

PUBLIC Record

Spring 2011

PRESIDENT'S PROFILE

Board of Governors Presidential Profile - Anthony Napolitano '03

Anthony Napolitano has shown great commitment to the Loyola community over the years—as an undergrad at Loyola Marymount University (LMU), as a law student at Loyola Law School and as an active member of the alumni associations of both institutions. Most recently, he has taken on another role: the newly elected president of the Law School's Alumni Association Board of Governors.

Napolitano sees the Law School's alumni as among its greatest assets, and strengthening communication within the alumni community is his main priority. Napolitano explains, "I wanted to become president of the Board of Governors to help our alumni reconnect with their alma mater and to reconnect with each other. Our alumni community is large in number and in prominence, and alumni are a valuable resource for networking, mentoring and professional opportunities." He plans to increase alumni use of Loyola Connect, a comprehensive online directory, networking resource and communications tool.

In addition to advancing professional and networking opportunities, Napolitano hopes to bolster alumni involvement in community service activities. "Giving back to those less fortunate is very important to me," says Napolitano. "As president of the board, I plan to implement more opportunities for our alumni to participate in service activities, such as volunteering at soup kitchens or building and repairing houses and schools in underprivileged neighborhoods."

Napolitano practices financial restructuring law at Buchalter Nemer, PC, and he is a certified public accountant. He served as articles editor of the *Loyola of Los Angeles Law Review* and has bachelor's degrees in accounting and economics. He adds, "My wife also graduated from LMU. We met while attending orientation at the Law School, and our two children attend LMU's Children's Center on the Westchester campus, so we are a true Loyolan family."

Professor Scott Wood (left), director of Loyola's Center for Restorative Justice, with Franky Carrillo, who spoke to students about his recent release from prison after being incarcerated for 20 years for a murder he did not commit.

Loyola's Center for Restorative Justice

Loyola Law School's Center for Restorative Justice (CRJ) is already making an impact on campus and throughout the community. The CRJ is helping bring about a shift from a punitive to a restorative paradigm of justice. This important movement in the criminal justice system emphasizes offender accountability to the victim and the community, rather than punishment, and fosters reintegration of the offender back into society. It also alleviates some of the chronic problems of the criminal justice system, such as overcrowding and recidivism. Restorative justice is popular in several prisons and juvenile facilities but is not yet fostered in many law schools. In fact, Loyola is currently the only law school on the West Coast to have a center focused on the restorative justice movement.

The functions of the CRJ can be separated into three prongs: education, practicum and community programs. Education is provided to students through a semester-long seminar. Students are taught the basics of restorative justice on a theoretical, practical and critical level, and are encouraged to consider new possibilities of reform. Seth Weiner '10 enrolled in the seminar during his second year at Loyola Law School. "The seminar was packed with powerful concepts, guest speakers and discussion among the students and professors. I learned about alternative dispute resolution, conflict resolution and community mediations," recalls Weiner. His dedication to this movement contributed to Weiner earning a fellowship to work for the center, where he now teaches the Restorative Justice Seminar with Clinical Professor and CRJ Director Scott Wood, and works to continue the development of the center.

"It has always been the practice at the Law School to provide our students with both in-class instruction and real-life experience," says Wood. "We knew that for the Center for Restorative Justice to truly have an impact on our community, we needed to get our students involved, hands-on." The center's semester-long practicum, in cooperation with Centinela Youth Services (CYS), Inc., trains select students to work in its Victim Offender Restitution Services (VORS), where juvenile offenders and the victims are brought together for dialog. "Our students work alongside other professionals to monitor this meeting," says Wood. "The interaction between the offender and the victim can be powerful and healing for both parties. The victim has a chance to be heard, and the offender gets a better understanding of the harm caused by the offense." The VORS

program is a real-life application of what restorative justice is all about—taking a conflict, crime or hurt and changing it into a healing.

