathleen M. Gick
 Allan H. Gifford
 Maureen E. Gilmore
 Julia A. Glazer
 Henrietta L. Goolsby
 Paula J. Gough

Carl and Janet Grayson
 John E. Greulich
 William D. Griffiths
 Allen K. Gruner
 Jeremy J. Gubin
 Juan P. Guzman
 Martin A. Haas, Jr.
 Frederick N. Hamilton
 Michael D. Hamlin
 Robert R. Hart, Jr.
 Robert C. Hassman, Jr.
 Harland C. Hatter
 John P. Hehman
 Margaret R. Helmling
 Jean Henegar
 Michael J. Hoffman
 Home Builders Association of
 Northern Kentucky
 Walter H. and Angela A.
 Hornbeck
 Mary Lou Horn-Turner
 Adam T. Howard
 Michael R. Hurter
 Dan E. Huss
 Robert J. Imbus
 Margaret A. Ivie
 Thomas P. Jennings
 Rebecca K. Kaye
 William L. Keene
 Michael W. Kehoe
 Damian B. Kelly
 Eric C. Kennedy
 Kentucky Golf Course
 Management, LLC
 Joseph R. Kiacz
 Kimberly J. King
 Mathew R. Klein, Jr.
 Thomas J. Klueger
 Molly M. Knight
 David K. Koon
 Susan M. Kowalski
 Gregory and Judith Kriege
 Sandra S. Kuhnhein
 James H. Lambert
 John E. Lange IV
 Raymond E. Lape, Jr.
 Nicholas J. Lascalea
 Mary P. Latham
 Rhonda K. Lause
 Terry W. Lehmann
 Martin J. Lenen, Jr.
 Donna K. Leonard
 Elaine K. Leonhard
 Stephen H. Lieberman
 G. Mitchel Lippert
 Diane E. Logsdon
 Thomas A. Lonnemann
 James J. Luersen
 Jerry F. Luttenegger
 Robert H. Lyons
 Richard C. Macke
 Mark A. Maddox
 Michael L. Maio
 Jerome S. Malman
 Malman Law Firm, LLC
 Timothy M. Maloney
 Allen M. Mandelbaum
 Norman Manley
 Kent E. Marcus
 Chris B. Markus
 Philip J. Marsick

Robert D. Mattingly
 Timothy A. Mattingly
 Sara V. A. May
 Ralph E. McClanahan II
 Jeffrey A. McCormick
 R. Michael McEvilly
 Tanner B. McFall
 Martin E. McMullen
 McMurray, Monfort & Luersen
 F. Christopher Meder
 Christopher J. Mehling
 Joseph P. Mehrle
 Henry E. Menninger, Jr.
 Malcolm A. Meyn
 Middleton & Middleton
 Kevin T. Miles
 John M. Milligan
 Anita Mindrup-Ivie
 Daniel and Janice Mistler
 Gary M. Mitchell
 H. Trigg Mitchell, Jr.
 Theresa M. Mohan
 Kathy S. Moliue
 Joseph T. Mooney
 Jay A. Morgeson
 Gregory G. Moser
 Christopher J. Mulvaney
 Edward G. Muntel
 Charles W. Murphy
 James Y. Myers
 Ann R. Myre
 Norbert A. Nadel
 Michelle M. Nader
 Wade T. Napier
 Julie A. Neuroth
 Clifford J. Noggler
 Donald E. Oda II
 Oliver & Oliver
 Choya G. Oliver
 Phillip S. Olsen
 Timothy S. O'Toole
 Daniel H. Owings
 Allen B. Paris
 Susan Peluso
 Amy E. Pennekamp
 Jennifer J. Perry
 Craig and Elizabeth Petre
 Bernard C. Plaut
 Marianne Pressman
 Jane D. Purdon
 Steven W. Rakow
 G. Ernie Ramos, Jr.
 Wade L. Rasner
 Ryan K. Rice
 Stephen L. Richey
 Terry Risner
 James C. Robke
 Margaret M. Rolfes
 John G. Rosmarin
 Thomas J. Rottinghaus
 Leonard G. Rowekamp
 Michael K. Ruberg
 Robert E. Sanders
 Santen & Hughes
 Hannah W. Scheper
 Stephen W. Schilffarth
 Kimberly A. Schmalz
 Richard J. Schneider
 William H. Schoettelkotte
 John A. Schuh
 Kevin G. Sell

Owen and Sharon Serey
 Janalee Shaw
 Candace S. Sheridan
 Thomas B. Simms, Jr.
 D. Shannon Smith
 Ryan C. Smither
 Timothy and Meridith Spille
 Steven and Sandra Starke
 William A. Stearns
 Frederick A. and Katie
 K. Stine
 Ray H. Stoess
 Harry S. Sudman
 Jason D. Swinney
 Georgana S. Taggart
 Peter E. Tamborski
 Lura C. Teass
 John W. Thacker
 Thomas J. Thole, Sr.
 Joseph P. Thomas
 Ernest J. Timperman **D**
 Michael J. Tony
 Timmy J. Tope
 John T. Valauri and
 Mary F. Sanker
 Michael J. Van Leuven
 Justin D. Verst
 Harold L. Vick
 Claude J. Victor
 George A. Vila
 Mary L. Volz
 Michael J. Voris
 John H. Walker
 Gene Weaver & Associates
 William E. Wehrman, Jr.
 Carlo R. Wessels
 Larry B. West
 Joseph C. White
 Ralph E. Winkler
 David D. Wolfe
 Jonathan P. Wright
 Roger L. Wright and
 Janis L. Walter
 Angel R. Zachel

MATCHING GIFT COMPANIES

AK Steel Foundation
 Bank of America
 Duke Energy Foundation
 GE Foundation
 KeyBank
 The Procter & Gamble
 Company
 Toyota Motor Engineering &
 Manufacturing North
 America, Inc.
 Vulcan International
 Corporation

CHASE FACULTY, DEANS, AND DIRECTORS

Donna S. Bennett
 John M. Bickers
 Carol A. Bredemeyer
 Heather L. Crabbe
 Ursula T. Doyle
 Nancy L. Firak

Amy E. Halbrook
 Dennis R. Honabach
 Jennifer M. Kinsley
 Jennifer M. Kreder
 David H. MacKnight
 Barbara B. McFarland
 Lisa A. Moore
 Gerard A. St. Amand
 Jeffrey A. Standen
 Henry L. Stephens, Jr.
 John T. Valauri
 Barbara J. Wagner
 Michael Whiteman
 Caryl A. Yzenbaard

CHASE ALUMNI ANNUAL GIVING BY CLASS YEAR

CLASS OF 1946

John H. Klette, Jr.

