
SAMFORD.EDU/CUMBERLANDLAW / 1

CUMBERLAND LAWYER
SAMFORD UNIVERSITY / FALL 2016 / ALUMNI MAGAZINE

1 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 2

3 Dean’s Note

4 Annual Fund Firm
Competition Results

5 McCarthy Inspires Graduates

7 Class of 2016 Legacy

9 Hogewood Named Director of
New Academic Support Program

10 New First-Year Program and
Undergraduate Minor

11 Alumni Summer Recap

12 UEA Program Celebrates
10th Anniversary

14 Alumni Reunion Weekend
Update

15 Switch Hitters

19 Crowley Named Jere F. White
Jr. Fellow

20 Meet the Class of 2019

21 Adjunct Faculty Profiles

25 Alumni Features

31 Faculty Notes

35 Class Notes

CONTENTS

Dean
Henry C. Strickland III

Director of Alumni Relations
Anne Marovich

Coordinator of Marketing and
Communication
Polly A. Manuel

Senior Designer
Stephanie Sides

Creative Services
Julie Beckwith

Director of Photographic Services
Caroline Summers

Contributors
Jen Hartzog, Linda Connor, Pam
Nelson, Dawn Carre, Kathy Walton,
Laura Taylor, Whitney Dachelet

12 20

5 25

3 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 4

Next month, Cumberland School of
Law and the American College of Trial
Lawyers will present the third bi-annual
Jere F. White Jr. Trial Advocacy Institute.
Having attended past institutes, I can
honestly say that no one engaged in trial
work should miss it. It is at once one of
the most educational, inspiring and
enjoyable continuing education programs
I have witnessed. The institute features
some of the best trial lawyers in the
country, demonstrating and providing
insights about all phases of trial practice.
In addition, the keynote luncheon
speaker this year is Fred Grey, the
legendary civil rights lawyer who
represented, among others, Rosa Parks
and Dr. Martin Luther King Jr. and who is
also a fellow of the American College of
Trial Lawyers.
 Proceeds from the institute fund the
Jere F. White Jr. Fellows program. The
fellows program, which was established
by Jere and Lyda White, is one of the
premier law school scholarships in the
country. It provides not only a full,
three-year tuition scholarship to

Cumberland but also an annual stipend,
tuition and lodging at Cumberland’s
summer study abroad program in
Cambridge, England, and opportunities to
participate in a variety of academic
programs. It is not just an academic
scholarship, though. It perpetuates Jere’s
legacy by identifying and supporting the
education of future lawyers who not only
have outstanding academic credentials
but also display promise of impactful
future service to their communities as
demonstrated by an already extraordi-
nary record of service.
 Cumberland is deeply grateful to the
generous firms that support the institute,
the gifted lawyers who participate on the
institute’s faculty and the institute’s
tireless planning chairmen. I hope to see
you at this year’s institute on Nov. 11. We
expect the institute to sell out again, so I
encourage you to register today if you
have not already done so.

Dean Henry “Corky” Strickland III

FROM THE DEAN

“The Jere F. White Jr.

Trial Advocacy Institute. . .

is at once one of the most

educational, inspiring and

enjoyable continuing

education programs I have

witnessed.”

THANK YOU

Alvis Receives Brewer
Professionalism Award
Henry C. “Corky” Strickland III, dean and Ethel P. Malugen
Professor of Law, presented the annual Daniel Austin Brewer
Professionalism Award to third-year student Stewart Alvis of
Birmingham, during the Cumberland School of Law spring
commencement on Friday, May 13, 2016, at Leslie S. Wright Fine
Arts Center.
 The Daniel Austin Brewer Professionalism Award was
endowed by Governor Albert Brewer, distinguished professor of
law and government and professor emeritus, in honor of his
father. Each year, the award is granted to a third-year law student
at Cumberland who best exemplifies the high standards of ethics
and professionalism expected of members of the legal profession.
During his time at Cumberland, Alvis was an active member of the
National Trial Team, the Student Bar Association and Cumberland
Law Review. He served in various leadership positions including
chief judge of the Cumberland Trial Advocacy Board, acquisitions
editor and junior editor of Cumberland Law Review, and Student
Bar Association class representative and vice president.

Following graduation, Alvis accepted a position at Maynard
Cooper & Gayle, P.C. in their Birmingham office, where he will be a
part of their general litigation and white collar defense and
investigations practice groups. He is the eighth member of his
family to graduate from Cumberland.

Each year, participating Alabama law firms with four or more Cumberland School of Law alumni attempt to reach

100% alumni participation in the law school’s Annual Fund Firm Competition. Overall alumni participation rate (the

number of alumni who financially contribute to the law school) is reported to the American Bar Association

annually. This year, Cumberland School of Law proudly recognizes, with gratitude, the following firms and firm

leaders who achieved 100% alumni participation for the 2015–16 fiscal year:

McCallum Methvin & Terrell (Bob Methvin ’94)
Dominick Feld Hyde (Douglas McWhorter ’73)
Carr Allison (all offices—Thomas Logan ’88)
Norman Wood Kendrick & Turner (Bains Fleming ’07)
Beasley Allen Crow Methvin Portis & Miles (Tom Methvin ’88)
Jones Walker (all offices—Steve Casey ’79)
Sirote & Permutt (all offices—Kelli Robinson ’06)

Starnes Davis Florie (R. Todd Huntley ’00)
Cory Watson (Stephen Hunt ’06)
Burr & Forman (Nashville, Tennessee, and Alabama offices—
 Victor Hayslip ’85)
Christian & Small (R. Jordan Wood ’09)
Heninger Garrison Davis (Taylor Bartlett ’10)

Thank you to all of our alumni for your continued support. The consistency and breadth of your support are critical

to our institution. All gifts make a tremendous impact at the law school, and we thank you.

5 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 6

MCCARTHY INSPIRES LAW GRADUATES
WITH STORYTELLING

Graduates of Samford University’s Cumberland School of Law
were encouraged to look beyond themselves, to focus on serving
others and to be persistent in pursuing their goals during the law
school’s commencement ceremony on Friday, May 13 in
Samford’s Wright Center.
 Terry McCarthy, adjunct professor and partner at Lightfoot,
Franklin & White, LLC, was chosen by the graduating class to
deliver their commencement address.
 “I just love a good story,” McCarthy began, “so I’m going to
share three stories with you that have inspired me and changed
my life.”
 The first story was about Afleet Alex, a race horse that won
the Preakness Stakes, Belmont Stakes and very nearly won the
Kentucky Derby. More importantly, though, Afleet Alex’s owners
helped to raise millions of dollars for pediatric cancer research by
using his spotlight to vault one little girl’s cause to the national
stage.
 “Alex Scott, who unfortunately died of cancer in August 2004,
was no ordinary little girl,” McCarthy explained. “Back when she
was a four year old in the hospital, she told her mother she
wanted to start a lemonade stand to help raise money for other
kids with cancer. In Alex’s dark times, she was not thinking of
herself. She was thinking of how she could help others.”
 By the time of Alex’s death in 2004, she had raised over $1

million for pediatric cancer research. After her death, Alex’s
parents received a phone call from the owner of a racehorse
sharing the same name. According to McCarthy, “The owner
simply said: ‘We own a horse that is pretty good, and we have
been donating anonymously to Alex’s cause. Would it be okay if
we go public with this? And Alex’s dad said, ‘sure.’”
 Soon thereafter, Alex’s lemonade stands were assembled at
racetracks across the country, and her cause was picked up by
national media outlets. Alex’s efforts eventually became a
foundation that has raised over $120 million for childhood cancer
research, “all because of the vision of one four-year-old girl, the
courage of her parents and the determination of a horse who
shared her name,” exclaimed McCarthy.
 “As lawyers, you are going to face many difficult challenges,”
McCarthy said. “In life, you will face many difficult challenges. You
are going to get knocked down a lot. How are you going to
respond? You can give up, or you can respond like Alex and her
parents. You can get up and fight. And maybe, just maybe, you will
also accomplish great things.”
 The second story was about McCarthy’s friend and colleague,
Jere White, who died of cancer in October 2011 at age 56. White
was a Cumberland graduate and founding partner of Lightfoot,
Franklin & White, LLC. “He was also the greatest trial lawyer I
have ever seen,” added McCarthy, “and one of the finest people
I have ever met.”

 Prior to his death, White established the Jere F. White Jr.
Fellowship program at Cumberland School of Law, which is
awarded to one entering student per year. The first recipient of
the prestigious fellowship, Caroline Collins Muse, is a 2016
graduate of the law school and was in the audience. Also in the
audience was 2016 graduate J.D. Marsh, whose father, David
Marsh, was on the opposite side of White in many big cases.
“Jere and David fought hard against each other in the courtroom,”
explained McCarthy, “but they didn’t hate each other. In fact, they
were great friends. David has given as much as anyone to help
make the Jere White Fellowship great.”
 McCarthy said he wanted the graduates to take three things
from Jere White’s story: “First, the law is an adversarial profes-
sional, but you can still like and even love your opponent and
reach the top at the same time. Second, like little Alex, in his last
days, Jere White thought of ways to help others, including
students at Cumberland. I challenge you to start today and think
of ways you can give back to Cumberland and to others. Third,
legend has it that Jere lost his first six jury trials. Like Alex, he
didn’t give up. He picked himself up, and I can assure you he
didn’t lose many after that.”
 The third story was the story of the Class of 2016. McCarthy
began by stating, “Lawyers need to laugh more.” He then recount-
ed several humorous tidbits of personal information his students
had written down on notecards during their first day of class,

including “I once got run over by a golf cart,” and “My great (eight
times removed) uncle is George Washington.” He then teased the
class valedictorian, J.D. Marsh, for misspelling a word on his
notecard.
 “All teasing aside,” McCarthy continued, “this graduating class
includes brilliant litigators, gifted athletes, individuals committed
to serving the community and a group that has survived ‘Snow-
mageddon’ and celebrated ‘Rascal.’ Most importantly, though, you
have formed a bond that will last for years to come.”
 “Dr. Suess once said: ‘sometimes you will never know the
value of a moment until it becomes a memory,’ but I valued my
time with you every single day,” reminisced McCarthy. “I am
proud to have been a small part of your story. From the bottom of
my heart, thank you for changing my life for the better. This
chapter in your story is about to be over, but I can’t wait to see
what this class does as the rest of the story unfolds.”
 Also at the law school commencement, Cumberland present-
ed its annual Daniel Austin Brewer Professionalism Award to
Stewart Alvis of Birmingham (see story on page 4).
 The law school awarded 133 Juris Doctor degrees during the
ceremony, including 12 joint degrees. In addition, four Master of
Comparative Law degrees were awarded to foreign-trained
lawyers who spent two summers at Cumberland learning about
the United States legal system and culture.

“THIS GRADUATING CLASS INCLUDES

BRILLIANT LITIGATORS, GIFTED ATHLETES,

INDIVIDUALS COMMITTED TO SERVING THE

COMMUNITY AND A GROUP THAT HAS

SURVIVED ‘SNOWMAGEDDON’ AND

CELEBRATED ‘RASCAL.’ MOST IMPORTANTLY,

THOUGH, YOU HAVE FORMED A BOND

THAT WILL LAST FOR YEARS TO COME.”

7 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 8

1

7 8 9

2

3 4

Stewart Alvis and his mother, LaBella Alvis ’84
(not pictured is father K. Rick Alvis ’84)

Elise McFall and her father, Mark McFall ’88
(not pictured is fiancée Matthew Hoyle ’16)

Rachel Cobble and her father, Crockett Cobble ’84

Spencer Walker and his father, Claude Walker ’85

Carlton Johnson III and his father, Carlton Johnson Jr. ’86

Chase Eley and his father, Michael Eley ’81
(not pictured is brother Landon Eley ’13)

Mallory Bennett and her father, Jim Bennett ’87

Caroline M. Collins and her father, Kevin Collins ’85

Tyler Conger and his father, James “Hilton” Conger ’72

Catherine Guy and her father, N. Gunter Guy ’82

Austin Nichols and her mother, Jennifer Nichols ’88

9

8

7

6

5

4

3

2

1

10 11

5 6

10

11

CLASS
OF

2016
LEGACY

9 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 10

This fall, Lynn Hogewood assumes a new
role as the first director of a new Academic
Support Program at the law school. The
purpose of the Academic Support Program
is to assist students in becoming success-
ful in their legal studies and to help
students make a successful transition from
the bar exam into their careers. The
Academic Support Program includes
programs, mentoring and tutoring for all
students, but especially focuses on
entering first-year students and students
struggling with academic performance.
 Under former Dean John L. Carroll,
Hogewood had the opportunity to examine
and explore similar academic support
programs in other law schools around the
country. Now, under current Dean Henry
C. Strickland III, Hogewood has the
opportunity to incorporate such a
program at Cumberland.
 Hogewood will provide individual
guidance and support for students with
regard to study habits, reasoning skills,
tools for improvement, time management,
outlining, exam preparation, legal writing,

bar exam preparation and general life
skills. Hogewood also will coordinate with
offerings in other departments in the law
school and with individual faculty
members to evaluate and assess the
evolving needs of the students. Additional-
ly, she will incorporate strategies to help
students be successful.
 “Professor Hogewood’s connection to
Samford as an undergraduate and to
Cumberland through her legal education,
coupled with her experience teaching
these past nine years, have provided her
with a deep perspective of and direct
connection to Cumberland, its students,
faculty and staff. She has watched and
engaged with the students and under-
stands their strengths, weaknesses and
needs. All of these attributes make her a
perfect fit for her new role as director of
Academic Support,” said Strickland.
 Hogewood earned her undergraduate
degree from Samford University and her
J.D. from Cumberland School of Law. She
has been a licensed attorney in the state of
Alabama since September 2003. Professor
Belle Stoddard has been a long-time
teacher and mentor to Hogewood.