Both Wood and Weiner see the center as a hub on campus and beyond. "We have several natural allies at the Law School with other centers," explains Wood. The center often collaborates with the Center for Juvenile Law and Policy, the Human Rights Watch and the Center for Conflict Resolution. Off campus, the CRJ is able to have greater impact on the community by working alongside such groups as the Jesuit Restorative Justice Initiative, Homeboy Industries, Street Poets, the Archdiocese of Los Angeles, CYS and more.

Through community programming, we hope to provide a holistic picture of the problems and solutions facing everyone involved in our criminal justice system."

"Through community programming, we hope to provide a holistic picture of the problems and solutions facing everyone involved in our criminal justice system," says Wood. On June 3-4, 2011, the center will host its first conference, "Another Way: Restorative Justice for Youth." This interdisciplinary conference will open the lines of communication between the different entities responsible for reform in the local juvenile justice system, including judges, lawyers, law enforcement, and mental health and social workers.

"Los Angeles has a notoriously overburdened juvenile justice system," says Wood. "Recent reform led to improvement, but with 40,000 juveniles arrested annually in Los Angeles, there is still a need for change." And with Loyola's commitment to public interest work and the restorative justice movement sharing roots in the Jesuit tradition, this center is perfectly positioned to facilitate great change.

There are several ways to support the CRJ and the great work it does on campus and throughout the community. To donate, learn more about the center or for information about upcoming events, visit www.lls.edu/CRJ or contact Scott Wood at scott.wood@lls.edu or Seth Weiner at seth.weiner@lls.edu.

EVENTS WRAP-UP

SAN FRANCISCO ALUMNI RECEPTION (A)
Wednesday, January 5, 2011
Constellation Wines U.S. – San Francisco

GRAND AVENUE GANG LUNCH (D)
Friday, January 28, 2011
Loyola Law School – Los Angeles

LAW DAY AWARDS DINNER & LECTURE (B)
Thursday, February 10, 2011
Loyola Law School – Los Angeles
Guest Speaker: David W. Burcham '84, president, Loyola Marymount University
Honorees: Ellen Eggers of the Office of the State Public Defender – St. Ignatius of Loyola Award recipient; Judge Michael Tynan of the California Superior Court, Los Angeles County – St. Thomas More Medallion recipient

DAVID W. BURCHAM CHAIR IN ETHICAL ADVOCACY DONOR PLAQUE DEDICATION & INAUGURATION OF THE ADVOCACY INSTITUTE AT LOYOLA LAW SCHOOL (H)
Tuesday, February 15, 2011
Loyola Law School – Los Angeles

REMNANTS OF GENOCIDE: RECLAIMING ART AND OTHER HEIRLOOMS LOST IN ATROCITIES (C)
Friday, March 11, 2011
Loyola Law School – Los Angeles
Guest Speakers: Mark Geragos '82 and Brian Kabateck '89

JOHNNIE L. COCHRAN, JR. PUBLIC SERVICE AWARD RECEPTION BENEFITING THE AFRICAN AMERICAN SCHOLARSHIP AT LOYOLA LAW SCHOOL (G)
Wednesday, February 23, 2011
California African American Museum – Los Angeles
Honoree: John Mack, president, Los Angeles Police Commission

PAPARAZZI LAW IN A FLASH: EXAMINING CALIFORNIA'S PAST, PRESENT AND FUTURE (F)
Friday, February 25, 2011
Loyola Law School – Los Angeles
Guest Speaker: Mark Geragos '82

HAPPY HOUR MIXER – CLASSES OF 2005-2010 (E)
Thursday, March 24, 2011
Rock Sugar Pan Asian Kitchen - Los Angeles

Visit <http://alumni.lls.edu/events/index.html> to view a list of upcoming alumni events.

Direct Examination

1957 Lou Litwin, retired from the active practice of law since 1991, still serves the people of rural Kern County with pro bono services in the Twin Oaks and Walker Basin area, and the people of South Pasadena and San Gabriel as parking citation appeals hearing officer for the State Parking Citation Administrative Tribunal System.