CLASS OF 1951

Paul V. Yingst

CLASS OF 1952

Lambert L. Hehl

CLASS OF 1953

Peter F. Hunt **D**

CLASS OF 1955

Marvin F. Grant
 Bert C. Imfeld

CLASS OF 1956

Charles W. Murphy

CLASS OF 1957

D. Kendall Cooper
 Carl H. LaMantia, Sr.

CLASS OF 1958

Robert L. Davis
 Floyd J. Gammon
 Ernest J. Timperman **D**

CLASS OF 1959

Margaret R. Helmling

CLASS OF 1961

Louis A. Ireton
 Donald L. Weber

CLASS OF 1962

James J. Condit, Sr.
 Dominic F. Perrino
 Bernard C. Plaut
 Jack D. Shumate

CLASS OF 1963

James R. Nieberding
 Eugene J. Stagnaro, Jr.

CLASS OF 1964

Gene I. Mesh
 John G. Rosmarin
 Robert L. Schneider

CLASS OF 1965

James S. Bowman
 Joseph H. Conley

David N. Fisher, Jr.
 Dan E. Huss
 Robert J. Imbus, Jr.
 Harold G. Korbee
 Norbert A. Nadel

CLASS OF 1966

W. T. Adkins
 Allan H. Gifford
 Donald B. Highlands
 Clifford J. Noggler
 Robert S. Olson
 David W. Peck
 John H. Stevens
 David L. Swift
 William E. Wehrman, Jr.

CLASS OF 1967

Robert H. Davis
 Bruce R. Duggar
 John W. Eilers
 James R. Marlow
 Martin E. McMullen
 John P. O'Connor
 Michael J. Voris

CLASS OF 1968

Harvey J. Bressler
 R. Peter Finke
 Hugh O. Frost II
 Ronald L. Hemingway
 Raymond E. Lape, Jr.
 Dallas P. Powers

CLASS OF 1969

Michael A. Clauder
 William M. Cussen
 Michael C. Doyle
 Joseph H. Goldcamp III
 John E. Greulich
 Larry E. Kissel
 Carl H. LaMantia, Sr.
 Beatrice V. Larsen
 James J. Mayer
 Jay A. Morgeson
 Jack Sherman, Jr.

CLASS OF 1970

Bruce M. Heyman
 Martin J. Huelsmann, Sr.
 John E. Lange III
 G. Mitchel Lippert
 Jerry F. Luttenegger
 Richard A. Niehaus
 Robert P. Ruwe
 Ralph Winkler

CLASS OF 1971

Matthew J. Crehan
 Larry J. Crigler
 William H. Kaufman
 D. Shannon Smith
 William A. Stearns
 Edwin W. Tranter

CLASS OF 1972

Gerald R. Daly
 Anthony J. Gertz
 Robert P. Gettys
 John P. Hehman
 William F. Hemmert
 Terry W. Lehmann
 Philip J. Marsick

2013-2014 HONOR ROLL OF DONORS

Harry S. Sudman
W. Kenneth Zuk

CLASS OF 1973

Donald E. Fannin
Michael T. Gmoser
Edward R. Goldman
Deidra L. Hair
Joseph R. Kiacz
James R. Kruer
Nicholas J. Lascalea
Jerome S. Malman
A. Dennis Miller
John H. Roszmann
Thomas J. Rottinghaus
Arthur D. Weber, Jr.

CLASS OF 1974

Robert W. Cettel
Thomas W. Gallagher
David E. Izor
Roger Jensen
Stephen H. Lieberman
W. Bruce Lunsford
R. Michael McEvelly
Clyde W. Middleton
Terrance R. Monnie
Norbert J. Schepher
Peter J. Strasser
Thomas J. Thole, Sr.
Norman E. Zoller

CLASS OF 1975

Richard A. Bernat
Thomas E. Collett
Thomas C. Colvin
Robert V. Evans, Jr.
Simon Groner
Lawrence C. Hawkins, Jr.
Sylvia Hendon
Taylor Jones, Jr.
Michael W. Kehoe
Michael F. Lyon
R. Thomas Moorhead
Paul D. Rice
Howard M. Schwartz
Owen W. Serey
Mary L. Volz
Martin H. Wolf
Gerald Yung

CLASS OF 1976

Richard A. Cullison
James H. Lambert
Carol N. McLwain
John C. Norwine
Kenneth E. Peller
Sara J. L. Peller
Ridley M. Sandidge, Jr.
Barry L. Standley
Timothy L. Timmel
Justin D. Verst
William J. Wehr
Melvin F. Wilhelm

CLASS OF 1977

Phyllis G. Bossin
Katherine S. Brewin
Stephen G. Brinker
James C. Conner
Paul H. Corden

Patrick R. Crilley
D. Craig Dance
Theodore J. Fink
Leonard S. Gartner
Ralph P. Ginocchio
Dennis C. Helmer
Patricia L. Herbold
James D. Holliday
Ronald M. Kabakoff
Thomas L. MacDonald
W. Stewart Mathews II
Henry E. Menninger, Jr.
Priscilla S. O'Donnell
Craig L. Petre
Jane D. Purdon
G. Ernie Ramos, Jr.
Richard M. Rothfuss
Richard J. Schneider
William H. Schoettelkotte
John A. Schuh
Glen P. Thompson
Leonard A. Weakley, Jr.
Russell Wilkey