In fall 2007, Stoddard gave Hogewood the
opportunity to become an instructor at
Cumberland, teaching Lawyering and
Legal Reasoning (LLR). Hogewood
continues to teach LLR and now also
teaches Nonprofits Governance and Policy.
She also taught the Legal Process and
Public Law Process courses to entering
first-year students this past summer.
 Hogewood has a love for learning
herself and is an advocate for education.
She recognizes that support for academic
success comes in a wide variety of ways
and is prepared to help Cumberland
students be successful, achieve their best
and make a positive difference in the
world with their degrees from Cumber-
land. In addition to her passion for the
success of Cumberland students,
Hogewood treasures her role as mom to
two daughters, three Labrador retrievers
and two kittens. She is a certified yoga
teacher and enjoys practicing and teaching
yoga and meditation, as well as volunteer-
ing for a number of organizations (includ-
ing her daughters’ schools) and spending
time with friends.

Hogewood Named Director of
New Academic Support Program

Law School to Offer Paralegal Studies Minor
for Undergraduate Students

This spring, Cumberland School of Law will offer a minor in
paralegal studies to Samford University’s undergraduate
students. The new program option, which was recently approved
by the American Bar Association (ABA), is in addition to the
ABA-approved Paralegal Studies Certificate offered to students
who have already received a degree. The 22-credit-hour
curriculum will focus on the development of legal knowledge and
practical skills in a variety of legal practice areas.
 “This new minor provides Samford undergraduates great
value and flexibility. They can complete their undergraduate
degree in the field of their choice and at the same time prepare
for a career as a paralegal,” said Cumberland School of Law Dean

Henry C. Strickland III. “It will allow students to explore the law if
they are interested in law school. It will also make them highly
marketable as they enter today’s competitive job market.”
Samford University was initially approved by the ABA to provide
paralegal education in 1978, making the Paralegal Studies
Certificate program the oldest such program in the state of
Alabama. The minor in paralegal studies is a natural extension of
the certificate program, said Dawn Smith Carre, director of
paralegal studies.
 “With the projected growth of the paralegal profession, the
paralegal minor will work in conjunction with the certificate
program to meet the expanding needs of the legal market for
quality paralegal support,” said Smith Carre.

Career Development Office Introduces New
Program for First-Year Law Students
 This fall, Cumberland’s Career Development Office
introduced a new program for first-year law students called
Professional Foundations. The program is a series of interactive
classroom and career counseling sessions designed to prepare
first-year law students for the challenges of the legal job market.
Students attended two classroom sessions during the first two
weeks of law school to learn about resume writing, interviewing,
job searching, marketing themselves, and ways to assess their
strengths and weaknesses. Students develop a quality professional
portfolio of documents, such as a resume and cover letter, as well
as “employer proof” social media accounts. In October, students
participated in mock interviews where they met more attorneys
and had an opportunity to fine tune their interviewing skills.
During winter break, students will seek out informational
interviews with alumni to better help them network and interact
with local attorneys.
 Each Lawyering and Legal Reasoning (LLR) section will have
two Career Development Advisory Board members assigned to
them. Students will work in small pods with peer leaders to help
them grow professionally. The Career Development Office staff
coach students in both one-on-one and small group meetings.
 Professional Foundations utilizes two primary tools: a
professional development binder and a “My Law Plan” workbook.
The binder contains forms that allow students to better track their

meetings with the Career Development Office, attorneys and
faculty members. Other forms help students track networking
events, involvement in student organizations and other crucial
mile markers needed to grow professionally. The binders provide
a snapshot of where a student is in his or her professional career;
that career begins on the first day of law school.
 “My Law Plan” enables students to view their professional
progress as they work toward career goals. The workbook helps
the transition from student to professional by creating a business
plan and strategy for accomplishing goals. Although students’
goals can (and probably will) change, they are encouraged, and
equipped, to adapt their planning accordingly.
 “We are confident this program can give Cumberland students
an all-important edge when competing for scarce legal jobs,” says
Allen Howell, associate director of career development and
director of reporting and outreach. “We also hope the changes will
help students to better focus on their first-year course work, since
the new program will allow us to reach students much earlier in
the semester so they have quality resumes, clean social media
profiles and are interview ready by the time they start competing
for jobs.”

11 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 12

UEA Program Celebrates
10TH ANNIVERSARY
This year Cumberland School of Law celebrated the 10th
anniversary of its exchange program with the University of
East Anglia (UEA) in Norwich, England. Professor Bo Cole
initiated the exchange program with UEA through a
Memorandum of Agreement in March 2005, and the first
students attended Cumberland in fall 2006.
 Over the last 10 years, Cumberland has been host to 36
exchange students from UEA. These students from England,
Wales, Ireland and even Thailand, have enriched the classroom
experience of many American students who might never have
the opportunity to travel to other countries. Many of our
American students have developed close relationships that
have continued throughout the years.
 As a part of the exchange agreement, UEA provides a
limited number of scholarships for Cumberland students who
wish to participate in their LL.M. program after graduation.
Thus far, UEA has hosted 18 Cumberland students.
 During a dinner in London’s Lutyens Restaurant, some of
the students who studied in each of these programs had the
opportunity to reminisce with other students and the
administrators who have facilitated the experience.

1 Stathis Banakis, former head of law school and current acting
external examiner for the School of Oriental and African Studies,
University of London and University of Aberdeen, receiving a
Cumberland memento from Pam Nelson.

2 Katy Quigley, school manager, and Claudina Richards, director
of the LL.B. in Law with French Law and Language, LL.B. in Law
with European Legal Systems, Certificate of Higher Education in
Common Law and Erasmus director

3 Stathis Banakis, Dean Henry Strickland and Professor Mike
Floyd posing for a photo.

Summer Alumni Events Recap
Summer alumni receptions were held at surrounding annual state bar meetings in Florida and North Carolina. Faculty, staff and
students enjoyed catching up with alumni. We are thankful for the generosity of the following sponsors:

• Mary Ann Etzler ’95 (Etzler Law, Orlando, Florida)
• Nicole Sodoma ’00 (Sodoma Law, Charlotte, North Carolina)
• Jim Morgan ’69 (Morgan, Herring, Morgan, Green & Rosenblutt, LLP, High Point, North Carolina)
• Casey Cogburn ’08

• Frazer Law (Nashville, Tennessee)
• cicayda

• Fawal & Spina (Birmingham)
• McCallum Methvin & Terrell (Birmingham)
• Freese & Goss (Birmingham)
• Burr Forman

• Wettermark Keith (Birmingham)

Cassandra Adams Receives Award
Cassandra Adams, director of Cumberland’s Public Interest
Program and Community Mediation Center, was honored
with the Volunteer Lawyer's Program Mediation Award
during the Alabama State Bar annual meeting. Due to her
efforts, more than 180 hours of pro bono mediation
assistance were provided last year.

Introducing Paula Kierce,
Director of Development

Paula Kierce joins Cumberland School of Law as director of development with over
twenty years of experience in private, political and higher education fundraising,
public relations, marketing, and private consulting. Paula received her bachelor’s
degree in business, magna cum laude, from Faulkner University in 1991 and her
M.B.A. from Auburn University in 2002. A native of Alexander City, Alabama, Paula
and her husband Barry live in Montgomery, Alabama, and are members of First
Baptist Church. Her son, Corey, is a 2014 graduate of Auburn University and is
currently attending law school. Paula and her husband are members of the Petrie and
Foy Societies at Auburn University.

1

2

3

13 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 14

Alumni Honored During Reunion Weekend
Cumberland School of Law recognized four alumni for special distinction during the law school’s annual reunion activities April 8–9.
Honorees included Richard H. Knight and Linda W. Knight ’76, Distinguished Alumni of the Year; Woodrow N. Hartzog ’03, Young
Alumnus of the Year; and Sara L. Williams ’06, Volunteer of the Year. They were honored at a reception on Friday, April 8. Dean Henry C.
Strickland III presented the awards.

Alumni Reunion Weekend 2016
The historic Florentine Building in downtown Birmingham, Alabama, was the site of the 2016 alumni reunion reception. Guests loved
the change in venue, and many walked from the hotels in which they were staying. While Cumberland graduates from all classes were
invited and attended, classes who graduated in years ending in one and six were celebrated. In addition to recognizing four alumni
award winners, those who participated on the National Trial Team while they were in law school were also recognized.

The 2017 reunion reception will be held at the Florentine once again on April 7.
Make plans to attend today!CHANGE

Some say “change is inevitable” or “change is good.” Does
progress require change? Can progress be progress without
change?
 Seasons change; we change homes, addresses, jobs and
perspective. Our preferences change; routines change; careers
change. Is change inevitable for everyone? Some may assert it is
not inevitable, but simply probable. The popular definition of
change is “to make or become different.” This definition alone is
neither positive nor negative. Notwithstanding, I choose to view
“change” as a positive verb or noun and assert that change is
good—a very good thing!
 Change can be a basis for opportunity. In fact, almost each
successful and happy alumnus I meet reflects positively regarding
change he or she experienced throughout his or her career. I’d
like recent graduates and other young alumni who are seeking
ideal employment or settling in with new employers to under-
stand that changes aren’t to be feared, but rather embraced,
knowing that opportunity exists with change.
 Each year brings new and continuous change at your law
school. Over the last few years, as applications for admission to
law schools decreased nationwide, we changed our recruiting
tactics to successfully meet goals. As the legal job market changes,
we adapt our career development programs and opportunities to
meet demands and educate our students about niche practices,
nontraditional practices and geographical markets seeking
qualified lawyers. As faculty retire, we add new. This summer,
Professor LaVone Warren retired, and this fall we welcome
visiting professor Tracey Roberts, who is teaching tax and

property law. Lynn Hogewood is directing our new academic
support program, and we welcome Brian Noble ’10 and Robin
Andrews ’91 as Lawyering and Legal Reasoning instructors. Their
collective and recent practical experience will truly benefit our
1Ls.
 We had a change in the Office of Alumni Relations this year.
After almost 30 years of working in higher education, the last
seven at Cumberland School of Law, Connie Cox, our program
assistant, retired. Connie thoroughly enjoyed getting to know
both students and alumni. In July, we welcomed Laura Patterson
to the office as our new program assistant. No stranger to the law
school, Laura previously worked in the Office of Law Student
Records. She looks forward to getting to know you all.
 Has your career changed? Have you moved? Have you
changed jobs, cities or professional focus? Let me know—I’d love
to hear about your recent changes. If appropriate, we will include
the information in Class Notes.
 Finally, make plans to reconnect with your law school
classmates and join us during Alumni Reunion Weekend in April
2017. All alumni are invited to the annual reunion reception on
April 7, 2017. An open house will be held the next day, Saturday,
April 8, and individual class reunion parties, for class years
ending in a seven or two, will be held that evening. Make hotel
reservations at a discounted rate at the newly renovated Redmont
Hotel, now a Curio by Hilton property, just a few blocks from The
Florentine (a change). I look forward to seeing you!

Be the change you wish to see,
Anne

CHANGE
CAN BE

A BASIS FOR
OPPORTUNITY.

1 Dean Henry C. “Corky” Strickland III and Sara Williams ’06

2Richard and Linda Knight (both ’76), Anne Marovich, director of
alumni relations and Sharon Stuart ’90

3 Marion Walker, Judge Tom King, Marcella Auerbach and Judge
James E. Hill Jr. (all members of the class of ’76).

1

2 3

15 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 16

LAW STUDENTS

SWITCH HITTERS:
Law Students Who Excel in Athletics as Well as Academics

BIANCA SVENSSON
Hometown: Atlanta, Georgia
Sport played and undergraduate institution:
Tennis, University of Alabama

Tell us about your college athletic career.
 I chose Alabama because of the incredible atmosphere that
surrounds Alabama athletics. The facilities are first class, the
resources are astounding and the people are incredible. The
coaching staff I played for cared a lot about winning, but did not
have a win-at-all-cost attitude. Coach Mainz cared about develop-
ing the full person and that was evident from the first time I met
her. Off the courts we were a family (and still are) but on the
courts we were fiercely competitive. We may not have been the
most talented team in the country, but we prided ourselves on
outworking everyone. Throughout my career at Alabama, I played
singles and doubles for three years, helping Alabama to a #16
national ranking. Unfortunately my tennis career was cut short
when I underwent career-ending wrist surgery in the fall of my
senior year. I became a student assistant coach during that time
and continued to help Alabama tennis climb the ranks before
graduating and moving on to a four-year career as a collegiate
tennis coach before attending Cumberland.

Do you feel that being an athlete during your undergraduate
years helped prepare you for law school in any way?
 Being a collegiate athlete shaped many traits and qualities
that have helped me become successful in law school. Time
management is something I had to master as an undergraduate.
The ability to compete for your school, attend classes, get your
school work done and enjoy other aspects of collegiate life
required me to be very efficient in every part of my life. That skill
has helped me throughout law school but especially this past year
while competing for Cumberland on the National Trial team and
traveling all over the country. I felt like a college athlete all over
again: fitting practices into my school schedule and doing any
outside preparation I felt was necessary to be successful at the
highest level. College athletics was essential in preparing me to be
successful at Cumberland.