1973 William L. Androlia joined DLA Piper's Tokyo intellectual property group as senior counsel; Androlia specializes in patent law, as well as in software and hardware, electronics and mechanical arts.

1974 W. Barry Kahn was presented with the 2010 Developer of the Year Award by the Texas Association of Builders (TAB) in recognition of his exemplary service and leadership contributions to the home building industry; Kahn helped grow the TAB Multifamily Council, expand the Multifamily Industry Forum and represented Texas multifamily interests at the National Association of Home Builders. **Walter Ulloa's** public company, Entravision Communications Corporation, was among the business recipients of the *Los Angeles Business Journal's* first annual Latino Business Awards in January; Ulloa serves as chief executive officer of the Santa Monica, CA-based Spanish language media company that includes radio and television stations.

1975 Ronald K.L. Collins received the Administration of Justice Award from the Supreme Court Fellows Alumni Association for his scholarly and professional achievements in advancing the rule of law; Collins is the Harold S. Sheffelman scholar at the University of Washington School of Law and a fellow at the Washington, D.C. office of the First Amendment Center. **Gary S. Greene**, of the Law Office of Gary S. Greene, was named Person of the Year by *The Metropolitan News-Enterprise* in January; Greene is founder and conductor of the Los Angeles Lawyers Philharmonic; **Ron Tasoff's** article, "Illegal Alien Spotting: A Basic Field Guide for Lawyers, Law Enforcement and Patriots," was published as a cover story in the November issue of *Valley Lawyer*; with much sarcasm, Tasoff explains that, despite what some politicians think about identifying "illegal aliens" it is not a job to be delegated to state or local officials.

1976 Jack Denove of Cheong, Denove, Rowell & Bennett was honored as a Person of the Year by the *The Metropolitan News-Enterprise*. **Charles L. Posner** was appointed assistant general counsel for the Division of Operations-Management of the National Labor Relations Board and its 32 regional offices. Since joining the Board more than 30 years ago, Posner has fought to prevent and remedy unfair labor practices committed by private-sector employers and unions.

1977 Thomas J. Masenga left Allen, Matkins, Leck, Gamble, Mallory & Natsis LLP to become a partner at Seyfarth Shaw LLP in downtown Los Angeles; Masenga is a real estate attorney focusing on secured lending, equity investments and debt restructuring.

1978 Pamela Duffy, a commercial real estate and land use partner with Coblentz, Patch, Duffy & Bass LLP, was for the second consecutive year selected as the 2011 San Francisco Land Use and Zoning Tax Lawyer of the Year by *Best Lawyers*. **Gregory Gershuni** has formed a new firm, Gershuni & Katz, A Law Corporation, located in Century City, CA; it specializes in real estate and business law, and trust and estate litigation.

1979 David L. Rice is the new chair of the Income and Family Law Tax Committee of the Tax Section of the American Bar Association.

1980 J. Scott Bovitz was appointed to the Committee of Bar Examiners for the State of California; additionally, in his article, "The Lawyer's Toolkit: A 30-Year Retrospective," in the March *Los Angeles Lawyer*, Bovitz discusses changes in the practice of law since 1980. **Paul Irving**, formerly of Manatt, Phelps & Phillips, joined the Milken Institute in Santa Monica, CA, serving as chief operating officer and senior managing director; Irving, who recently completed a fellowship at Harvard University's Advanced Leadership Initiative, also was appointed to the institute's board of directors. **Mark P. Poliquin**, a founding partner of Poliquin & Degrave LLP, a Laguna Hills, CA-based litigation firm, was named Orange County Trial Lawyer of the Year by the Orange County Chapter of the American Board of Trial Advocates.

1981 Jan Frankel Schau of ADR Services in Los Angeles, who was elected as a fellow of the International Academy of Mediators and named in the 2010 *Southern California Super Lawyers* magazine, was recently profiled in the *Los Angeles Daily Journal*.