CLASS OF 1978

David L. Barth
Henry M. Bugay
Johnny C. Burris
Gary D. Cohen
Diane D. Cordell
Robert T. Core
Roger L. Duvall
Kelly Farrish
Alan J. Hartman
William H. Hawkins II
Michael J. Hoffman
Kevin J. Hopper
William F. Ivers, Jr.
Rebecca K. Kaye
Jan P. Koch
Bradley K. Muller
D. Arthur Rabourn
Jeffrey H. Raines
J. Bernard Robinson
Steven E. Starke
Frederick A. Stine
David C. Stratton
Daniel P. Stratton
Susan B. Tomley
Michael J. Van Leuven

CLASS OF 1979

Michael C. Arnold
J. David Bender
Louise G. Caskey
Larry C. Deener
John C. Fischer
Maureen E. Gilmore
John W. Gregg
Donald M. Hemmer
Mary Lou Horn-Turner
Stephen D. Hurt
William C. Knapp
Debra A. LaMorte
Martin J. Lenen, Jr.
George O. Lopez
Earl M. McGuire
William F. O'Brien
Mark C. Patterson
Jeffrey C. Ralston
David A. Schwarte

W. Jeffrey Scott
Bernard W. Southgate IV
Daniel J. Temming

CLASS OF 1980

Michael L. Baker
Martin J. Cunningham III
Philip A. Foster
Anthony W. Frohlich
E. Gregory Goatley
William D. Griffiths
Allen K. Gruner
William E. Hesch
Robert M. Hoffer
Gregory B. Kriege
Robert H. Lyons
Daniel H. Owings
James E. Parsons
Georgana S. Taggart
Harold L. Vick
LaJuana S. Wilcher
Glenn M. Williams
David D. Wolfe

CLASS OF 1981

Jeffrey C. Arnzen
Elizabeth M. Beringhaus
Elizabeth M. Blincoe
Michael D. Bowling
John L. Day, Jr.
Timothy E. Eble
Charles G. Franklin
Herbert J. Haas
Mark A. Maddox
Karen M. McLaughlin
Daniel T. Mistler
Kevin L. Murphy
Choya G. Oliver
Benjamin D. Rogers
Marc I. Rosen
Amy Z. Sansbury
Michael R. Schmidt
John W. Steinman III
George A. Vila
John H. Walker
Janis L. Walter

CLASS OF 1982

Nancy L. Alf
Leonard H. Brashear
Warren K. Hopkins
Michael L. Maio
Kent E. Marcum
Michael K. Ruberg
Mark W. Stephens
John P. Tafari
Peter E. Tamborski
Daniel R. Vedder
Claude J. Victor
Roger L. Wright
Janice E. Yates

CLASS OF 1983

Timothy S. Black
Lori J. Fields-Lee
Charles R. Hedges
Robert L. McClelland
Denise H. McClelland
Ralph F. Miller
Darell R. Pierce
Wade L. Rasner

Beth M. Redwine
Michael C. Sasso
Martin J. Sheehan

CLASS OF 1984

N. Jeffrey Blankenship
Michael L. Burman
Lindell Choat
Jan K. Kipp-Kreutzer
Thomas J. Kluener
Mary P. Latham
Donna K. Leonard
James J. Luersen
James T. Redwine
Ann P. Ruttle
Katie K. Stine
Larry K. Wilcher

CLASS OF 1985

Alyson J. Barclay
Deborah L. Crooks
Robert R. Hart, Jr.
T. Neil Heppler
Ann R. Myre
Warren O. Nash III
Daniel F. Nesbitt
Terry Risner
Mary F. Sanker
Rosalie P. Van Nuis
Zack N. Womack

CLASS OF 1986

Christopher M. Barclay
Stephen D. Berry
John L. Bush
Deanna L. Dennison
J. Michael Hunter
G. Michael Knowles
Kevin G. Krogmeier
Jeffrey B. Lang
Allen M. Mandelbaum
Anita Mindrup-Ivie
Mark A. Ogle
Timothy S. O'Toole
H. McGuire Riley
Philip J. Schworer
Daniel J. Tuley
Carlo R. Wessels

CLASS OF 1987

Brian E. Chapman
Ronald C. Christian
Timothy L. Coyle
George L. Fletcher
Brien G. Freeman
Samuel P. Givens, Jr.
Douglas J. Grothaus
Ray H. Stoess, Jr.
Edward L. Walter
Ralph E. Winkler

CLASS OF 1988

Ernest E. Begley
Richard A. Hughes
Robert D. Mattingly, Jr.
Ralph E. McClanahan II
Janice L. Platt
Alice G. Rini
Regina N. Sheehan
Joseph P. Thomas

CLASS OF 1989

Robert V. Costanzo
 Raymond F. DeBolt, Jr.
 Martin A. Haas, Jr.
 Giles T. Hertz
 Bruce G. Hopkins
 Walter H. Hornbeck
 James A. Kersteiner
 Amelia A. McCarty
 Malcolm A. Meyn, Jr.
 Kimberly Brooks Tandy
 Michael J. Tony
 Louis J. Wille

CLASS OF 1990

John D. Bertram
 Richard P. Blandford, Jr.
 R. Stephen Burke
 James C. Frooman
 Carl E. Grayson
 Angela A. Hornbeck
 Michelle M. Keller
 Barbara L. Paul
 Patrick J. Renn
 Margaret M. Rolfes
 Daniel W. Scharff
 Stephen W. Schillfarth
 Lura C. Teass
 Michael A. Walters

CLASS OF 1991

Robert J. Biersner
 Vicki L. Christian
 Michael P. Ferro
 John J. Garvey III
 Kristine H. George
 Kathleen M. Gick
 Frederick N. Hamilton
 Cathy M. Jackson
 Robert D. Lemmink
 Susan C. Lipnickey
 Richard C. Macke
 Earl K. Messer
 Gregory G. Moser
 John W. Thacker

CLASS OF 1992

Barbara B. Beimesch
 John B. Coleman
 Katrina Z. Farley
 Ruth E. Homan
 William L. Keene, Jr.
 Damian B. Kelly
 Patricia M. King
 Kimberly J. King
 Mathew R. Klein, Jr.
 Marianne Pressman
 Gregory L. Sizemore
 Timothy S. Stevens
 James M. West