What was your most memorable experience as a college
athlete, and so far as a law student?
 My most memorable experience as a college athlete was
clinching the doubles point against UGA who was ranked #1 in
the country at the time.
 My most memorable experience as a law student was
advancing to the quarterfinals of the South Texas Mock Trial
Competition with Curtis Seal and Drew Panella (we were the only
team in the field of 30 teams comprised of all 2Ls) and being
honored as the Outstanding Advocate for the competition.

MICAH MCKINNEY
Hometown: Birmingham, Alabama
Sport and Undergraduate Institution:
Basketball, Jefferson Davis Community College and
Stillman College

Tell us about your college athletic career.
 I started out as a shooting guard my first year at Jefferson
Davis Community College and my first year at Stillman College.
While at Stillman, I was selected to the SIAC Commissioner's
All-Academic Team and played a summer in the Dominican
Republic for American International Sports Tours. During my
college career my team counted on me to knock down threes and
play solid defense. Our record, at both schools, was not that good,
but it was fun to be able to compete against other great athletes.

Do you feel that being an athlete during your undergraduate
years helped to prepare you for law school in any way?
 I do think that being a collegiate athlete helped prepare me
for law school. As an undergraduate, playing basketball and going
to school was like a job. It really taught me to be disciplined, work
hard, manage my time and sacrifice in order to be more
successful in the future—all of which has helped me make a
smoother transition to law school. Playing sports taught me early
on to stay calm and focused, even when under pressure, so that I
have a good chance to excel in whatever I decide to pursue. Even
when things get tough you just stay calm and handle it. That
mentality has helped me get through exams.
 I think that law school and playing college sports are quite

similar. Both demand a lot of your time, so it is important to
maximize every bit of time that you get. Although it’s more of a
mental exhaustion, I'm pretty tired at the end of the day in law
school just as I was playing sports as an undergraduate. Both
require a sincere effort, practice and perseverance to be success-
ful, and the competition is high.

What was your most memorable experience as a college
athlete, and so far as a law student?
 My most memorable experience as a college athlete was
during my junior year, which was my first year at Stillman. We
were playing Lane College, and I was the “Icy Hot” Player of the
Half. I had 15 points from five 3's at halftime. The game was
televised. Stillman is a Division II HBCU, and we were only on
television about two games a year, so it felt good to play well
when the cameras were rolling.
 My most memorable experience as a law student was when I
sat down to take my first final. It was Civil Procedure. I looked at
the test, and I got so nervous. It seemed ridiculously long. My first
thought was, this isn't for me, but I managed to calm myself down
and get to work. I guess I did well enough, since I wasn't told to
stay home after grades came in!

KATIE HILYER
Hometown: Clanton, Alabama
Sport and Undergraduate Institution:
Crimsonette, University of Alabama

Tell us about your college athletic career.
 I started twirling baton when I was four years old. My mom,
Elizabeth Hilyer Ginsburg ’88, was head majorette at Troy
University, so I had no choice but to learn to twirl! I always
enjoyed it, but when I saw the Crimsonettes, I knew I just HAD to
be one of them. So, I tried out to be a Crimsonette before my
freshman year in April 2010. I was one of five lucky girls to be
picked for the 2010–11 season. Tryouts are all about showman-
ship and showing off your technical twirling skills. For those who
say twirling isn’t a sport—you have obviously never tried it!
We practiced every day from 3–5:30 a.m. with the band, plus
additional practice time after that if needed. I’ll never forget those

long practices when everyone had been standing on their feet for
up to 10 hours twirling and learning routines for the game the
next day. It was an endurance sport for sure. I had to keep up both
mentally and physically. Another aspect that many sports don’t
have is the appearance aspect. I had to train like an athlete in
order to look like one in that sparkly sequin bikini. On game day, I
know everyone just sees sparkly outfits and teased hair, but the
work that goes into it behind the scenes isn’t always pretty. It is
actually incredibly challenging.

Do you feel that being an athlete during your undergraduate
years helped to prepare you for law school in any way?
 YES! I learned how to structure my life to make sure I was on
top of my game. I was an Alpha Chi Omega and had other
activities I was involved in, so my schedule was pretty hectic. I
had to schedule it all around Crimsonette life, just as I schedule
my life around law school now. The Crimsonettes were also
ambassadors for the university, just as the law students are for
Cumberland. Being a Crimsonette did get me “out there” in front
of a crowd and talking to fans, and allowed me to gain confidence
that I know I use every time in a trial competition. Confidence is
the key to everything. Even if I’m wrong, just like if I drop the
baton, it’s all about how I recover. I am not the only Crimsonette
to use those skills in the law setting—one of my teammates is
also a Cumberland alumna, Spenser Templeton Moore. She also
used the courtroom as her “football field” or “stage.” I think it is
fair to say that we both like the show factor that translates from
Crimsonette to trial attorney.

What was your most memorable experience as a college
athlete, and so far as a law student?
 As a Crimsonette, I got to cheer my team through two
back-to-back national championships (I still have confetti from
each), but I think my favorite moments are collectively every time
I stepped on the field to do pregame at Bryant-Denny. I wish I
could do it again!
 As far as my most memorable experience as a law student,
that has to be competing in the Williams Trial Competition this
past spring and making it to the finals with my partner, Drew
Bentley.

Bianca Svensson Warren Brooks Christian Flowers Branden MooreKatie HilyerMicah McKinney

17 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 18

LAW STUDENTS

WARREN BROOKS
Hometown: Macon, Georgia
Sport and Undergraduate Institution:
Football, Shorter University

Tell us about your college athletic career.
 Throughout high school my biggest dream was to play college
football. That dream became reality when I signed as a preferred
walk on at Shorter University. My college career was different
than most because I did not see much of the field until my senior
year. Although I did not have substantial playing time, I was able
to develop as an athlete both mentally and physically during
practice. I learned through my role on the team what it took to be
part of something bigger than myself and how I could contribute
every day to make my team better. I took my role on the team
seriously through my effort and attitude. I look back now, and I
would not trade a single moment I had with my teammates—I
considered them my brothers.

Do you feel that being an athlete during your undergraduate
years helped to prepare you for law school in any way?
 Yes, I do believe that being a college athlete helped me
prepare for law school. Football is a game that tests a person
more mentally than physically. It teaches a player to continue to
give effort consistently in the midst of adversity. Regardless of
whether you are winning or losing, there are two things that are
always within your control—your effort and attitude. If you play
with great effort and great attitude, good things will happen. The
same applies to law school. Law school is a mental test that is
filled with adversity. Every week is a battle consisting of small
victories and defeats. The key factor for me is having a great effort
and attitude in the midst of the adversity that law school brings.
Despite the rigors of law school, I continue to give one hundred
and ten percent of my effort and to have a positive attitude so that
good things will happen. If it weren’t for playing college football, I
would not be where I am today.

What was your most memorable experience as a college
athlete, and so far as a law student?
 My most memorable moment as a college athlete came during
a team meeting in our chapel, on campus, the night before our
home game. Coach Turner was speaking to us and brought up all
the essential parts that make up a team. In reference to a Bible
verse from 1 Corinthians 12, Coach Turner spoke of the “ultimate
team player” and then he called my name. He spoke of my
relentless effort, attitude and personal ethics to do what was right
for the team. I was honored to be viewed by my coaches and
teammates as such an integral part of our team, and it is a
moment I will never forget.

 My most memorable moment of law school thus far was when
I walked out of the last exam of my first year. All the hard work
and perseverance had paid off. The sense of accomplishment
when I finished my first year of law school was awesome. I can’t
wait for the even greater feeling of accomplishment that will
come with graduation.

CHRISTIAN FLOWERS
Hometown: Honolulu, Hawaii
Sport and Undergraduate Institution:
Water Polo, Pepperdine University

Tell us about your college athletic career.
 I played water polo for Pepperdine, which is a Division I
school located in Malibu, California. They are in the same league
as USC, UCLA, Stanford and California Berkeley. I was a center-
back, which is the equivalent to a power forward in basketball. I
got to play internationally in Croatia. Our head coach was the
Olympic team coach and took the men’s team to their first medal
since the ’80s. I only played from 2006–08, as I ended my career
to study abroad, pursue academics and travel.

Do you feel that being an athlete during your undergraduate
years helped to prepare you for law school in any way?
 Absolutely. My water polo coach helped me to understand the
difference between a “powerful mindset” and a “victim mindset.”
The powerful person says, “I get to go to practice,” while the
victim says, “I have to go to practice.” Powerful people always
have choices, while victims never have a choice, and everything is,
consequently, someone else’s fault. Instead of creating excuses
and justifications for cutting corners and explaining why others
were better than me, I learned to view these situations as
invitations to a higher level. In my opinion, this mindset directly
translates into the law school environment. I think it is a privilege
and an honor to be here at Cumberland, and I want to be the best
attorney I can be—not just for myself, but so that I may better
serve my clients, my firm and my community.

What was your most memorable experience as a college
athlete, and so far as a law student?
 My most memorable experience as an athlete would probably
be my first weekend playing in an NCAA tournament. In my very
first game I got “rolled” for head butting the opposing player. Too
much adrenaline, and well… it’s a physical game. We had a
double-header that day and the very next game I scored my first
goal. It was such a proud moment, but the saying went through
my head, “Act like you’ve been there before,” so with a face as
stoic as granite I turned back to my bench and to my surprise and

embarrassment, my whole team was jumping up and down,
beating their chests and waving towels in celebration of my first
official goal as a Pepperdine Wave. After that, I couldn’t help it—a
big, cheesy grin popped out!
 My most memorable experience thus far as a law student
began as I sat in the moot courtroom with my 1L classmates
reviewing a case about liability and transfer of ownership of
peach trees. I had read the entire case the night before so I was
feeling well prepared and perhaps a little too cocky. As Professor
DeBow kicked us off he asked, "Is this a state or federal case?"
and before anyone could mumble under their breath the correct
answer I boldly proclaimed "Federal!" with all the gusto and
conviction a 1L could. And before I could even blink, a rumble of
"Noooo" flooded my eardrums from all sides. I had a 50/50 shot,
and I got it wrong. That was pretty embarrassing, but I got the
fear of being wrong out of the way in one fell swoop, and I did it
in front of my whole class before the semester had even started.
Everything has been gravy after that!

BRANDEN MOORE
Hometown: Forest, Mississippi
Sport and Undergraduate Institution:
Football, Samford University

Tell us about your college athletic career.
 I was an all-state offensive lineman in high school in
Mississippi and was recruited to Samford on a full scholarship.
While at Samford, I did not play until my second year, in which I
played in around six games. My junior year I started at left tackle
on the offensive line. That year we went 7–4, and I had the
opportunity to play on ESPN twice, as well as play against
University of Kentucky. In the game against Kentucky, my
shoulder dislocated, which led to me needing surgery to repair it.
Due to this, I missed all of preseason for my senior year, and my
position. I split time at right tackle with another player until
halfway through the season, when I decided to offer to the
coaches that I lose about 20 lbs and move to tight-end, where we
needed help. The coaches appreciated this, and I finished out my
senior season as a co-captain and tight end. In my senior season,
my senior class had the privilege of leading Samford to their first
ever Southern Conference Championship and received a bid to go
the playoffs. I also had the opportunity to help Samford defeat its
first ever Division 1a school in Georgia State in the Georgia Dome.
Over my four years, I had the privilege of playing at Auburn
University, University of Kentucky and the University of Arkansas.

Do you feel that being an athlete during your undergraduate
years helped to prepare you for law school in any way?
 Playing football as an undergraduate really helped me
prepare for law school by teaching me how important it is to
manage your time and be aware that sometimes there just isn't
enough of it. Learning to budget time and take notice of what is
important to you during your free time is huge, and football really
made that apparent. Besides that, law school is a lot like college
sports because it's practically a job you aren't paid for. You have
to treat it as such and work hard to get results out of it. Some-
times the best lessons are taught the hard way. In football it was
getting beaten up during drills freshman year and in law school it
was walking out of that first exam feeling like you were just hit by
a truck. Football taught me to get back up, brush off the dirt and
get ready to go again, which applies heavily in law school. Thick
skin is a must.

What was your most memorable experience as a college
athlete, and so far as a law student?
 I have had several most memorable moments in college
football—one can't really sum it up. Senior year we won the
conference championship in overtime against Elon, 33–32, and it
was the most incredible ending to a game I have ever been a part
of. Also, when we broke a 45-yard run for a touchdown against
the University of Arkansas in their memorial stadium to take the
lead 21–17. Hearing a crowd be ear-piercingly loud the entire
game go absolutely silent as we took the lead late in the game was
one of the most satisfying feelings ever.
 My favorite law school memory so far has to be walking out
of the school after my last final of first year, looking at my
classmates and being in awe of the fact that we were already done
with first year. Time flew by, and, sadly, I expect it will continue to
for the next two years.