1982 Rod Berman, chair of the intellectual property group at Jeffer Mangels Butler & Mitchell LLP, was featured on the front cover of the December 2010 *Los Angeles Lawyer*; Berman's feature article, "Some Like It Hot," addressed the misappropriation of time-sensitive information, known as "hot news."

1983 Larry G. Campitiello of Sullivan Hill Lewin Rez & Engel was elected president of the San Diego North County Bar Association, where he has served as director and chair of the Public Outreach Committee.

1985 Kenneth R. O'Rourke has entered his 26th year practicing complex litigation with O'Melveny & Myers LLP and heads up the firm's Los Angeles litigation practice. **James J. Sullivan** was appointed executive vice president, general counsel and secretary of Quality Systems Inc. in Irvine, CA, which through a subsidiary develops and markets computer-based applications for medical and dental practices and hospitals.

1986 Michael S. Simon joined Best Best & Krieger LLP's municipal and redevelopment practice in Los Angeles as partner, focusing on public agency litigation.

1987 Vito Costanzo, a partner with the Los Angeles office of Holland & Knight LLP, joined St. Anne's 32-person board of directors; St. Anne is a social service agency, located in the Rampart area of Los Angeles, providing programs and support to at-risk young women, children and families.

1988 Frances M. O'Meara joined Kaufman Dolowich Voluck & Gonzo LLP's Los Angeles office as managing partner; O'Meara has defended lawyers, accountants, architects, insurance agents and appraisers in professional malpractice matters.

1989 A. Patrick Munoz co-chairs the newly launched Government Relations and Political Law practice group at Rutan & Tucker LLP in Costa Mesa, CA; the group also includes alumnus **Hans Van Ligten '85**.

1991 Joshua B. Grode, a specialist in corporate law and mergers and acquisitions, was listed on "Dealmakers Impact," published in the December 2010 issue of *Reed Business Information*; Grode also was named among the *Southern California Super Lawyers* for the fourth

consecutive year. **Guy R. Gruppie** of Murchison & Cumming LLP was named a "San Gabriel Valley Top Attorney" in the category of personal injury litigation for the second consecutive year in a survey conducted by *Pasadena* magazine.

1993 Arif Alikhan, most recently assistant secretary for policy development at the U.S. Department of Homeland Security in Washington, D.C., joined the faculty of the National Defense University's College of International Security Affairs (CISA) as a distinguished visiting professor of homeland security. CISA is the Department of Defense's flagship institution for educating civilian and military national security professionals in combating terrorism and irregular warfare. **Mark Bresee** joined the Irvine office of Atkinson, Andelson, Loya, Ruud & Romo as partner in the firm's public sector practice group; Bresee, who worked for the Orange County Department of Education and the San Diego Unified School District's legal divisions, provides outside counsel to school districts and county offices.

1994 Yvette M. Abich Garcia is Downey, CA's new city attorney; she previously held the position of senior counsel with Colantuono & Levin, practicing labor and employment law. **Philip H. Lam**, intellectual property counsel with the Los Angeles City Attorney's Office, was installed as co-president of the Lesbian & Gay Lawyers Association in February at the association's annual gala. **Kristina E. Raspe**, a licensed real estate broker specializing in real estate and land use law, was appointed to the Fair Employment and Housing Commission. **Aimee S. Weisner**, most recently executive vice president at Advanced Medical Optics, Inc., joined Edwards Lifesciences Corporation (ELC) in Irvine, CA as vice president and corporate counsel; ELC is a global leader in heart valve, hemodynamic monitoring and critical care monitoring technologies.

1995 Paul Fuhrman was featured in the article, "Following the Entrepreneurial Bug," published in the October 2010 issue of *The Deal*; prior to his current position as principal of Colony Capital, LLC, Fuhrman was a partner at Latham & Watkins LLP's global real estate practice group. **Grace Horoupanian**, an employment and business disputes litigator, joined Fisher & Phillips LLP as partner in the Irvine, CA office. **Marcie Keenan Farano**, commercial litigator, was elected to partnership with the International Arbitration and Litigation team at the San Francisco, CA office of Nixon Peabody LLP.