CLASS OF 1993

John S. Cain
 Mary S. Cassidy
 Henrietta L. Goolsby
 James G. Hodge, Jr.
 Thomas P. Jennings
 Molly M. Knight
 Maria A. Longi
 Stephen L. Richey

CLASS OF 1994

Joy M. Albi
 David D. Black
 Karen L. Bowie
 J. Kelly Clarke
 Cara W. Clarke
 James P. Dady
 Stephanie A. Dietz
 Bernard L. McKay
 Michelle M. Nader
 Anthony D. Sabatelli
 Ann G. Schoen

CLASS OF 1995

Amy J. Arnsperger-Hammerle
 Edward D. Bender
 Johnny O. Bolton
 Pervis C. Burcham
 Nancy J. Burns
 Heather H. Denton
 Glenn D. Denton
 James A. Dietz
 Angela L. Hayes
 Ann T. Kereiakes
 Edward C. Lanter
 C. Bronston McCord III
 Joseph P. Mehrle
 James Y. Myers
 Kristi P. Nelson
 Donald E. Oda II

CLASS OF 1996

Julia A. Glazer
 Kathryn B. Hendrickson
 Marsha R. Meyer
 John H. Morgan
 Steven W. Rakow

CLASS OF 1997

Christopher J. Arlinghaus
 Lawrence J. Brokamp
 Marcus L. Collins
 Teresa C. Cracas
 John E. Lange IV
 Blake R. Maislin
 Christopher J. Mulvaney
 Julie A. Neuroth

CLASS OF 1998

John J. Burger
 Elizabeth E. Combs Risner
 Neal A. Frink
 Michael D. Hamlin
 Susan M. Kowalski
 Gary M. Mitchell
 Lisa A. Moore
 David T. Reynolds
 Lori B. Rodgers
 Joan M. Tumbison
 Sylvius H. Von Saucken
 Alan Q. Zaring

CLASS OF 1999

Frank C. Meder
 Kevin T. Miles
 Kimberley L. Naber
 Gwendolyn Nalls
 Timothy A. Rodgers
 Kimberly A. Schmaltz
 Candace S. Sheridan
 Bryan K. Underwood

CLASS OF 2000

Michael A. Galasso
 Joan M. Gates
 Harland C. Hatter
 Kenneth H. Kinder II
 Matthew E. Mills
 H. Trigg Mitchell, Jr.
 Theresa M. Mohan
 Janalee Shaw

CLASS OF 2001

E. Douglas Baldrige
 H. Drewry Gores
 Robin R. McCraw
 Diane M. St. Onge

CLASS OF 2002

Natalie L. Lewellen
 Jeffrey A. McCormick
 Aaron J. Silletto
 Eric W. Young

CLASS OF 2003

Matthew L. Benson
 James A. Browning
 John M. Dunn
 Bradley W. Fox
 Tanner B. McFall
 Jennifer J. Perry
 Cortney L. Romans
 Joseph C. White

CLASS OF 2004

David K. Koon
 Elaine K. Leonhard
 Pamela Marshall
 Elizabeth S. Selby

CLASS OF 2005

Susanne M. Bookser
 Nicholas P. Brayton
 Robert A. Calabrese
 George E. Fee IV
 Wade T. Napier
 Julie A. Schoepf
 Timothy B. Spille
 Meridith Spille

CLASS OF 2006

Lynne A. Daley
 David M. Evans
 Chris B. Markus
 Amy E. Pennekamp
 Peter H. Wayne IV
 Jonathan P. Wright

CLASS OF 2007

Daniel C. Cleveland
 Heather L. Crabbe
 Robert C. Foy
 Robert C. Hassman, Jr.
 Timothy A. Mattingly

CLASS OF 2008

Sarah E. Henry
 Michael R. Hurter
 Margaret A. Ivie
 Michael E. Jones
 Hannah W. Scheper
 Jason D. Swinney
 Timmy J. Tope

CLASS OF 2009

Jason L. Ellis
 Eric C. Kennedy
 Lindsay A. Lawrence
 William T. Lunceford
 Sara V. A. May
 Rhonda B. Schechter

CLASS OF 2010

Jonathon P. Coomes
 Emily S. Criscillis
 Juan P. Guzman
 Adam T. Howard
 Timothy M. Maloney
 Ryan K. Rice
 Samuel J. Short
 Larry B. West
 Angel R. Zachel

CLASS OF 2011

Melissa J. Crump
 Thomas B. Simms, Jr.

CLASS OF 2012

Brent P. Martini
 John M. Milligan
 Joseph T. Mooney
 Ryan C. Smither

CLASS OF 2013

Olesja L. Cormney
 Jeremy J. Gubin

CHASE ALUMNI ASSOCIATION GATHERINGS

ABOVE: WELCOME PICNIC
FOR FIRST-YEAR STUDENTS

ABOVE RIGHT: ALUMNI
RECEPTION AT HYDE PARK
COUNTRY CLUB IN CINCINNATI

RIGHT: OHIO BAR
CONVENTION RECEPTION
AT THE COLUMBUS HYATT
REGENCY

CHASE ALUMNI LUNCHEON
AT THE BANK OF KENTUCKY
CENTER ON CAMPUS

KENTUCKY BAR CONVENTION
RECEPTION AT THE
COVINGTON MARRIOTT

CLASS ACTION

1965

The Cincinnati Bar Association awarded **Harold G. "Hal" Korbee** the John P. Kiely Professionalism Award. Korbee practices with Wood & Lamping LLP in Cincinnati, Ohio.

1966

Pro Seniors, Inc. is pleased to announce that **Stanton H. Vollman** has been named treasurer of the board of trustees. At the conclusion of his term in April 2015, he will serve on the board and finance committee. Vollman is a member with Cohen, Todd, Kite & Stanford, LLC in Cincinnati, Ohio.