19 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 20

LAW STUDENTS

Caroline E. Crowley
Named Class of 2019
Jere F. White Jr. Fellow

Caroline Crowley is from Dothan, Alabama. She recently
graduated summa cum laude from Troy University where she
studied communication and public relations. Crowley was
involved in the Student Government Association and several
campus philanthropic organizations, including Conversation
Partners. Through the organization, foreign exchange students
are paired with peers from the United States to improve English
language skills and cross-cultural communication skills.
 Crowley has long been passionate about serving those with
special needs. She has been actively involved in organizations
such as Special Olympics, Shane’s Inspiration All-Inclusive
Playgrounds and the Miracle League. Crowley has served as the
National Young Spokesperson for the Miracle League, where she
traveled nationwide promoting funding for the development of
Miracle League baseball fields. In addition, Crowley also served as
the national teen spokesperson for the American Heart

Association’s Go Red! For Women, teaching and promoting
proactive measures to ensure heart health among adolescent
women. In her spare time, she enjoys tutoring for standardized
tests, running and restoring antique furniture.
 According to Crowley, the mere opportunity to be selected as
a finalist for the Jere F. White Jr. Fellowship Scholarship was both
a blessing and an honor in itself. “As I stood among the other
interviewees, it really affirmed that simply being accepted into
such a prestigious law school is a huge accomplishment for us all,”
she said. “I was absolutely astounded when I got the call that I
had been chosen for the fellowship. I am nearly positive that my
‘Wow, are you kidding?’ was the least eloquent response ever
received, but there are no words to express my gratitude to the
scholarship committee for giving me this financial gift and
opportunity to both network with and learn from some of the
greatest minds in our field.”

First Jere F. White Jr. Fellow Graduates
Caroline Collins Muse, the first student awarded with the Jere F.
White Jr. Fellowship, graduated cum laude in May 2016. While a
student at Cumberland, she was selected to be an admissions
ambassador, Who’s Who, and received a scholar of merit certificate.
Muse is employed at Bradley Arant Boult Cummings as an associate.

INTRODUCING THE CLASS OF 2019
Cumberland School of Law welcomed 149 new law students
to campus for first-year orientation Aug. 15–17. The week
included informational sessions conducted by the Office of
Admission, as well as workshops conducted by professors who
teach the first-year Lawyering and Legal Reasoning (LLR) course.
On Wednesday, the first-year class, faculty and staff embarked on
group service projects throughout the Birmingham area for
Cumberland School of Law’s annual First-Year Service Day and
provided hundreds of volunteer hours in one afternoon to
community service projects.
 Students in the Class of 2019 hail from 15 states and are
graduates of 65 colleges and universities. Their median LSAT
score is 152, and their median GPA is 3.31 (both medians
increased from last year.) The median age is 24—the youngest

student is 20; the oldest is 49. The group is 50.5% female and
49.5% male, and the minority percentage is 20%. The group
includes two Samford 3+3 students, 13 married students, seven
military students and eight legacy students.
 “We are thrilled to have such a diverse and accomplished
group of students this year, and we’re proud they have chosen
Cumberland for the start of their legal careers,” said Jen Hartzog,
Cumberland’s director of admission. “I’ve been very impressed
thus far with their attitudes and eagerness, and I’m excited to see
what they achieve during their time here and beyond.”
 Cumberland School of Law also welcomed three visiting
students from the University of East Anglia in the United King-
dom and one visiting student from NALSAR University in India.

21 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 22

ADJUNCT FACULTY

VICTOR “VIC” KELLEY
Victor “Vic” Kelley is a retired Marine officer, having served as
both an infantry officer and a judge advocate. While on active
duty as an infantryman, his positions included commanding
a rifle platoon, commanding two rifle companies and chief of
tactics at OCS. As a lawyer, he served as chief defense counsel,
senior trial counsel, staff judge advocate and military judge.
After retirement, he served as assistant United States attorney for
the northern district of Alabama, and assistant attorney general
for the state of Alabama. His concentration is now exclusively the
practice of military and civilian criminal and administrative law.
His Martindale-Hubbell rating for professional competence is
“A.V.”, and he is listed in its Register of Preeminent Lawyers. Kelley
is a frequent lecturer on military law and procedure. He has
taught at Emory University School of Law, University of Alabama
Institute of Continuing Legal Education, The Center for American
and International Law, Army and Air Force Judge Advocate
General’s Schools, and Naval Justice School.

How long have you been an adjunct
professor at Cumberland, and what
classes have you taught?
 I was a recently retired Marine,
serving as an assistant United States
attorney here in Birmingham in 1990.
Military Justice was to be taught in the
summer term, but the professor who was
to teach the course died unexpectedly. I
got a “911” telephone call from my friend,
Professor Alex Bolla, who was then dean of
students. Being aware of my military law
background, he asked me if I could teach
the course and I said, “Sure.” Twenty-six
years and about that many military justice
classes later, I remain flattered that the
professors and administration of
Cumberland School of Law continue to ask
me to teach the course.
 In 1991, Cumberland began an
ambitious trial advocate initiative.
Professor Larry Iannotti spearheaded this
initiative. It required adjuncts to evaluate
the students in a separate microcosm of
the trial process each week. It was called
Basic Trial Skills. If I recall correctly, the
first adjuncts to teach the course were:

Judge Josh Mullins, Judge Jim Hard, Judge
Jim Garrett, Mike Rasmussen and me. As a
result of Larry’s and others’ initiatives,
Cumberland now consistently remains in
the top tier of the nation’s law schools in
trial skills and produces some of the best
trial lawyers in the country.
 Over the years I’ve also taught courses
in the application of the 4th Amendment,
Voir Dire and Jury Selection, Advanced
Problems in Evidence and CLE for new
lawyers.

With your busy schedule, why do
you continue to teach?
 I teach because I enjoy it. Teaching
takes time and preparation, but it’s a
welcome break from the active practice of
law. Years ago I was told, “You never know
your subject quite so well as when you
have to teach it.” I think that is correct.
Teaching a particular subject requires that
the teacher remain current and, I believe,
makes for a better lawyer.

What is your method of teaching,
and has it changed over the years?
 Cumberland makes adjunct professors
feel like a genuine part of the permanent
faculty. But this serious obligation is
tempered by the fact that I consider myself
to be “only” an adjunct, not a “real”
professor. In my view, this gives me the
best of both worlds: the mantle of the
school’s reputation and the “freedom” to
teach a little off center—a bit out of the
bolt of cloth of The Dead Poets Society.

What advice do you offer to
students about the start of their
careers?
 I’m not much on “advice” to others, but
if pressed, it would be this: What a
wonderful privilege and opportunity to
serve is a law degree. But don’t let the
rigors and stresses of the profession
consume you. For most lawyers, there is a
bit of Drano in our veins, and it will eat
you up if you let it. Try to keep things in
perspective and keep some balance in
your life. Easy for me to say, but hard to do.

KELLI ROBINSON
Kelli Robinson joined the Corporate Compliance Department
of Blue Cross Blue Shield of Alabama in August 2016, and
currently serves as corporate compliance consultant and
HIPAA analyst. From 2006 to 2016, Robinson practiced law
with Sirote & Permutt, P.C., working exclusively with the Health
Care Group since 2007. Robinson advised and assisted a wide
variety of health care clients on a number of legal compliance
issues, including certificate of need, licensure, credentialing,
reimbursement, contracting, health care litigation, HIPAA, and
fraud and abuse laws. Prior to her legal career, Robinson
worked twelve years in corporate human resources for such
companies as Parisian, HealthSouth, Compass Bank and
Humana. Robinson earned a B.S. in business and public
administration from Louisiana State University and a J.D. from
Cumberland School of Law. Robinson has a special place
in her heart for Girls Inc. of Central Alabama where she has
volunteered since 2002 and served as board chair in 2014.
Robinson has also been honored as Big Sister of the Year by
Birmingham Big Brother/Big Sister.

How long have you been an adjunct
professor at Cumberland, and what
classes have you taught?
 Currently, I teach Healthcare
Compliance: Laws and Regulations (MHLP
530) and Healthcare Privacy and Security
(MHLP 570). This is my first year teaching
as an adjunct professor, and I am thrilled
to be affiliated with Cumberland and the
Master of Science in Health Law and Policy
program.

With your busy schedule, why did
you decide to teach?
 Prior to law school, I worked in
corporate human resources for 12 years
with a specialty in training and
development. As an adjunct professor, I am

able to blend my corporate training and
development experience with my health
care legal experience. Teaching keeps me
up-to-date on changes in health care
statutory and regulatory law, and
ultimately makes me a better member of
the Blue Cross Blue Shield of Alabama
Corporate Compliance team.

What is your teaching style, and has
your method of teaching changed
over the years?
 Because my background is in
corporate training and development, I
believe strongly in experiential learning,
and I value the knowledge and experience
that each student brings to the class.
Therefore, I work hard to tap into

students’ backgrounds and work
experiences as often as I can and for the
benefit of all of the other students in the
course. I am also continuously exploring
new techniques for engaging students in
the online learning environment.

What advice do you offer students
about the start of their careers?
 Build and foster the relationships you
are forming now with fellow students,
professors and administration. Those
relationships will serve you well in the
future in so many different and meaningful
ways. Commit now to being an active and
supportive Cumberland alum.

23 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 24

ADJUNCT FACULTY

LESLIE (“LES”)
STURDIVANT ENNIS
Les Ennis holds both a J.D. and Ph.D. and completed, post-
doctorally, the Management Development Program (MDP)
at Harvard University’s Graduate School of Education. He is
currently director of graduate admissions as well as professor at
Orlean Beeson School of Education and Cumberland School of
Law. He became a member of the Alabama Bar and the federal
courts in 1992 after graduating from Cumberland. In 2005, Dr.
Ennis received admittance to practice before the Supreme Court
of the United States. Dr. Ennis has been married to Kristi Rickles
Ennis since 1993 and has three children—Jonathan, Emily and
Davis.

What classes do you teach at
Cumberland, and how long have you
taught?
 I have taught at Cumberland since 1997
(19 years). I have taught Law Office Practice
and Management (LAW 829) every fall,
spring and summer since I started.
Additionally, I have taught Professional
Responsibilities —Ethics (LAW 546) on
several occasions.

With your busy schedule, why do
you continue to teach?
 I teach because I sincerely feel it is an
opportunity to help change lives, and it
energizes me. As a practicing attorney full
time in Trussville, a few years ago now,
some of my toughest days were completely
refreshed once I stepped into the classroom
to teach at the end of the day. I remember
as a student—completely void of any prior
exposure to the law—professors at
Cumberland who uniquely reached me
intellectually and personally to realize the
practice of law as a vocation and calling. I
have always felt an obligation to repay what
I received.

What is your teaching style, and has
your method of teaching changed
over the years?
 I guess my style would be best
described as conversational and practical—
with rigor. My students are primarily 3Ls.
The reality then is that the students I teach
are going to be practicing attorneys soon. I
strive to teach them accordingly. I teach
toward a skill set that will allow them to be
professional, ethical and successful. The
law changes over the years but the students
remain basically the same. They are eager
and motivated. They want to be successful.
 The biggest change, I have learned,
needs to be in myself and how I relate and
communicate to students. A few years ago, I
was lecturing and used an example from
pop culture that I had used for some time to
illustrate a point. I looked up and saw blank
stares. It dawned on me in that moment
that I age every year that I teach but every
new cycle of students comes in, for the
most part, at the same age. I do not want to
move slowly every year away from them. It
was an epiphany for me and has impacted
my teaching. Abraham Maslow said, “When
the only tool one has is a hammer,
eventually everything begins to look like a
nail.” My goal in teaching is to avoid seeing
nails.

What advice do you offer students
about the start of their careers?
 I ask them to never lose sight of the
forest by only seeing the trees. At the
beginning of each class, on the first day, we
all go around the room and introduce
ourselves. The students generally know
each other but I do not know them. I ask
them to tell everyone, among other things,
what they want to do with their degree
when they graduate. The answers are
always revealing. I remind them that a law
license will open doors they never
anticipated but with it comes great
responsibility. Bob Ross was a painter on
television for many years who had a show
on “how to.” He would paint and instruct so
the viewers could learn to do it themselves.
I tell the class at some point in the semester
what he used to say before he would drop a
tree in the perfect place—it’s your painting
and your tree—you can put it any place you
want. My advice to them is the same. Do
with your degree that which fulfills you the
most, and everyone will find benefit from it.

2016 Faculty Awards
On May 19, a ceremony and reception was held at Lightfoot, Franklin & White, LLC to recognize Cumberland faculty members who
received various awards for the 2015–16 school year. The following awards were presented:

Harvey S. Jackson
Teaching Award for
First-Year Courses

Professor
William “Bill” Ross

Harvey S. Jackson
Teaching Award for

Upper-Level Courses
Professor

Mike Floyd

Lightfoot, Franklin &
White, LLC Faculty
Scholarship Award
Academic Dean

Brannon Denning
and Professor

Paul Kuruk

Outstanding Adjunct
Professor Award

Jay St. Clair of Littler
Mendelson, PC.

Introducing Visiting Faculty Member Tracey Roberts
Professor Tracey Roberts joins the Cumberland School of Law
faculty this fall, teaching tax courses and property. She earned her
undergraduate degree from Harvard University, her law degree
from Vanderbilt University Law School and her LL.M. in tax from
NYU School of Law. She has taught a variety of tax, property and
environmental law courses at several law schools, most recently
Hastings College of Law in San Francisco, California.
 Before becoming a professor, Roberts practiced law for 14
years primarily in the area of commercial real estate and

affordable housing, specializing in tax credit financing, mixed-use
real estate development and sustainable land use planning at
Alston & Bird, LLP and Arnall Golden Gregory, LLP in Atlanta,
Georgia, and at Jacobs Chase in Denver, Colorado. She also
developed technology projects for four years for Atlanta Legal Aid
and Georgia Legal Services Program to expand access to legal
information and legal services. She is licensed to practice law in
Georgia and Colorado.