U.S. NEWS SPECIALTY RANKINGS

Loyola ranked among the best in the nation in specialty areas:

5th Trial Advocacy

9th Diversity of Student Body

10th Tax Law

1996 Vince Farhat has joined the Los Angeles office of Holland & Knight LLP's White Collar Defense Group. He was an assistant U.S. attorney for the Central District of California in Los Angeles—most recently serving as the criminal health care fraud coordinator for the office's Major Frauds Section. **Jeleen Guttenberg** joined Bracewell & Giuliani LLP's Seattle, WA office as partner, working with clients on ERISA, executive compensation and benefits matters

1997 Lynette Christopoulos is a new partner at Lewis Brisbois Bisgaard & Smith LLP in Los Angeles. **Jennifer Laser** joined Boren Osher & Luftman; she formerly practiced with O'Melveny & Myers LLP. **Astrid Spain** joined Jones Day in San Diego, CA, as a partner specializing in intellectual property, and is experienced in patent prosecution and litigation in the life sciences and pharmaceutical industries.

1998 Armando Paz serves on a State Bar of California sub-committee where he reviews pending and affirmative legislation regarding family law matters.

1999 Richard G. Frenkel was promoted to partner with Wilson, Sonsini, Goodrich & Rosati in the Palo Alto, CA office, specializing in intellectual property and patent litigation. **Josh Gross** was sworn in to the Washington, D.C. bar in November. **Alice Hsu** of Akin Gump Strauss Hauer & Feld LLP, New York, NY, was promoted to partner in the firm's corporate practice, advising issuers, underwriters and stockholders. **Tish Loeb** has departed from Kakin Spears LLP to form her own solo practice in Los Altos, CA.

2000 Thomas Kim recently joined KKR as principal and global risk manager. **Nick G. Saros** joined the Los Angeles office of Jenner & Block LLP as partner in the firm's intellectual property practice, and also was named a "Southern California Rising Star in IP Litigation" for 2010, while partner with Kirkland & Ellis LLP. Prior to obtaining his JD, Saros was a structural design engineer for Northrop Grumman Corporation and for Hughes Space & Communications. **Lisa Ramirez's** firm, The Law Office of Lisa D. Ramirez, PLC, has merged to form U.S. Immigration Law Group, LLP, a full-service immigration law firm in Santa Ana, CA.

2001 Kelley M. Kinney was promoted to partner with Wilson, Sonsini, Goodrich & Rosati in the Palo Alto, CA office, specializing in intellectual property and patent litigation. **Kevin J. Lombardo** of McKenna Long & Aldridge LLP, Los Angeles, was honored as one of the "Top 20 Under 40 Lawyers" by the *Los Angeles Daily Journal*; Lombardo is a partner and co-chair of the firm's international trade and exports controls practices. **Monica Vu** rose from associate to of counsel with the Orange County office of Jeffer Mangels Butler & Mitchell LLP.

2002 Terrance J. Evans made partner with the trial practice group of Duane Morris LLP in San Francisco, CA, focusing on financial services industries. **John Hart**, named regional advocate for the Small Business Administration's Office of Advocacy for Region VIII, works with private business entrepreneurs as well as local government and legislators; Hart has served in the private and public sector, including the Housing Authority for Baltimore, MD. **Ali Jahangiri** of Outclick Media, who serves on Loyola Law School's Board of Overseers and on UC Irvine's Center for Persian Studies and Culture, was appointed to the Orange County Fair Board.

2003 Melissa Kahn is in-house counsel with Kurtzman Carlson Consultants, a provider of administrative support services and technology

WELL DONE!