1969

The Cincinnati Bar Association awarded **Bea Larsen** the 2014 Themis Award. Larsen is the first person to ever receive both the

Trustees' and Themis Awards, the CBA's two highest honors. Larsen is a senior mediator with The Center for Resolution of Disputes in Cincinnati, Ohio.

1971

William H. Kaufman has been appointed to serve a three-year term as District 1 representative on the Board of Governors of the Ohio State Bar Association. Kaufman practices with Kaufman & Florence in Lebanon, Ohio.

1975

The Northern Kentucky Volunteer Lawyers recognized **Richard A. "Dick" Cullison** with the inaugural Justice for All Award for his almost 40 years of service to Legal Aid and the underprivileged population of Northern Kentucky. Cullison is the retired executive director of the Legal Aid of the Bluegrass.

1976

The Honorable **James H. Lambert** was reelected to the Kentucky Court of Appeals, 3rd Appellate District.

The Northern Kentucky Volunteer Lawyers awarded **Carl J. Melcher** with the Special Recognition Award. Melcher spent his legal career serving Northern Kentucky Legal Aid, now Legal Aid of the Bluegrass, and

continues to volunteer following his 2013 retirement.

1977

Northern Kentucky University awarded **Martin C. "Marty" Butler** the university's prestigious Lincoln Award for public service. Butler practices with Strauss Troy Co., LPA in Cincinnati, Ohio.

The Honorable **Thomas L. Clark** was reelected to the circuit court in Kentucky's 22nd Judicial Circuit.

The Honorable **Thomas Kerr** was reelected to the Kentucky House of Representatives, 64th District.

1978

The Honorable **Steve Chabot** was reelected to the United States House of Representatives for Ohio's First Congressional District.

The Northern Kentucky Volunteer Lawyers presented the Pro Bono Attorney of the Year Award to **David L. Drake**. Drake has volunteered as a pro bono attorney for over 20 years and has handled more than 90 cases. He is also a volunteer with the Kenton and Campbell Court Appointed Special Advocates program, and serves on the organization's board of directors.

Alan J. Hartman joined Ulmer & Berne LLP as counsel in the firm's Cincinnati office. His practice is focused on information technology law and business law.

The Honorable **Thomas L. Jensen** was reelected to the circuit court in Kentucky's 27th Judicial Circuit.

The Honorable **David A. Lanphear** was elected to the family court in Kentucky's 8th Judicial Circuit.

The Honorable **Frederick A. Stine** was reelected to the circuit court in Kentucky's 17th Judicial Circuit, Division 2.

1979

The Honorable **James G. Adams** was reelected to the district court in Kentucky's 3rd Judicial District.

William A. "Bill" Sanders's First Fresh olive oil business has been so successful that his First Fresh-California 2013 harvest won a gold medal, for the second consecutive

year, from the California Olive Oil Council Annual Extra Virgin Olive Oil Competition. In addition, First Fresh is now available in 200 locations in 21 states and Washington, DC, including many Kroger Marketplace stores in Kentucky and Cincinnati. For more locations, visit sandersfirstfresh.com.

The Honorable **Patricia M. Summe** was reelected to the circuit court in Kentucky's 16th Judicial Circuit, Division 4.

1980

The Honorable **Anthony W. Frohlich** was awarded Kentucky's Distinguished Judge of 2014 by the Kentucky Bar Association. Judge Frohlich is the circuit judge in the 54th Judicial Circuit, Division 1.

The Honorable **Charles T. Moore** was reelected to the district court in Kentucky's 54th Judicial District, Division 2.

1981

The Honorable **John T. Chafin** was elected to the district court in Kentucky's 24th Judicial District.

The Honorable **Thomas M. Funk** was reelected to the district court in Kentucky's 15th Judicial District.

The Honorable **Cynthia E. Sanderson** was reelected to the family court in Kentucky's 2nd Judicial Circuit.

The Honorable **Richard A. Woeste** was reelected to the family court in Kentucky's 17th Judicial Circuit.

1982

The Honorable **David D. Flatt** was reelected to the circuit court in Kentucky's 37th Judicial Circuit.

Steven J. Franzen was reelected as the County Attorney of Campbell County, Kentucky.

The Honorable **Robert W. Peeler** was reelected to the Warren County, Ohio Court of Common Pleas.

The Honorable **Steve A. Wilson** was reelected to the circuit court in Kentucky's 8th Judicial Circuit.

1983

The Honorable **Gregory T. Popovich** was reelected to the district

court in Kentucky's 17th Judicial District, Division 1.

1984

The Honorable **Robert B. Conley** was reelected to the circuit court in Kentucky's 20th Judicial Circuit.

James J. Luersen was elected as the County Clerk of Campbell County, Kentucky. He previously served as an assistant Campbell county attorney.

The Honorable **Sam C. Potter** was reelected to the district court in Kentucky's 8th Judicial District.

The Honorable **Ann Ruttle** was reelected to the district court in Kentucky's 16th Judicial District, Division 1.

The Honorable **James A. "Jay" Wethington** was reelected to the circuit court in Kentucky's 6th Judicial Circuit.

1985

The Honorable **Deborah H. Crooks** was reelected to the district court in Kentucky's 52nd Judicial District.

The Honorable **William E. "Bill" Lane** was reelected to the circuit court in Kentucky's 21st Judicial Circuit.

The Honorable **Frank A. Fletcher** was reelected to the circuit court in Kentucky's 39th Judicial Circuit.

The Kentucky Secretary of State, the Administrative Office of the Courts, and the Kentucky Department of Education awarded Judge **Karen A. Thomas** the Outstanding Civic Education Leadership Award for the ninth region of Kentucky. She was reelected to the district court in Kentucky's 17th Judicial District, Division 2.

1986

Randy Blankenship was reelected to the City Council in Erlanger, Kentucky.

The Honorable **Robin L. Webb** was reelected to the Kentucky State Senate, 18th District.

1987

The Honorable **Jeffrey J. Brock** was reelected to the district court in Kentucky's 26th Judicial District.