25 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 26

ALUMNI FEATURES

One of Birmingham’s historic downtown landmarks, the once
derelict Lyric Theatre, is now restored to its former glory due in
large part to the decades-long hard work and determination of a
Cumberland alumnus, Danny Evans ’75.
 In 1987, Evans and his friend, Cecil Whitmire, formed a
nonprofit organization, Birmingham Landmarks, for the sole
purpose of saving the Alabama Theatre and its Wurlitzer organ.
At the time, the 1927 movie house was facing bankruptcy, and
they were concerned about what would happen to the organ
during a bankruptcy proceeding. As hobby pianists, the desire to
preserve the rare instrument inspired Evans and Whitmire to
action. Birmingham Landmarks acquired the Alabama Theatre in
1987, and a full restoration was completed by 1990.
 The Alabama Theatre continued to be the primary focus of
Birmingham Landmarks until 1991, when the Newman Waters
family, which had owned several movies houses in the
Birmingham area and had title to the Lyric, donated the theatre
and a companion office building to the organization.
 Built in 1914 for B.F. Keith’s Vaudeville circuit, in its heyday
the Lyric hosted famous acts such as Mae West, the Marx
Brothers, Sophie Tucker, Will Rogers and Milton Berle. Although
seating was segregated, the theatre was one of the first venues in
the South where blacks and whites could watch the same show at
the same time for the same price. Sadly, the rise of the motion
picture signaled the fall of vaudeville acts, and the Lyric began to
lose customers to its across-the-street neighbor, the lavish
Alabama Theatre, in the late 1920s. It closed in 1958, only to

reopen in the ’70s as an art-film house, then in the ’80s for a brief
run as porn-film house, before being shuttered up for good.
 By the time the Lyric was gifted to Birmingham Landmarks, it
was a decaying shadow of its former self. While grateful for the
opportunity to revive yet another historic theatre, Evans recalls
that he and Whitmire were initially overwhelmed by the
magnitude of the task ahead of them.
 “The Lyric was in such disrepair, so deteriorated, that we
knew we would have to raise a tremendous amount of money to
renovate it,” says Evans. “It needed a new roof and new windows
just to halt further deterioration, so we scraped up enough money
for those things. The Lyric was one of the first concrete and steel
buildings in the city, so we knew we at least had solid bones to
work with. If it wasn’t for its solid construction, it probably
would’ve been torn down long before it fell into our laps.”
 After obtaining economic impact studies, getting estimates,
evaluations and more research, the original estimate to renovate
the Lyric was $5.5 million. Each year, the pieces very slowly came
together to progress on the massive project. Evans and his wife,
Alexandria, spent many Saturdays sweeping the building out
themselves, removing dead birds and debris. The organization
hired additional staff to assist with fundraising, management and
outreach. Still, progress was slow.
 Whitmire, who passed away in 2010, often said that
fundraising for the Lyric was far more challenging than it had
been for the Alabama, largely because the vaudeville generation
had passed away by that time and had no emotional connection
to the theatre. According to Evans, there wasn’t much going on in

downtown Birmingham for years, and the economic downturn
dissuaded donors.
 However, around the time Whitmire passed away, downtown
Birmingham began undergoing a revitalization. Old offices spaces
started being converted into lofts, new breweries, bars and
restaurants started opening, and Railroad Park and Regions Field
were constructed. The economy was slowly coming around, and
interest rates were improving. In 2013, Birmingham Landmarks
kicked off a fundraising campaign, “Light up the Lyric,” that raised
over $8 million. A bright, shiny new marquee was installed, and
things were looking up. As plans progressed, however, it became
apparent that $10 million was needed to complete the major
renovations, obtain a certificate of occupancy and officially open
the doors.
 The organization hired an attorney who was able to obtain
historic tax credits from the federal and state governments, and
the Lyric was approved for over $3 million in tax credits. But
there was a catch. The doors of the Lyric had to be open by the
end of 2015 in order for the organization to obtain the tax credits,
leaving less than 10 months to complete the renovation. Evans
says he spent many sleepless nights wondering whether they
could pull it off.
 Unbelievably, the renovation was completed just in the nick of
time, and the Lyric’s certificate of occupancy was obtained on
Dec. 29, 2015. The renovated theatre has a capacity of about 750
people, offers seating on two levels (the floor and mezzanine),

with the third level reserved for sound and lighting gear. Twelve
opera boxes flank the sides of the theater, with a total of 23 boxes
included in the blueprint. In addition to practical upgrades such
as a brand new heating and air system, the theatre’s ornate
interior, decorated in shades of blue, white and gleaming gold, has
been painstakingly restored to its former splendor.
 A grand opening celebratory show featuring vaudeville acts
was performed in January 2016 to a sold-out crowd, 102 years
after the Lyric originally opened. The theatre has been up and
running ever since, hosting a wide variety of acts from around the
world including the State Ballet Theatre of Russia, Chris Isaak,
Boz Scaggs, Taj Mahal, Citizen Cope, the Drive-By Truckers and
the Alabama Symphony Orchestra, among others. Evans remains
the board chairman of Birmingham Landmarks and says their
work is far from over.
 “There are still many projects left to complete at the Lyric,
from expanded dressing rooms to a green room, rehearsal spaces
and a box office, says Evans. “And then there’s the adjoining office
building that was formerly the Magestic Theatre, another
vaudeville theatre from the early 1900s. We aren’t sure of our
plans for that space yet; we’re continuing to focus on the Lyric for
the time being.”

For more details about the renovation or to view the event
schedule, go to lyricbham.com.

Alumnus Plays Vital
Role in Restoring
Birmingham's Historic
Lyric Theater

27 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 28

Lauren J. Hartin ’10 is president/CEO and cofounder of Blanket
Fort Hope, a 501(c)(3) nonprofit.
 Born in Jacksonville, Alabama, and raised in Powder Springs,
Georgia, Hartin is devoting her time and attention to serving her
community. In 2012–13, during the 2nd Global Think Tank,
Business as Mission (now BAM Global), she participated in a
group, “Business as Mission and Human Trafficking: Prevention
and Restoration.” Hartin served on the board of directors and as
interim chief operations officer for an organization assisting
victims of human trafficking. In January 2015, she, along with her
husband, alumnus Jay Hartin ’10, started Blanket Fort Hope.
Blanket Fort Hope exists to assist child trafficking victims and
provide human trafficking prevention education. To further the

Hartin’s mission of prevention education, they produced an
educational video during their involvement with Leadership
Shelby County. Instrumental in this effort were two other
Cumberland lawyers: H. Emmanuel Scozzaro ’03 and Jill Lee ’92.
In addition to practicing law full time in Shelby County, they are
all working to get the video into schools across Alabama.
 “This project and the collaboration that has resulted will go a
long way to protect our kids from being preyed upon by traffick-
ers,” says Lauren. “We hope and pray that it will contribute to
ending this horrible crime in our state.”

For more information and to view the video, go to
blanketforthope.org or facebook.com/blanketforthope.

ALUMNI FEATURES

Alumni in
Shelby County, Alabama
Are Working Together
To Raise Awareness About
CHILD TRAFFICKING

29 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 30

Stephen B. Moss ’68, partner in Holland & Knight’s Fort
Lauderdale, Florida, office was recently named one of Samford
University’s 2016 Humanitarians of the Year.
 After graduating in 1968 from Cumberland School of Law,
Moss served for two years in active duty, including one year in
Vietnam. Later, inspired by his daughter, who became permanent-
ly disabled while serving in Iraq, Moss was determined to help
veterans obtain housing, legal care and health care. Over the
course of several years, he rounded up volunteers, raised funding
and drafted the infrastructure to launch Mission United in Jan.
2013. In just over three years, Mission United has directly
assisted over 4,300 veterans in obtaining housing, legal assis-
tance and health care.
 Moss and his co-volunteers formed partnerships with others
committed to the cause and applied for and received a grant for
over $2 million from the U.S. Dept. of Veterans Affairs specifically
to house homeless veterans. They housed over 900 veterans in
Broward County, Florida. Moss grew his group of six volunteers to
over 700 volunteers, and now there are over 270 lawyers in
Broward County alone doing pro bono legal work for veterans.
This translates to over 2,000 hours or over $600,000 in free legal
services over the past three plus years.
 Today, Mission United is part of United Way in and outside of

Broward County. Joining United Way gave this initial group of
volunteers a way to fuel and grow their efforts exponentially.
Mission United is now a national model for other veterans’
resource groups.
 For Moss, Mission United is simply a labor of love.
Moss fondly recalls his time as a law student at Cumberland. One
memory that particularly stands out in his mind is when he was
assigned to oversee a legal aid clinic in an economically
depressed area of Birmingham to assist individuals who could not
otherwise afford legal services. “I observed a strong dedication by
the legal aid staff to assist these clients,” says Moss, who learned
the importance of being proactive, becoming a champion for the
underdog and causing changes that improve the lives of others.
“Do not accept the status quo or be complacent. Rather, use your
heart and soul, and make dreams become a reality. It is amazing
what we can accomplish with humility, collaboration and
teamwork.”
 On June 10, 2015, a reporter for the Orlando Sentinel wrote,
“The program has already won praise from congressional
representatives and was identified by the Joint Chiefs of Staff as
one of the top reintegration programs in the nation.”

For more information about Mission United or to donate, go to
unitedwaybroward.org/missionunited.

ALUMNI FEATURES

Alumnus Selected as a Samford University 2016

HUMANITARIAN
OF THE YEAR

W. Todd Carlisle
(Samford ’88,
Cumberland ’91) Serving
as President of Samford
University Alumni
Association
Carlisle is president of the law firm Sirote & Permutt and a
member of the firm's board of directors. Todd also serves as the
co-chair of the firm's Privacy & Data Security Practice Group and
is also a member of Sirote & Permutt's Corporate and Tax practice
group where he provides a wide range of services for businesses
and families. He is a trusted adviser to clients in diverse indus-

tries including insurance, financial services, health care and
technology. During his time in law school, Carlisle served as
editor-in-chief of Cumberland Law Review.

Alumnus Named
CVA-NOVA Pro Bono
Advocate of the Year
Two of the nation’s leading advocacy organizations for
veterans—the Center for Veterans Advancement (CVA) and the
National Organization of Veterans’ Advocates Inc. (NOVA)—
awarded the CVA-NOVA Pro Bono Advocate of the Year Award to
Robert B. Goss, a Houston veterans’ law attorney, NOVA board
member and 2006 Cumberland School of Law graduate. Goss
accepted the honor on March 12 at NOVA’s Spring Conference in
Las Vegas.
 Established in 2009, the CVA/NOVA Pro Bono Advocates
program was created in response to the Department of Veterans
Affairs’ (VA) initiative to end veteran homelessness and the
increased demand for legal assistance from poverty-stricken
veterans. The annual award is given to an outstanding NOVA
member who exemplifies the pro bono spirit by providing free
legal services to veterans unable to afford them.
 Goss is a graduate of Texas A&M University, where he
completed a Bachelor of Science and Master of Science in
aerospace engineering. After receiving his law degree from
Cumberland, he graduated from the University of Houston Law

Center with two Masters of Law.
 He currently serves on the NOVA board of directors and the
NOVA ethics, outreach and seminar committees. Licensed in
Alabama and Texas, Goss is also a member of several professional
associations, including the American Bar Association, the Federal
Bar Association, National Association of Consumer Advocates,
and the Military and Veterans Law section of the State Bar of
Texas (SBOT). He was the driving force for the SBOT adding
veterans as a section. Goss holds numerous military decorations
and professional licenses.

31 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 32

A GLIMPSE AT FACULTY ACTIVITIES FEB. 2016–JULY 2016

Cassandra Adams
 On March 15, Adams participated in a joint program
with the Alabama Cooperative Extension program Estate
Planning Basics in Moody, Alabama. She spoke to a group
of St. Clair County residents about the importance of
end-of-life planning.
 On March 19, Adams served as guest moderator for
the Aging in Alabama Symposium, hosted by Alabama A&M
University in Huntsville, Alabama.
 On March 21, Adams was a conference panelist at the
American Society on Aging National Conference in
Washington, D.C. The panel discussion was about
community collaborations and highlighted the joint project
between Alabama Cooperative Extensions and the
Cumberland Community Mediation Center.
 On April 19, Adams was the guest speaker during
campus-wide convocation at Reid Chapel. Her topic was
“She Thought HE was the Gardener.” The audience gave her
a standing ovation.
 On April 14, Adams was a participant in an
Anti-Poverty Community Roundtable, hosted by the American
Bar Association’s Commission on Homelessness and
Poverty.

Brad Bishop
 On March 11, Bishop spoke on the topic “Legal and
Ethical Issues for Courts to Consider in Handling Indigent
Cases,” to the Municipal Judges and Magistrates Annual

Conference in Hoover, Alabama.
 On March 14, Bishop was quoted in Route Fifty, a
publication from Atlantic Media that covers state and local
governments around the U.S. His contribution to the article
was his response to the U.S. Department of Justice news
release regarding fine and fee practices.

Governor Albert Brewer
 Brewer was inducted into the Morgan County
Leadership Hall of Fame on March 10.

Judge John Carroll ’74
 On Feb. 19 and 20 Carroll was in Washington, D.C.,
attending a meeting of the committee of the Uniform Law
Commission, which was drafting a Model Veteran’s Court
Act. The committee’s draft was presented for its first reading
before the Uniform Law Commission at its annual meeting in
July.
 Carroll was quoted by WVTM13 about the timeline for
replacing Justice Scalia.
 Carroll was quoted by ABC3340 about increasing
minimum wage in Alabama.
 Carroll spoke to the Birmingham Young Men and
Women’s Business Club about the Alabama Ethics Act and
the Alabama Ethics Commission on Feb. 18.
 From Oct. 1, 2014 to April 15, 2015, Judge Carroll
was the acting director of the Alabama Ethics Commission.