Top 20 Under 40

Jon Daryanani '99
Kevin J. Lombardo '01
Aalok Sharma '99

Los Angeles Daily Journal • January 12, 2011

solutions for the legal and financial industries. **Candice T. Zee** of Seyfarth Shaw LLP, Century City, CA, was elevated to partner with the firm's labor and employment practice, which was recognized in the 2010 edition of *Legal 500*; Zee also was named a "Southern California Rising Star" by *Southern California Super Lawyers*.

2004 Kirsten Miller opened her own law office in downtown Los Angeles, focusing on defending employers in class action and individual lawsuits alleging violations of wage-and-hour laws, as well as discrimination, harassment and wrongful-termination claims.

2005 Scott Harris, a Beverly Hills, CA private practitioner, was appointed to the Osteopathic Medical Board of California. **Jamie Hogenson**, criminal law and defense attorney, joined the Nevada County District Attorney's Office as deputy district attorney II. **Annie Markarian**, an associate with Fisher & Phillips LLP in Irvine, CA now works in the firm's newly opened downtown Los Angeles office. **John Son** and **Joshua Wes** were promoted to counsel with Tucker Ellis & West LLP. **Seth Trejo** joined Landmark Dividend LLC as vice president of business and legal affairs.

2010 Brad Keyes opened Brad Keyes Realty in San Gabriel Valley, CA. **Nicole McLaughlin**, after participating in the summer program at Archer Norris, has joined the firm as an associate focusing on litigation in intellectual property and environmental law with the firm's downtown Los Angeles office.

JUDICIAL

Hon. **Francisco P. Briseño '68** was presented with the Franklin G. West Award at the Orange County Bar Association 2011 Judges' Night and Annual Meeting. Hon. **Manuel A. Ramirez '74** was re-elected presiding justice of the California Courts of Appeal for District 4, Division 2. Hon. **Diana B. Altamirano '77** was named to the Superior Court of California, County of Imperial. Prior to her appointment by the governor, Altamirano served as the Imperial Superior Court's access center manager and senior court managing attorney. Hon. **Yuri Hofmann '77** retired from the Superior Court of California, County of San Diego, in October and has joined ADR Services Inc. in San Diego, CA. Hon. **Victoria Gerrard Chaney '78** was elected to the California Courts of Appeal for District 2, Division 1. Hon. **Elizabeth Allen White '81** of the Superior Court of California, County of Los Angeles, has co-authored the second in a series of Rutter Group California Paralegal Manuals: *Civil Trials and Evidence*. Her first manual, *Civil Procedure Before Trial*, was published in 2008. Hon. **Carol D. Codrington '84** was elected to the California Courts of Appeal for District 4, Division 2. Hon. **Akemi D. Arakaki '98** was appointed to the Superior Court of California, County of Los Angeles. Arakaki has served as a public defender in Los Angeles County since 1999.

IN MEMORIAM The Law School regretfully announces the passing of the following alumni. Please visit alumni.lls.edu to read about their lives and contributions.

William C. Rau '39

William E. Faith '49

John J. Keeshan '50

Joseph Montoya '51

Hon. James F. Nelson '53

Richard C. Hartman '54

Ernest Kuhn '56

Joseph Sarfaty '58

Robert L. Humphreys '60

Ronald R. McQuoid '65

Donald O. Nehlsen '68

Harold (Hal) Mack, Jr. '74

Hon. Janice McDintyre '75

James Robie '75

Keith E. Walden '76

Matilda Halley Rummage '77

Anthony Vaughn '80

Jeffrey F. Sax '83

Joyce Mu Chao '91

Batya Bastomski-Sandlow '06

Visit alumni.lls.edu
to read about birth and marriage announcements

Online Giving

SIMPLE. SPEEDY. SECURE.

Make your gift today!

A gift in any amount is appreciated and makes a difference.

alumni.lls.edu/giving

SAVE THE DATE

Loyola Bowl Pops Concert

Who: Alumni and Friends

What: Summer concert and picnic (Hollywood Bowl Style) featuring the Los Angeles Lawyers Philharmonic, under conductor Gary Greene Esq. '71

When: Saturday, June 25, 2011 – 6:00–8:00 p.m.