The Honorable **Douglas J. Grothaus** was reelected to the district court in Kentucky's 16th Judicial District, Division 3.

The Honorable **Larry E. Thompson** was reelected to the circuit court in Kentucky's 35th Judicial Circuit.

The Honorable **Ralph E. Winkler** was reelected to the Hamilton County, Ohio Court of Common Pleas, Probate Division.

The Honorable **Robert C. Winkler** was reelected to the Hamilton County, Ohio Court of Common Pleas.

1988

The Honorable **Craig Z. Clymer** was reelected to the circuit court in Kentucky's 2nd Judicial Circuit.

The Honorable **Kenneth L. East-erling** was reelected to the district court in Kentucky's 16th Judicial District, Division 2.

Sister Rose Ann Fleming is featured in a new book, *Out of Habit: My Life as Xavier University's Unlikely Point Guard*, written by Laura Pulfer. Two former Xavier basketball players, James Posey and David West, named Fleming as one of the biggest impacts on their lives as college players.

The Honorable **Kenneth Harold Goff II** was reelected to the district court in Kentucky's 46th Judicial District.

The Honorable **Robert D. Mattingly** was reelected to the circuit court in Kentucky's 42nd Judicial Circuit.

The Honorable **Beth Lewis Maze** was reelected to the circuit court in Kentucky's 21st Judicial Circuit.

The Honorable **Kevin P. Sinnette** was reelected to the Kentucky House of Representatives, 100th District.

1989

The Honorable **Linda Rae Bramlage** was reelected to the circuit court in Kentucky's 54th Judicial Circuit.

The Honorable **Jeffrey T. Burdette** was reelected to the circuit court in Kentucky's 28th Judicial Circuit.

James A. Daley was elected as the County Jailer of Campbell County, Kentucky. He was appointed to the interim position on January 31, 2013. Daley was the Campbell County Attorney from 2009 to 2010.

The Honorable **Scott T. Gusweiler** was reelected to the Brown County, Ohio Court of Common Pleas.

The Honorable **Darrel H. Mullins** was reelected to the district court in Kentucky's 35th Judicial District.

1990

The Honorable **Michelle M. Keller** was elected to the Kentucky Supreme Court. Governor Steve Beshear appointed her to Kentucky's highest court in April 2013 after she served as a Kentucky Court of Appeals judge for six years.

The Honorable **Kathy Lape** was elected to the circuit court in Kentucky's 16th Judicial Circuit, Division 1, the same seat her father, the Honorable **Raymond E. Lape '68**, once held.

The Honorable **Amy L. Searcy** was elected to the Hamilton County, Ohio Court of Common Pleas, Domestic Relations Division. She had been appointed to the position by Ohio Governor John Kasich in May.

1991

The Honorable **Wendell Hammons** was reelected to the district court in Kentucky's 27th Judicial District.

The Honorable **H. Rupert Wilhoit** was reelected to the district court in Kentucky's 37th Judicial District.

1992

The Honorable **Lisa Osborne Bushelman** was reelected to the family court in Kentucky's 16th Judicial Circuit.

Marshall Dennehey Warner Coleman & Goggin announced that **Timothy Schenkel** joined the firm's Cincinnati office as shareholder in the Casualty Department.

Wynright Corporation, a wholly owned subsidiary of Daifuku Webb and a leading U.S.-based provider of intelligent material handling systems, named 22-year software and material handling veteran **Dane Houston** as vice president of software engineering, bolstering its software group to meet growing industry changes.

1993

Margaret G. Kubicki joined Keating Muething & Klelamp PLL in Cincinnati, Ohio as Of Counsel.

1994

The Honorable **J. Kevin Holbrook** was reelected to the district court in Kentucky's 24th Judicial District.

1995

The Honorable **R. Leslie Knight** was elected to the circuit court in Kentucky's 15th Judicial Circuit.

The Honorable **Joseph W. Kirby** was reelected to the Warren County, Ohio Court of Common Pleas, Probate and Juvenile Division.

The Honorable **Julie Reinhardt Ward** was reelected to the circuit court in Kentucky's 17th Judicial Circuit, Division 1.

The Honorable **Paul K. Winchester** was reelected to the circuit court in Kentucky's 34th Judicial Circuit.

The Honorable **Katie Gregory Wood** was reelected to the district court in Kentucky's 28th Judicial District.

1996

The Honorable **Elizabeth A. Chandler** was reelected to the district court in Kentucky's 15th Judicial District.

The Honorable **Charles W. "Chuck" Hardin** was reelected to the district court in Kentucky's 25th Judicial District.

The Honorable **Chris Harris** was elected to the Kentucky House of Representatives, 93rd District.

The Honorable **Johnny Ray Harris** was reelected to the circuit court in the 31st Judicial Circuit.

The Honorable **Joy A. Moore** was reelected to the Kentucky Court of Appeals, 6th Appellate District, Division 2.

The Honorable **John C. Tilley** was reelected to the Kentucky House of Representatives, 8th District.

1997

The Kenton County Mayors Group appointed **Amy C. Burke**, assistant county attorney in Kenton County and NKU adjunct professor, to an elite panel of 23 to lead the effort to find ways to consolidate and share services in Kenton County, Kentucky.

The Honorable **J.R. Schrand** was reelected to the circuit court in Kentucky's 54th Judicial Circuit, Division 3.

Phillips Edison & Company announced the appointment of **Dianna Schroer** to vice president of legal services. She will oversee all property-level legal services within the company.

1998

Brian C. Dunham joined Frost Brown Todd LLC as a member. He practices in the firm's Florence, Kentucky office.

1999

The Honorable **Donald E. Blair** was reelected to the district court in Kentucky's 21st Judicial District, Division 2.

The Honorable **William "Willie" Roberts** was reelected to the district court in Kentucky's 21st Judicial District, Division 1.

The Honorable **Squire "Will" Williams** was reelected to the family court in Kentucky's 48th Judicial Circuit.

The Honorable **Robert "Robby" Yoakum** was reelected to the district court in Kentucky's 44th Judicial District.