Alyssa DiRusso
 DiRusso attended the Southern Region conference of
the American College of Trust and Estate Counsel in
Birmingham on April 22–24, where she was delighted to see
so many successful Cumberland alums in estate planning
practice. Alumna Liz Hutchins ’84 of Sirote is the Alabama
state chair of ACTEC and led the organization of the
conference. Adjunct professor and Cumberland alumnus
Craig Stephens ’97 led a discussion panel and several other
Cumberland alums participated in various roles in the
planning and implementation of an impressive professional
program. DiRusso is an academic fellow of the college.

Wendy Greene
 Greene was interviewed on the current status of Title VII
protection against misperception discrimination in the
workplace. On March 2, quotes from the interview were
featured in the BNA Daily Labor Report article: “Is
Perceived-As Bias Prohibited by Title VII?”. Professor
Greene’s award-winning article, “Categorically Black, White,
or Wrong: ‘Misperception Discrimination’ and the State of
Title VII Protection” is an influential authority on the issue,
and her findings were also cited in the BNA analysis.
 On March 18, Greene presented her scholarship on
misperception discrimination as a special plenary panelist
during the 14th Annual Marco Biagi Foundation (MBF)
Conference. The MBF Conference is an international meeting
devoted to international and comparative employment and

WARREN RETIRES
AFTER 30 YEARS OF SERVICE

Professor and former Assistant Dean
LaVone Warren retired on June 30 after 30
years of service to Samford University’s
Cumberland School of Law.
 Since joining the Cumberland School
of Law faculty in 1986, Professor Warren
has taught a variety of courses and held
multiple administrative roles. Although
her experience and expertise are in
transactional and securities law, she has
taught a wide array of courses that include
not only Business Organizations and

Corporate Finance, but also Civil Proce-
dure and Professional Responsibility.
Professor Warren assumed the role of
assistant dean in 1989, which she
maintained until 2014. In that role, she
oversaw the law school’s Continuing Legal
Education (CLE) program and created
numerous events that became mainstays
of CLE in Alabama, including bankruptcy
and health law events and the now-famous
CLE-by-the-hour.
 Professor Warren is also one of the
founding professors of Cumberland’s
Lawyering and Legal Reasoning (LLR)
program, a six-hour graded course for
first-year students that provides hands-on,
practical experience in basic skills. She
volunteered to serve as an LLR instructor
during the program’s formative years, thus
helping to shape it into the unique,
effective program it is today.
 Professor Warren also served a short

stint as associate dean of academic affairs
on top of her CLE duties and her partial
teaching load. She served in all of those
capacities from July 1991 to December
1992, at which time she gave up her
associate dean duties.
 According to Dean Henry C. “Corky”
Strickland III, while Professor Warren will
be remembered for her outstanding
teaching and her many administrative
accomplishments, she will most be
remembered as a friend.
 “She always greeted faculty, staff and
students alike with a smile and pleasant
conversation,” recalls Strickland. “Students
could count on her for sympathetic but
sound advice. Lawyers throughout
Alabama know her kind and gracious
demeanor from her gentle but effective
cajoling as she organized, coordinated,
hosted and presented CLE programs
throughout the state.”

labor relations hosted by the University of Modena in
Modena, Italy; this year, 13 countries were represented.

Woodrow Hartzog ’03
 Hartzog was quoted in the Swiss newspaper St. Galler
Tagblatt on a story about the future of passwords and
biometric systems.
 Hartzog’s article, “The Ultimate Unifying Approach to
Complying with All Laws & Regulations” is forthcoming in
The Green Bag: An Entertainment Journal of Law.
 Hartzog gave a talk on U.S. robotics law in Tokyo,
Japan, at an event on Japan’s robotic revolution, hosted by
Japan’s Ministry of Economy and Trade Industry (METI) on
Feb. 15.
 Hartzog was quoted in a WBRC story about Apple’s
resistance to the FBI’s request to help them break the security
system of the iPhone.
 Hartzog published an article with Neil Richards in The
Guardian over Apple’s dispute with the FBI titled, “Apple v the
FBI: Why the 1789 All Writs Act is the Wrong Tool.”
 On March 4, the Center on Law and Information Policy
at Fordham University Law School hosted a workshop in
New York City for Hartzog’s forthcoming book, Privacy’s
Blueprint: The Battle to Control the Design of New Technolo-
gies. Experts in law and technology from around the U.S.
came to give feedback on the work in progress.
 Hartzog was quoted in a story on biometrics in Wired
in March.
 Hartog’s essay critiquing the notion of “warrant-proof
phones” that the government has developed in its recent fight
against Apple was published by MIT Technology Review.
 Hartzog led a workshop at the annual We Robot
Conference at the University of Miami School of Law titled
“Juris Machina: Legal Aspects of Robotics” in April.
 On April 8, Hartzog workshopped draft chapters from
his forthcoming book Privacy’s Blueprint: The Battle to Control
the Design of New Technologies at the University of California
Berkeley Law School. He also held a public talk on privacy
and design at the school.

 Hartzog moderated a panel on the rules of the Trans
Pacific Partnership for the digital economy as part of the
Association for Pacific Rim Universities Digital Economy
Business Office meeting hosted by Keio University in Tokyo,
Japan.
 Hartzog was quoted in a Wired piece “Bots Need to
Learn Some Manners and It’s Up to Us to Teach Them.”
 Hartzog gave two talks at the University of Houston
Law Center on his forthcoming book, Privacy’s Blueprint: The
Battle to Control the Design of New Technologies and “Laws
for a Robotic Future.” He was hosted by the Institute for
Intellectual Property and Information Law.
 Schirn magazine, part of the Schirn Kunsthalle
Frankfurt, published an essay by Hartzog and Evan Selinger
about facial recognition technologites titled “When Selfies
Become Surveillance Beacons.” The essay is part of the
institution’s “Me: The Limitless Self” group exhibition.
 Hartzog’s article with Lisa Shay, Greg Conti and John
Nelson titled “Inefficiently Automated Law Enforcement” was
published in the Michigan State Law Review.
 Hartzog was quoted in the Canadian newspaper The
Globe and Mail story titled “Paying Without Passwords and
PINs.”
 On May 19, Slate published an essay Hartzog wrote
titled “There is No Such Thing as Public Data.”
 On May 27, Hartzog was quoted in a Fusion article,
“Facebook is Using Your Phone’s Location to Suggest New
Friends—Which could be a Privacy Disaster.”
 While in London, Hartzog gave two keynote talks: one
at the Open Data Institute and one at an event hosted by the
Web Science Institute.

Paul Kuruk
 Kuruk’s article “Regulating Access to Traditional
Knowledge and Genetic Resources: The Disclosure
Requirement as a Strategy to Combat Biopiracy” was
published in volume 17 of San Diego International Law
Journal.
 Kuruk participated in a meeting of the Intergovernmen-

tal Committee on Intellectual Property and Genetic
Resources, Traditional Knowledge and Folklore of the World
Intellectual Property Organization (IGC) held in Geneva,
Switzerland Feb. 15–19. The IGC is tasked with developing
international legal instruments that will ensure the effective
protection of genetic resources, traditional knowledge and
traditional cultural expressions. During the meeting, Kuruk
made a presentation on “The Definition and Sanctions for the
Misappropriation of Genetic Resources.”

William Ross
 Ross’ commentary, “Why Obama Should Want to Make
a Recess Appointment to the Supreme Court,” was published
online in Jurist on February 17.
 Ross published a Jurist column about Justice
Ginsburg’s public criticisms of Donald Trump.

Grace Simms
 Simms spoke at the Corporate Counsel Conference in
Birmingham. Her topic was “Useful Apps and More for
Corporate Counsel.”

David Smolin
 Smolin was quoted in a Biblical Recorder article and a
Baptist Press article about Justice Scalia’s legal and Christian
views.
 Smolin was quoted in a new book on China’s one-child
policy by Mei Fong, One Child: The Story of China’s Most
Radical Experiment (Houghton Mifflin Harcourt, 2016).

Belle Stoddard ’78
 Along with another Cumberland alumna, Stoddard is a
member of the Alabama Women’s Hall of Fame Board of
Directors. The organization inducted the two women during
the 45th Installation Ceremony at Judson College.

HARTZOG AWARDED TENURE

The Board of Trustees of Samford University voted to
award tenure to Cumberland School of Law Associate
Professor Woodrow “Woody” Hartzog, and to name him the
Starnes Professor of Law.
 According to Cumberland School of Law Dean Henry C.
“Corky” Strickland III, Professor Hartzog follows in many
traditions of the best Cumberland professors. He is a prolific
scholar, having already established himself as a global
leader in his field with over 25 major articles and book
chapters in the last four years, including such leading
journals as the California Law Review, the Columbia Law
Review, and the Michigan Law Review. In addition, he has
written countless articles for blogs and popular media. He is
also a sought-after speaker, having given lectures by
invitation at such institutions as Cambridge University, New
York University, Stanford Law School and Yale Law School.

He has also given talks to the Federal Trade Commission,
Facebook, Google and testified before Congress. Finally, in
the best tradition of Cumberland faculty, Professor Hartzog is
an outstanding teacher. Students give him extraordinary
reviews on evaluations, and they report receiving extensive
help from him on classwork, career planning, symposia and
many other matters.
 Having received both his undergraduate and law
degrees from Samford, Professor Hartzog is a true “bulldog.”
He also holds an LL.M. in intellectual property from George
Washington University Law School and a Ph.D. in mass
communication from the University of North Carolina.
Professor Hartzog’s investiture ceremony took place on
Thursday, Sept. 29 in the John L. Carroll Moot Courtroom.

33 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 34

Register Today!
Details and registration are available at
samford.edu/cumberlandlaw/continuing-education.

samford.edu/go/cle
205-726-2391 or 1-800-888-7454
lawcle@samford.edu

1 Employment Law Update

9 Class Actions and Business Litigation

15 Immigration Law

20 CLE by the Hour

The above seminars are also available as live webcasts.
Live webcasts count as live CLE credit.

DECEMBER 2016

NOVEMBER 2016
4 Workers’ Compensation Update

11 Jere F. White Jr. Trial Advocacy Institute

18 Trends in Commercial Real Estate Law

 CUMBERLAND SCHOOL OF LAW CLE

ONLINE COURSES
Go to samford.edu/go/cle
and select “Online,
On-demand Courses.”

Jere F. White Jr. Trial Advocacy Institute
Presented by Samford University’s
Cumberland School of Law and the American College of Trial Lawyers

Friday, Nov. 11, 2016
The Sheraton Hotel, Downtown Birmingham
8:30 a.m.–4:45 p.m.

Keynote Speaker: Fred D. Gray
6 CLE hours, including 1 ethics hour

Fred D. Gray is a civil rights attorney, preacher, author and former elected official. His clients have included Martin Luther King Jr., Rosa
Parks and the victims of the Tuskegee Syphilis Study. He played a pivotal role in dismantling legal segregation in the state of Alabama.
Every attendee will receive a signed copy of his book, Bus Ride to Justice.

Proceeds fund the Jere F. White Jr. Fellows program at Cumberland School of Law. Every attendee will be entered in drawings to win tickets to the SEC Championship Football Game
and Iron Bowl Football Game, among other prizes.

2016-17

SAMFORD
BULLDOG

CLUB

Interested in watching Samford Athletics and in the opportunity
to meet other Samford University alumni? The Bulldog Club provides
 support for Samford’s 350 student-athletes. Members enjoy exciting
 networking events throughout the year that provide opportunities to
connect with coaches, staff and guest speakers. Members also receive

premium gameday hospitality and reserved parking for all home
 football and men’s basketball games. The Bulldog Club is a great way to

get involved with Samford University.

For more information, go to
samfordsports.com/bulldogclub.

35 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 36

1967 ________________________________
H. Chervis Isom was honored on July 28 as a “50 over
50 in 2016” by Positive Maturity, an organization that serves
the senior community in Jefferson County, Alabama. Isom is
senior counsel at Baker Donelson, Birmingham.

1968 ________________________________
W. Mike Atchison was an Award of Merit recipient at the
Alabama State Bar 2016 annual meeting.

Robert “Squire” Wellington Gwin Jr. was honored
with a Jeanne Marie Leslie Service Award given by the
Alabama Lawyer Assistance Program Committee at the
Alabama State Bar 2016 annual meeting.

1969 ________________________________
J. William Eshelman is senior counsel at Clark Hill PLC,
Washington, D.C..

1974 ________________________________
Cecil M. Cheves was inducted into the Chattahoochee
Valley Sports Hall of Fame; he is one of five members of the
2016 class. Cheves is at Lockwood Partners LLP, Columbus,
Georgia.

1975 ________________________________
Robert A. Jones Jr. was named a Birmingham city attorney.

1976 ________________________________
Wayne Morse Jr. was named to the Birmingham Bar
Foundation’s 2016 fellows class. Morse is at Waldrep
Stewart & Kendrick LLC, Birmingham.

William R. Myers was named to the Birmingham Bar
Foundation’s 2016 fellows class. He is at the Myers Firm
LLC, Birmingham.

Marion F. Walker was named to the Birmingham Bar
Foundation’s 2016 fellows class. Walker is at Fisher &
Phillips LLP, Birmingham.