Where: The courtyard lawn on Loyola's campus

Event details coming soon!

Check for updates at alumni.lls.edu.

INTRODUCING

The Advocacy Institute at Loyola

Message from the Dean

Loyola excels at turning students into real lawyers. In fact, many of the top trial lawyers in the nation are Loyola alumni. More than 200 of our grads currently preside as trial court judges in Southern California—more than any other law school. Loyola student advocacy teams regularly win regional, national and even international awards. Our advocacy curriculum is the broadest available, our advocacy professors are the best in the business, and our facilities, including courtrooms and instructional technology, are second to none.

A great program is now even better. Our new Advocacy Institute will give the next generation of Loyola students the practical skills demanded by this tough job market. Students will receive training directly from leading trial lawyers and judges. Because our students will be taught by the best, they will acquire more than practical skills. Loyola students will also learn that good lawyers uphold the highest standards of ethics, believe passionately in justice, and devote themselves to the service of others.

THE ADVOCACY INSTITUTE INCLUDES:

- Concentration programs in Civil Litigation and Criminal Trial Practice
- Advanced courses during and between every academic semester
- Enhanced clinical opportunities, including a semester in practice
- Mentoring and networking opportunities with leading trial lawyers
- Participation in advocacy competitions in the U.S. and around the world
- An enormous array of programs serving students and the community.

The pressures of the new economy challenge us to constantly improve. The traditional way of teaching law students is a thing of the past.

Victor Gold
Fritz B. Burns Dean, Loyola Law School
Senior Vice President, Loyola Marymount University

ADVISORY BOARD (as of April 8, 2011)

SETH ARONSON '81, O'Melveny & Myers LLP
ROBERT C. BAKER '71, Baker, Keener & Nahra LLP
THOMAS BECK '77, Thon, Beck, Vanni, Callahan & Powell
JOHN J. COLLINS '61, Chair, Collins Collins Muir + Stewart LLP
JACK DANIELS, Judicate West
WILLIAM A. DANIELS '94, Bill Daniels Law Offices, APC
CRAIG DE RECAT '82, Manatt, Phelps & Phillips
LARRY FELDMAN '69, Kaye Scholer LLP
MARK GERAGOS '82, The Law Offices of Geragos & Geragos, APC
THOMAS V. GIRARDI '64, Girardi | Keese
F. PHILLIP HOSP '69, Hosp Mediation
THOMAS J. JOHNSTON '00, Johnston & Hutchinson LLP
BRIAN KABATECK '89, Kabateck Brown Kellner LLP
SEAN KENNEDY '89, Office of the Federal Public Defender
WALTER J. LACK '73, Engstrom, Lipscomb & Lack
MICHAEL LIGHTFOOT, Lightfoot Steingard & Sadowsky LLP
JOHN MCNICHOLAS '62, McNicholas & McNicholas LLP
SAMUEL J. MUIR '79, Collins Collins Muir + Stewart LLP
ANTHONY B. MURRAY '64, Loeb & Loeb LLP
THOMAS J. NOLAN '75, Skadden
GARY PAUL '74, Waters, Kraus & Paul LLP
MARK P. ROBINSON, JR. '72, Robinson, Calcagnie & Robinson Inc.
LINDA MILLER SAVITT '80, Ballard, Rosenberg, Golper & Savitt
ROBERT L. SHAPIRO '68, Glaser, Weil, Fink, Jacobs Howard & Shapiro, LLP
ROMAN SILBERFELD '74, Robins, Kaplan, Miller & Ciresi LLP
AMY FISCH SOLOMON '87, Girardi | Keese
CHRISTINE D. SPAGNOLI '86, Greene Broillet & Wheeler, LLP
GREGORY R. VANNI '82, Thon, Beck, Vanni, Callahan & Powell