2000

The Honorable **Johnny W. Bell** was reelected to the Kentucky House of Representatives, 23rd District.

The Honorable **Dennis B. Prater** was reelected to the district court in Kentucky's 36th Judicial District.

Gabrielle A. Summe was reelected as the County Clerk of Kenton County, Kentucky.

2001

The Honorable **Diane St. Onge** was reelected to the Kentucky House of Representatives, 63rd District.

2002

Mary P. Burns joined the law firm of Barron Peck Bennie & Schlemmer, Co. LPA in Cincinnati, Ohio as a partner. Burns practices law in the areas of estate planning, trust and estate administration, and business transactions.

CLASS ACTION

2003

Jason F. Darnall recently became one of only a few dozen Americans (and possibly the first from Kentucky) to complete all six World Marathon Majors. He finished Chicago in 2:56:36, London in 3:23:32, New York in 3:32:21, Tokyo in 3:14:35, Boston in 3:19:36, and Berlin in 3:05:45, for an average finish time of 3:15. He also averaged a top 8% finish among all participants, with a personal best top 1% finish in Chicago.

The Honorable **William "Bo" Leach** was reelected to the district court in Kentucky's 23rd Judicial District.

2004

The Honorable **Richard A. Brueggemann** was elected to the circuit court in Kentucky's 54th Judicial Circuit, Division 1.

The Honorable **Brian R. Crick** was reelected to the district court in Kentucky's 45th Judicial District.

Rainbow Forbes and **Andrew Newton Lloyd** were married on July 5, 2014 in Alexandria, Virginia. She is employed as an attorney with the Social Security Administration.

Erik D. Niehaus joined Haughey, Deters & Niehaus LLC in Mason, Ohio as a partner.

2005

Lawrence & Associates is proud to announce that **Justin L. Lawrence** has been named to the Board of Trustees for Redwood in Kenton County. Redwood is a school that helps adults and children with disabilities reach their full potential in life.

Chrissy M. Dunn and Christopher J. Dutton '06 were married on November 1, 2014 in Cincinnati, Ohio. Dunn practices consumer finance litigation with Blank Rome LLP. Dutton is an attorney with Great American Insurance Company's surety bond division.

2006

Christopher J. Dutton (see note above with Chrissy M. Dunn '05)

Joshua J. Hudson joined the Greenville, South Carolina firm of Roe Cassidy Coates & Price, P.A. in July 2013 as an associate. His practice focuses on general civil litigation, real estate, and family law.

The Life Care Planning Law Firms Association elected **R. Dennison Keller** of Cincinnati to the Board of Directors at the organization's annual meeting in September 2014 in St. Louis, Missouri.

The Honorable **Brandi Hagan Rogers** was elected to the family court in Kentucky's 5th Judicial Circuit.

The Cincinnati Business Courier named **David M. Spaulding** a 2014 Forty Under 40 winner. Spaulding is director of business development and legal affairs for Turner Construction Co. in Cincinnati, Ohio.

Christopher R. Woodside joined Cincinnati Country Day School as director of development.

2007

J. Aaron Byrd, member with Frost Brown Todd LLC in Cincinnati, Ohio has been admitted as a member of the 2014 Ohio State Bar Association Leadership Academy.

2008

Candace S. Klein has joined Dealstruck, peer-to-peer lending platform based in San Diego, California, as its chief strategy officer.

Angela M. Goad joined the Office of the Attorney General in Frankfort, Kentucky as an assistant attorney general in the Office of Rate Intervention. She is a member of the National Association of State Utility Advocates and attended the Michigan State University Institute of Public Utilities School held in San Diego.

The Honorable **Wil Schroder** was elected to the Kentucky State Senate, 24th Senatorial District. He previously served as a felony prosecutor in the Campbell County Commonwealth's Attorney's Office.

2011

Jeannine Abukhater Lambert has joined NKU Chase College of Law as the assistant director of advancement / centers & institutes. She works in special event programming, community outreach, and alumni and donor relations.

2012

James P. Allen became the president and senior labor relations specialist for National Labor Relations Advocates in August 2013.

Brian Michael Budai joined the Garretson Resolution Group in Cincinnati, Ohio as an attorney in July 2013. His practice focuses on mass torts.

The Cincinnati Business Courier named **David Le** a 2014 Forty Under 40 winner. Le is a partner of the Lang Thang Group and director of complex settlement administration with the Garretson Resolution Group in Cincinnati, Ohio.

Josh McIntosh is an assistant commonwealth's attorney for Kentucky's 16th Judicial Circuit in Kenton County and focuses on general prosecutions.

Mark Musekamp joined Keating Muething & Klelamp PLL "KMK" in Cincinnati, Ohio as an associate.

2013
Ashley N. Brucato joined the City of Cincinnati, Ohio as an assistant prosecutor.

Rachel K. Dunlap joined the Ft. Mitchell, Kentucky office of Reminger Co., LPA. She focuses her legal practice on trucking and commercial transportation, professional liability, workers' compensation, retail and hospitality, and general casualty/excess and surplus lines.

Jonathan M. Groppe joined Blank Rome as an associate attorney in the firm's Cincinnati, Ohio office.

Amanda S. Hesse joined Applegate Fifer Pulliam in Jeffersonville, Indiana as an associate attorney in 2013.

Nathan A. Lennon joined the Cincinnati, Ohio office of Reminger Co., LPA.

Sean P. McGee is a Supreme Court Staff Attorney for Kentucky Supreme Court Justice Michelle M. Keller.

Kimberly Stephens Phillips joined Beckman Weil Shephardson in Cincinnati, Ohio as an associate attorney.

2014

Michael A. Alao joined Hopping Green & Sams, P.A. in Tallahassee, Florida.

Erica F. Blankenship has joined the Commonwealth's Attorney's Office in Kentucky's 54th Judicial Circuit as an assistant Commonwealth's attorney.

Joseph K. Cunningham joined Lyles & Lyles, LLC as an associate attorney in Charleston, South Carolina.