1977 ________________________________
Col. (retired) Larry E. Craven received the 2016 SGM
Bill Roe–MAJ Bert Bank Award presented by the Alabama
State Bar Military Law Committee.

Judge Dennis Lee Hupp was reappointed as circuit court
judge for the Twenty-sixth Judicial Circuit of Virginia. He was
also appointed to the executive committee of the Judicial
Conference of Virginia and to the Virginia Criminal Sentencing
Commission.

Carol Sue Nelson was named to the Birmingham Bar
Foundation’s 2016 fellows class. Nelson is county attorney
at the Jefferson County Attorney’s Office, Birmingham.

Michael L. Roberts authored the Sixth Edition of Alabama
Tort Law, recently published by Lexis Nexis. He is at
Cusimano Roberts & Mills LLC, Gadsden, Alabama.

1978 ________________________________
C. Stan Davis retired from Samford University as the
director of gift and estate planning. Davis is a vice president
and board member at School Ministries of Birmingham.

John V. Lee and Brooke E. Sanchez ’05 formed a law
practice, Lee & Sanchez Attorneys at Law, Mobile, Alabama.

Martha Jane Patton retired after 18 years of service as
the executive director for the Legal Aid Society of Birmingham.

Scott A. Powell was named to the Birmingham Bar
Foundation’s 2016 fellows class. Powell is at Hare Wynn
Newell & Newton LLP, Birmingham.

1979 ________________________________
Dennis R. Bailey received a President’s Award at the
Alabama State Bar 2016 annual meeting.

William G. Colvin was elected a fellow of the American
Bar Foundation. He currently serves as an officer and director
of the Chattanooga Bar Association and the Chattanooga
Bar Foundation. Colvin is a founding member of the
Brock-Cooper American Inn of Court and served as its third
president. He is also a founding member of the Tennessee
Association of Construction Counsel. He is at Cavett & Abbott
PLLC, Chattanooga, Tennessee.

1980 ________________________________
W. Dudley Motlow Jr. was named to the Birmingham Bar
Foundation’s 2016 fellows class. He is at Porterfield Harper
Mills Motlow & Ireland PA, Birmingham.

Patrick J. Reilly is president-elect for the Bar Association
of Lehigh County, Pennsylvania, and he will assume the
presidency in Jan. 2017. Reilly is at Gross McGinley LLP,
Allentown, Pennsylvania.

1981 ________________________________
Trevor W. Howell opened a new practice, Howell Law
Firm LLC, in Nashville, Tennessee.

1982 ________________________________
Pamela Calloway Blalock was named to the
Birmingham Bar Foundation’s 2016 fellows class. Blalock is
at Blue Cross Blue Shield of Alabama, Hoover, Alabama.

Judge Alan L. King was named to the Birmingham Bar
Foundation’s 2016 fellows class. King is presiding judge of
the 10th Judicial Circuit, Probate Court, Birmingham.

J. Allen Sydnor Jr. received the District Award of Merit,
Unit Leader Award of Merit and Scoutmaster’s Key from the
Greater Alabama Council, Boy Scouts of America. Sydnor is
at Huie Fernambucq & Stewart LLP, Birmingham.

1983 ________________________________
Peter S. Mackey, current president of the Mobile Bar
Association, accepted a local bar achievement award from
the Alabama State Bar at its 2016 annual meeting on
behalf of the Mobile Bar Association. Mackey is at Burns
Cunningham & Mackey PC, Mobile, Alabama.

Douglas Frank Miller is an associate at Kubicki Draper P.
A., Pensacola, Florida.

1985 ________________________________
Leslie Ramsey Barineau of was named a 2016 life
fellow of the Birmingham Bar Foundation. She is at Barineau
& Barineau, Birmingham.

Edward Isaacs Bowron was elected secretary of
the Southeastern Chapter of the American Board of Trial
Advocates, putting him in line to serve as president of the
organization in 2019. Bowron is at Burr & Forman LLP,
Mobile, Alabama.

Daniel D. Sparks was appointed to the Southeastern
Bankruptcy Law Institute board of directors. Sparks is at
Christian & Small LLP, Birmingham.

1986 ________________________________
Thomas R. Sawyer is a senior attorney at South Florida
Water Management District, West Palm Beach, Florida.

R. Wendell Sheffield was named to the Birmingham Bar
Foundation’s 2016 fellows class. He is at Sheffield & Lentine
PC, Birmingham.

Garrick L. “Rick” Stotser was named to the Birmingham
Bar Foundation’s 2016 fellows class. He is at Massey Stotser
& Nichols PC, Birmingham.

Mark A. Yancey was appointed as acting U.S. attorney for
the western district of Oklahoma, effective Jan. 16, 2016,
and is located in Oklahoma City, Oklahoma.

1987 ________________________________
Judge Helen Shores Lee was named to the Birmingham
Bar Foundation’s 2016 fellows class. Lee is a judge with the
10th Judicial Circuit, Civil Division in Birmingham.

F. Martin Lester Jr. is the headmaster of Brookstone
School, Columbus, Georgia.

Phillip W. McCallum was named to the Birmingham Bar
Foundation’s 2016 fellows class. He is at McCallum Methvin
& Terrell PC, Birmingham.

1989 ________________________________
Jannea S. Rogers was appointed for a one-year term to the
advisory board of the Mobile Bar Association Women Lawyers
Section. She is at Adams and Reese LLP, Mobile, Alabama.

1990 ________________________________
Woodrow “Gene” Howard III joined Samford University
as the director of gift and estate planning.

Sharon D. Stuart was named president-elect of the
Alabama Defense Lawyers Association.

1991 ________________________________
Robin W. Andrews is a lawyering and legal reasoning
instructor at Samford University’s Cumberland School of Law.

Richard S. Costigan III was elected chair of the finance
and administration committee of the California Public
Employees Retirement System (CalPERS), Sacramento,
California. Costigan also serves CalPERS as the vice chair
of the governance committee and as a member of the
investment committee.

James S. Williams is an adjunct professor at Samford
University’s Cumberland School of Law.

CLASS NOTES COLLECTED FEB. 2016–JULY 2016

1992 ________________________________
William C. “Beau” Byrd II was elected to chair the ad-
visory council of the Auburn University Real Estate Program.
Byrd is at Bradley Arant Boult Cummings LLP, Birmingham.

William B. Dyer III is a patent attorney at Lee & Hayes
PLLC, Atlanta, Georgia.

1993 ________________________________
Leslie Mitchell Kroeger was elected to be secretary of
the Florida Justice Association. Kroeger is at Cohen Milstein
Sellers & Toll PLLC, Palm Beach Gardens, Florida.

1994 ________________________________
Joseph Kyle Beach is a region trust adviser at SunTrust
Private Wealth in Atlanta, Georgia.

Ronetta Green Francis is vice president, U.S. ethics and
employment compliance at Walmart Stores Inc., Fayetteville,
Arkansas.

Stephen B. Glenn qualified as a Boeing 727 captain for
FedEx Express airlines. Glenn is a solo-practice aviation
attorney in Birmingham.

J. Tod Hyche was named the South Carolina state chair for
the American College of Trust and Estate Counsel. Hyche is at
Smith Moore Leatherwood LLP, Greenville, South Carolina.

J. Ken Thompson is a cofounder of Municipal Fraud
Prevention Services, Birmingham.

1995 ________________________________
Alicia Fritz Bennett is a shareholder at Hill Carter Franco
Cole & Black, Birmingham.

Anne Lamkin Durward was named a 2016 life fellow
of the Birmingham Bar Foundation. Durward is at Massey
Stotser & Nichols PC, Birmingham.

Stephanie L. Morgan-White is an administrative
principal at the Glenview Trust Company, Louisville, Kentucky.

1996 ________________________________
Martha Reeves Cook is the 2016–17 chair of the dispute
resolution section of the Alabama State Bar. Reeves has a
solo practice, Martha Reeves Cook LLC, Birmingham

Stephanie Woodham Kemmer was appointed probate
judge of Bibb County in Alabama on Sept. 7, 2015.

J. Craig Lewis is an attorney at Wettermark & Keith LLC,
Birmingham.

1997 ________________________________
Hunter C. Carroll was named firm president of Hagwood
Adelman Tipton PC, Birmingham.

James Fred Henry is an attorney at Cabaniss Johnston
Gardner Dumas & O’Neal LLP, Birmingham.

Jason A. Shamblin is an attorney at Shunnarah Injury
Lawyers PC, Birmingham.

Matthew “Matt” C. Williams is an attorney at Eraclides
Gelman Hall Indek Goodman & Waters, Birmingham.

1998 ________________________________
Jacob A. “Jay” Brown was appointed to Florida’s
4th Circuit Judicial Nominating Commission. Brown is at
Akerman LLP, Jacksonville, Florida.

Juan C. Ortega was named a shareholder at Sirote &
Permutt PC, Mobile, Alabama.

Cynthia Ransburg-Brown is university counsel at the
UAB Health System Office of Counsel, Birmingham.

2000 ________________________________
Christina A. Graham is senior corporate counsel at BBVA
Compass, Birmingham.

Dana Bolden Hill is a shareholder at Hill Carter Franco
Cole & Black, Birmingham.

Thomas J. Moore is a trial attorney at Shunnarah Injury
Lawyers PC, Birmingham.

2001 ________________________________
Brandy M. Burnette is an attorney at Hancock Daniel
Johnson & Nagle PC, Johnson City, Tennessee.

E. Dianne Gamble is a shareholder at Hill Carter Franco
Cole & Black, Birmingham.

Emily Niezer Johnston was named department chair
for the Wallace State Community College Paralegal/Legal
Assistant Program, Hanceville, Alabama.

Robert M. Moss is legal director and senior counsel at
Medical Properties Trust Inc., Birmingham.

James T. Patterson was elected a circuit court judge at
the 13th Judicial Circuit Mobile, Alabama. He will be installed
in January 2017.

Martha Dubina Roby, U.S. representative for Alabama’s
Second District, gave the commencement address at Judson
College, Marion, Alabama, on June 25, 2016.

2002 ________________________________
Helen D. Ball is managing attorney for the Alabama office
of Shapiro & Ingle LLP, Birmingham.

April R. Freeman is a legal content editor at Strafford
Publications, Atlanta, Georgia.

2003 ________________________________
Woodrow N. “Woody” Hartzog, associate professor
at Samford University’s Cumberland School of Law, was
approved by Board of Trustees of Samford University to be
awarded tenure and named Starnes Professor of Law.

Lynn D. Hogewood is the first director of academic
support at Samford University’s Cumberland School of Law.

Travis B. Holly is an attorney at Baker Donelson,
Chattanooga, Tennessee.

2004 ________________________________
Robert C. Lee is an attorney with the Florida Office of the
Attorney General, Criminal Appeals Division in Tallahassee,
Florida.

2005 ________________________________
Rebekah L. Graham has opened a solo practice, Rebekah
L. Graham LLC, Huntsville, Alabama.

Mitchell M. Mataya is senior counsel for Warrior Met Coal
LLC, Brookwood, Alabama.

Frances Ross Nolan joined the board of directors for
Oasis Counseling for Women and Children. She is at Nolan
Byers PC, Birmingham.

Alejandro V. “Andy” Pascual IV returned from a year-
long deployment in Kuwait as an operational law attorney.
Pascual is now an assistant district attorney with the Athens-
Clarke County District Attorney’s Office, Athens, Georgia.

Brooke E. Sanchez and John V. Lee Jr. ’78 formed
Lee & Sanchez Attorneys at Law, Mobile, Alabama.

2006 ________________________________
Douglas W. Dahl II is counsel at Bass Berry & Sims PLC,
Nashville, Tennessee.

Robert B. Goss was named the 2015 advocate of the
year for veterans by the National Organization of Veteran
Advocates at its March 2016 meeting. He is at the Law Office
of Robert B. Goss PC, Houston, Texas.

Susan Nettles Han is at Red Mountain Law Group,
Birmingham.

Lindsay P. Hembree is a partner at Simpson McMahan
Glick & Burford PLLC, Birmingham.

Heather D. Piper is a founding partner of Piper McCracken
PLLC, Nashville, Tennessee.

David F. Santos was named a shareholder at McNair Law
Firm PA, Charleston, South Carolina.

2007 ________________________________
Lee Ellen Bagley was named a member of Gaffney Lewis
& Edwards LLC, Columbia, South Carolina.

Damon J. Boiles III is an attorney in the legal services
division of Caterpillar Inc., Albertville, Alabama.

Miles Ambrose McGrane IV is a civil litigation attorney
at Conroy Simberg, Hollywood, Florida.

Justice R. Ashby Pate is of counsel at Lightfoot Franklin
& White LLC, Birmingham.

2008 ________________________________
Matthew M. Cahill was named a shareholder at Baker
Donelson, Birmingham.

Kimberly “Paige” Janney Casey is an attorney at Lloyd
Gray Whitehead & Monroe P.C., Birmingham.

37 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE SAMFORD.EDU/CUMBERLANDLAW / 38

Nicole C. Leet was installed as 2016–17 president-elect
of the State Bar of Georgia’s young lawyers division.

Tondra L. Moore is an associate professor and chair in the
Department of Health Administration at Samford University’s
School of Public Health.

Brooke M. Nixon is an adjunct professor at Samford
University’s Cumberland School of Law.

LaMonica V. Orr-Love opened a legal and consulting
services firm in Houston, Texas.

William Lee Percise III is a partner at White & Allen PA,
Kinston, North Carolina.

Lauretta Young Welch opened a new practice, Welch
Law PC, in Pinedale, Wyoming.

2009 ________________________________
Timothy P. Cook was named senior vice president and
compliance group manager at BBVA Compass, Birmingham.

Hannah Baril Landson was named an equity member of
Campbell Guin LLC, Tuscaloosa, Alabama.

Bradley W. Miller is a usability analyst at Autotrader U.S.,
Atlanta, Georgia.

Jeremiah J. Rogers is associate director of legal for Par
Pharmaceuticals, Huntsville, Alabama.

Brittany D. Tedford is a special victims’ counsel at the
United States Airforce, Columbia, South Carolina.

2010 ________________________________
Joshua L. Hornady was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

Kiel Gross Hunter is a senior account manager at Health-
care Bluebook, Brentwood, Tennessee.

Cristi A. Malone is assistant attorney general for The
Poarch Band of Creek Indians, Atmore, Alabama.

Jonathan E. Moody is a legal solutions consultant at
LogicForce Consulting, Nashville, Tennessee.

Brian O. Noble is a lawyering and legal reasoning
instructor at Samford University’s Cumberland School of Law.

Andrea Lynn Shaw is the 2016–17 interim director
of lawyering and legal reasoning at Samford University’s
Cumberland School of Law.

Matthew Neal Tully is a grants and contracts officer at
the Office of Sponsored Programs, University of Alabama at
Birmingham.

Heather E. Ward is vice president of the junior board at
Red Mountain Park. Ward is at Maynard Cooper & Gale PC,
Birmingham.

2011 ________________________________
Lauren Faye Farrington is an attorney at Eraclides
Gelman Hall Indek Goodman & Waters, Birmingham.

J. Ryan Johnson is of counsel at Dunn Law Firm,
Nashville, Tennessee.

Edward H. Kiessling IV is an associate at Dority &
Manning PA, Greenville, South Carolina.

Brandon C. Prince was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

Aaron B. Sumner is an attorney with Georgia Public
Defender Council, Rome Circuit in Rome, Georgia.

2012 ________________________________
C. Todd Buchanan is an attorney at Shunnarah Injury
Lawyers, P.C.

Lacey K. Danley was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

J. Brannon Dupree is a founding partner of Schaefer &
Dupree Attorneys at Law PLLC, Elizabethtown, Kentucky.

Daniel P. Evans is an attorney at the Evans Law Firm P.C.,
Birmingham.

Maurine C. Evans was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

William H. Harrell is manager of corporate compliance
and government affairs at Harrell’s, Lakeland, Florida.

Katie M. Kimbrell was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

Craig D. Lawrence Jr. is an associate at Adams and
Reese LLP, Birmingham.

George C. Shifflett III opened a new law practice, The
Shifflett Law Firm PLLC, Portland, Tennessee.

James P. “Jay” Watkins is an attorney in the Legal
Services Division of Caterpillar Inc., Albertville, Alabama.

Timothy James “T.J.” Wilson is a management and
program analyst .

2013 ________________________________
Nicholas Arciniegas is an associate at Brown Law PLLC,
Alexandria, Virginia.

Justin Blake Cureton is a tax consultant at Arlington
Family Offices, Birmingham.

N. Victoria Ebrahimi-Charles is an attorney at The
Frankowski Firm LLC, Birmingham.

G. Allan Eyrich Jr. is a contract attorney at Maynard
Cooper & Gale PC, Birmingham.

Jaclyn A. Gilbert is an attorney at Campbell & Brannon,
Alpharetta, Georgia.

E. Abigail Bains Harris is an associate at Bradley Arant
Boult Cummings LLP, Birmingham.

Sidney M. Jackson was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

Kayla S. Lawrence is an attorney at the City Attorney’s
Office, Birmingham.

Zachary Robert Lewis is an associate at Morris Bart LLC,
Birmingham.

Yawanna N. McDonald was selected to participate in the
Birmingham Bar Association Future Leaders Forum.

Lindsay A. Nadeau is an attorney at Frank S. Buck PC,
Birmingham.

Nicholas “Nick” McCullough Rayburn is a deputy
district attorney for the 10th Judicial Circuit, Jefferson County,
Alabama.

Cline D. Thompson is a compliance officer at BBVA
Compass, Birmingham.

Laura Lundy Wheale is an attorney at Childers Schlueter
& Smith LLC, Atlanta, Georgia.

2014 ________________________________
Kimberly Phillips Gloss is an attorney at Taylor Law
PLLC, Memphis, Tennessee.

Lauren E. Lomax is an assistant district attorney for the
Houston County District Attorney’s Office, Perry, Georgia.

Zachary “Zack” Meltzer is an environmental science
teacher at the Coppin Academy in Baltimore, Maryland.

Jackson M. Neal is an associate at Dodson Gregory LLP,
Birmingham.

J. Mitchell Relfe is legislative counsel for Representative
Bradley Byrne, U.S. Congressman for the 1st District of
Alabama, Washington, D.C.

John K. Schultz is an associate at Atlanta Family Lawyers,
Atlanta, Georgia.

2015 ________________________________
Carlivear K. Bryant is an attorney at Morris Bart LLC,
Birmingham.

Dillon K. Bullard is an assistant general counsel at the Al-
abama Department of Public Health, Montgomery, Alabama.

Robert Clayton Cain is an attorney at Shiver & Hamilton
LLC, Atlanta, Georgia.

Matthew Gregory Garmon is an associate at Morris
Haynes Wheeles Knowles & Nelson, Birmingham.

L. Ashleigh Hunnicutt is an associate at Fish Nelsen &
Holden LLC, Birmingham.

CLASS NOTES

Christopher Daniel Mauck is an associate at Gaines
Gault Hendrix PC, Vestavia, Alabama.

Justin A. Mitchell joined the U.S. Air Force JAG Corps.
He serves as chief of legal assistance and operations law at
Cannon Air Force Base, Portales, New Mexico.

Samuel D. Nokovich is a wealth adviser associate with
the private wealth management division of Regions Financial
Corporation, Nashville, Tennessee.

Anna C. Reilly is the development and community
outreach coordinator at the Birmingham Bar Foundation.

Allen E. Sorrell is an attorney at Morris Bart LLC,
Birmingham.

Lauren Glass Spradling is an associate at Peeples and
Davis, Birmingham.

Faye Doss Suggs is an attorney at Morris Bart &
Associates LLC, Birmingham.

Virginia M. Underwood is an attorney at King & King
Law LLC, Atlanta, Georgia.

Ellise M. Washington is an associate at Maxwell Law,
Birmingham.

2016 ________________________________
Sarah F. Bothma is attending New York University, New
York, New York, to obtain her LL.M. in tax law.

Mark A. English is an attorney at Shunnarah Injury
Lawyers PC, Birmingham.

Jonathan Bain Metz joined Alexander Shunnarah
Personal Injury Attorneys PC, Birmingham.

MARRIAGES _____________________
E. Abigail Bains ’13 married Jimmy Harris on May 28,
2016. They reside in Birmingham.

M. Kathleen “Katie” Barber ’12 and Graham N.
Jackson ’12 were married on Jan. 30, 2016. They reside
in St. Petersburg, Florida.

Mary Margaret Bielby ’15 married Michael Niezgoda on
April 16, 2016. They reside in Tallahassee, Florida.

Courtney L. Calhoun ’11 married Jeffrey C. Morman ’09.
They reside in Homewood, Alabama.

N. Victoria Ebrahimi ’13 and Ryan T. Charles ’13
were married on Aug. 15, 2015. They reside in Birmingham.

Tommy Bacon Majors IV ’14 married Kristen Shea
Brand on July 16, 2016. They reside in Birmingham.

J. AshLeigh Meyer ’10 married Jon Dunham on April 1,
2016. They reside in Birmingham.

Kathie L. Parrott ’11 married Fletcher Tubbs on May 7,
2016. They reside in Birmingham.

Margaret “Meggie” Rogers ’13 and Michael
Krombach ’13 were married on April 16, 2016. They
reside in Birmingham.

Christie Jean Strange ’08 married Chad Estes on March
19, 2016. They reside in Birmingham.

Cline D. Thompson ’13 married Meredith Ervin on April
2, 2016. They reside in Huntsville, Alabama.

BIRTHS _____________________
Rosemary Nations Alexander ’10 and Henry Howard
“Tripp” Alexander III announced the birth of twin sons, Henry
Howard “Ford” Alexander IV and John Robert Alexander, on
Feb. 22, 2016.

Kendra Apple Birtsch ’11 and Hunter Birtsch announced
the birth of a daughter, Anniston Kate Birtsch, June 14, 2016.

Katelyn Carr Buchanan ’14 and C. Todd Buchanan
’12 announced the birth of a son, Finnley Robert Buchanan,
on May 14, 2016.

Laura M. Cunliffe ’12 and Bill Cunliffe announced the
birth of a son, Wesley Ellis Cunliffe, on Feb. 20, 2016.

Lauren Ellis DeWitt ’13 and Dr. Aaron DeWitt announced
the birth of a son, Beckett Ellis DeWitt, July 6, 2016.

Leann Parey Durr ’10 and Ryan Durr announced the birth
of a son, Joseph Ryan Durr, on April 19, 2016.

Shannon Hardin Dye ’10 and Matthew Edward Dye
’10 announced the birth of a daughter, Juliana Lourdes Dye,
May 17, 2016.

Christopher Knox Friedman ’14 and Anna Russell
Kelly Friedman announced the birth of a son, Edmund Cole
Friedman, June 2, 2016.

Christopher Kelley Gifford ’10 and Katie DeCelles
Gifford announced the birth of a daughter, Elizabeth Patrick
“Libby” Gifford, June 18, 2016.

Stephen K. Hudgens ’12 and Noel Hudgens announced
the birth of a daughter, Eleanor Ryan Hudgens, July 5, 2016.

R. Andrew “Andy” Jones ’13 and Anna Jones
announced the birth of a daughter, Lucy Catherine Jones,
July 8, 2016.

Craig D. Lawrence Jr. ’12 and Margaret W. “Maggie”
Lawrence announced the birth of a son, David Banks
Lawrence, on March, 19, 2016.

Yawanna Nabors McDonald ’13 and Vernell McDonald
Jr. announced the birth of a son, Winston Reese McDonald,
on March 21, 2016.

Shahin “Sean” Modjarrad ’00 and Dr. Nasa Modjarrad
announced the birth of a daughter, Saya Asieh Modjarrad,
July 14, 2016.

Kisha Cheeks Rucker ’11 and Leyland Rucker
announced the birth of a daughter, Lorea Rucker, on
March 15, 2016.

Aaron Bradford Sumner ’11 and Dr. Brooke Hopkins
Sumner announced the birth of a son, Ethan James Sumner,
May 31, 2016.

Jerrika K. (Jones) Walker ’14 and Anthony Walker
announced the birth of a daughter, Angelina Ja’Liyah Walker,
on Feb. 18, 2016.

Amy Aaron Weems ’05 and Phillip Weems announced
the birth of a daughter, Arden Weems, on March 12, 2016.

Melissa Humber Yan ’10 and Shaun Yan announced the
birth of a son, DeLun Alexander Yan, May 18, 2016.

IN MEMORIAM _____________
Juliet (St. John) Given Calvin ’75 of Mountain Brook,
Alabama, died on Feb. 14, 2016.

Robert G. Chadwick ’84 of Pittstown, New Jersey, died
on Feb. 1, 2016.

Judge Charles Clements Jr. ’51 of LaFayette, Georgia,
died on July 30, 2016.

Jennifer Marie Jones Galligan ’01 of Jasper,
Alabama, died on March 4, 2016. She was married to Keith
M. Galligan ’01.

Maurice Graham ’74 of Deerfield Beach, Florida, died on
May 16, 2016.

Jason W. Gumula ’96 of Orlando, Florida, died on March
3, 2016.

Billy Bruce Guthrie ’53 of Chattanooga, Tennessee, died
on July 30, 2016.

Joseph Richard Hutchison ’98 of Saint Petersburg,
Florida, died on July 5, 2016.

L. Frank Mullinax ’49 of Memphis, Tennessee, died on
July 2, 2016.

Selma Cash Paty ’47 of Chattanooga, Tennessee, died
on May 8, 2016.

John Dewitt Phillips ’95 of Birmingham, Alabama, and
Charlotte, North Carolina, died on Feb. 4, 2016.

J. Massey Relfe Jr. ’71 of Birmingham died on March
14, 2016.

Judge Charles E. Robinson ’65 of Pell City, Alabama,
died on May 24, 2016.

SAVE THE DATE
FOR FUTURE ALUMNI EVENTS
Join Henry C. Strickland III and Cumberland School of Law alumni,
faculty and staff for our annual Birmingham alumni luncheon.
January 20, 2017
Samford University, Cooney Hall, 4th Floor

Doors open at 11:30 a.m., Lunch served at 12 p.m., Adjourn at 1 p.m.

Registration TBA • Questions: Email Anne at amarovic@samford.edu or call Laura at 205-726-2444

Cumberland School of Law invites you to Alumni Reunion Weekend 2017.
Friday, April 7
All Alumni Cocktail Reception at the Florentine (2nd Avenue North and 21 Street)

Saturday, April 8
Open House at the Law School

Honoring classes of: 1967, 1972, 1977, 1982, 1987, 1992, 1997, 2002, 2007, and 2012

Details and registration information will be mailed in January.

800 Lakeshore Drive
Birmingham, AL 35229

NONPROFIT ORG
US POSTAGE

PAID
PERMIT NO. 1083
BIRMINGHAM, AL