Sandra M. Eismann-Harpen joined Frost Brown Todd LLC in Cincinnati, Ohio. She practices in the Finance and Real Estate Practice Group, where she assists clients with commercial lending and bank regulatory matters. Prior to joining Frost Brown Todd, she

spent 14 years working in the banking industry, most recently as vice president at PNC Bank in Cincinnati.

Mark B. Gerano joined Dinsmore & Shohl LLP as an associate attorney in its Cincinnati office.

R. Sam Gilley is a law clerk for the Honorable Charles R. Simpson III, U.S. District Court for the Western District of Kentucky.

Jeremie W. Imbus is a law clerk for the Honorable David L. Bunning, U.S. District Court for the Eastern District of Kentucky.

Carson F. Kerr joined Croley Foley & Cessna as an attorney in its Lexington, Kentucky office. Kerr serves on the Board of Directors at Mission Lexington, a local 501(c)(3) not-for-profit offering medical and dental services to those in need.

BreAnna Morgan Listermann accepted a position as Assistant Public Advocate with the Kentucky Department of Public Advocacy.

Dustin A. Maguire joined Hepler-Broom LLC as an associate attorney in its Edwardsville, Illinois office.

Shaun D. Roberts was elected a magistrate for Hopkins County, Kentucky. He also joined the Miller Law Firm in its Paducah, Kentucky office.

Dr. Mark G. Schweitzer was reelected as the Coroner of Campbell County, Kentucky.

The Northern Kentucky Volunteer Lawyers presented **Emily H. Skidmore** with the Law Student Award. While at Chase, she was dedicated to serving the community through her involvement with student organizations, competition teams, Legal Aid volunteer programs, and an internship with the Department of Justice.

Nathan Drew Skjoldal joined Robbins, Kelly Patterson & Tucker in Cincinnati, Ohio as an associate attorney.

Todd Alan Spears joined Frost Brown Todd LLC in Cincinnati, Ohio. He practices in the Intellectual Property Practice Group in the Cincinnati office, focusing on patent prosecution. He completed a co-op for GE Aviation during his undergraduate studies in in mechanical engineering at the University of Cincinnati.

Joshua W. Van Cleave accepted a position as an attorney advisor for the U.S. Department of Labor Office of Administrative Law Judges.

Matthew Worth joined Strauss Troy Co., LPA in Cincinnati, Ohio in its Domestic Relations Family Law Practice Group. During law school, Worth served as a law clerk for two years with the firm and worked as a constable to Domestic Relations Judge Jon H. Sieve where he developed both a knowledge and passion for family law.

IN MEMORIAM

CHASE PROFESSOR OF LAW EMERITUS **EDWARD P. GOGGIN** PASSED AWAY ON MONDAY, AUGUST 4, 2014 AT THE AGE OF 83.

Professor Goggin joined the Chase College of Law faculty in 1972, retired in 1998, and taught part-time until 2003. He taught labor law, contract law, and sports law. His special interests included labor arbitration, and he served as a labor arbitrator for a variety of industries. He was a member of the National Academy of Arbitrators. Goggin had written in the areas of contracts law, labor law, and employment law. He was a member of the New York Bar and a member of the Labor Law Section of the American Bar Association. He was selected by the ABA Labor Law Section to be co-editor of the fifth edition of *How Arbitration Works*.

Professor Goggin was congenial and well-liked by his colleagues and students. William C. Heekin '83, who credits Goggin with launching his career in labor law, described his professor and colleague as "a friend of the students."

Lou Manchise, chair of NKU's Alternative Dispute Resolution Center, knew him for many years and shared, "As

"Ed was a friend and a trusted colleague. He was always welcoming, always generous with his time, and highly knowledgeable about labor-management relations, arbitration, and collective bargaining."

— LOU MANCHISE

a federal mediator in the Greater Cincinnati area, many times I would seek Ed's advice about some complicated and perplexing labor law or arbitration topic. I was always impressed by the depth of his knowledge. His counsel was always spot on!"

Goggin received his bachelor's degree from the Baruch School of Business Administration, City College of New York; his Juris Doctor from St. John's University School of Law; and his Master of Laws in labor law from New York University. He was instrumental in the merger of Phi Kappa and Theta Kappa Phi into the Phi Kappa Theta fraternity. He was a loyal member of the Friendly Sons of St. Patrick.

Prior to moving to Cincinnati in 1972, Goggin held various positions in New York City for Hartford Accident and Indemnity Company; Frederick Wildman & Sons; Associated Dry Goods; Federated Department Stores; and Beck Industries, among other firms. He was born and raised in New York City.

Goggin is survived by his wife of 47 years, Eugenie Goggin (nee Lotz); sons Keith (Charlene) Goggin and Kevin (Katie) Goggin; and grandchildren Keira, Erin, and Miles Goggin.

REMEMBERING THOSE WE HAVE LOST

1952

KENNETH R. YOCKEY

7/4/2014

1958

EDWARD A. MILLER

9/5/2014

ERNEST J. TIMPERMAN

5/7/2014

1965

W. SMITH HAMMELRATH

7/10/14

JAMES R. RIMEDIO

2/25/2014

1966

ROBERT A. MCNALLY

7/13/2014

ALBERT J. MESTEMAKER

9/4/2014

1967

MARTIN E. MCMULLEN

7/30/2014

1968

R. PETER FINKE

4/21/2014

1969

ALBERT K. SEMMLER

5/25/2014

1972

SAM MAISLIN

7/12/2014

1974

MICHAEL W. HEMM

6/20/2014

1975

H. MARVIN FELMAN

3/28/2014

1976

BARRY L. STANDLEY

6/19/2014

1978

HUGH M. RICHARDS

7/1/2014

1989

MALCOLM A. "MAC"**MEYN, JR.**

11/17/14

1996

DAVID A. BURNETT

10/10/2014

2012

TENA S. FEAGAN

4/20/2014

AN INVESTMENT IN CHASE...

- Funds student scholarships
- Promotes Faculty Excellence
- Enhances Curricular Innovations

...INCREASES THE VALUE
OF EVERY CHASE DEGREE

NKU CHASE
COLLEGE OF LAW

