
SAMFORD.EDU/CUMBERLANDLAW / 1

CUMBERLAND LAWYER
SAMFORD UNIVERSITY / FALL 2018 / ALUMNI MAGAZINE

1 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

SAMFORD.EDU/CUMBERLANDLAW / 2

CONTENTS

Dean
Henry C. Strickland III

Director of Alumni Relations
Anne Marovich

Director of Development
Paula Kierce

Marketing and Communication
Manager
Morgan Black

Senior Designer
Stephanie S. Douglas

Creative Services
Sarah Howard
Laine Williams

Pictured on the left:
New students take a photo break
during the annual orientation week
service day.

Cover photograph:
Lindsey J. Allison '84 is the 2018
Distinguished Alumna of the Year.

15 Back Cover

28

We hope you find this publication informative. If there are stories and topics you would like to
see in future issues, please let us know. This is your publication, and we need your feedback.
We welcome your feedback at cumberlandlawyer@samford.edu.

3 From the Dean

5 From the Office of Alumni
Relations

7 Future Alumni Join the Ranks

8 Career Development Office
Update

9 May 2018 Commencement

12 Distinguished Alumna
Lindsey J. Allison ’84

13 Alumni Features

15 In Memoriam: Judge Helen
Shores Lee ’87

16 Faculty Features

18 New National Trial Team
Head Coach

19 Faculty Activities

21 Student Features

23 Adjunct Faculty

25 Class Notes

28 Sara Williams '06 to Receive
Professionalism Award

9

3 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

The arrival of a new class always starts the fall semester with a
burst of energy, and this fall is no different. Cumberland’s Class of
2021 is on campus and hard at work with their first semester of law
school. It is a strong class of 145 students who hail from 17 states
and 59 undergraduate institutions. The law school also welcomed
30 students to its new online Master of Studies in Law and Master
of Laws programs. The energy of the new class coupled with the
work and contributions of our faculty, staff and alumni have created
great momentum as we begin the new academic year.
 Cumberland began 2018 with two new endowed chairs.
Governor Albert P. Brewer, who gave so much to the state of
Alabama and to Cumberland during his life, established the Albert
P. Brewer Chair of Ethics and Professionalism through gifts during
his life and a bequest in his estate. Professor William G. Ross was
installed last semester as the first holder of the Brewer chair. Earlier
this year, the Alabama Municipal Insurance Corporation made a
major gift to Cumberland to create the Stephen Everett Wells Chair
in Municipal Law, and professor Michael E. DeBow was named the
inaugural Wells Professor of Municipal Law this spring.
 Bolstered by the success of last year’s advocacy teams and the

inaugural advocacy benefit, Cumberland’s Center for Advocacy
Education is energetically building on its storied legacy to create an
even stronger future. Tapping into funds generated by the advocacy
benefit, we are installing hardware and software to enable seamless
iPad trial presentations in all courtrooms and working to add
litigation courses on depositions and jury selection. Judge James
Roberts ‘94, who has coached our trial teams with phenomenal
success since 1998, recently agreed to serve as head trial team
coach, coordinating the selection and preparation of various trial
teams. Sara Williams ’06, an adjunct professor in trial advocacy,
mock trial coach and a member of the Dean’s Advisory Board—will
receive this year the Edward D. Ohlbaum Award from Stetson
University which recognizes trial team coaches who exemplify
commitment to practicing law with a high degree of
professionalism, integrity and competence. The national trial team
has been selected for the coming year, and selection of other
national teams will soon be completed, as we prepare for another
championship year.
 On another front, two law firms led by Cumberland alumni have
made generous gifts and pledges to name and renovate two of the

FROM THE DEAN

SAMFORD.EDU/CUMBERLANDLAW / 4

law school’s classrooms. We are working with university officials
and architects to finalize drawings and plans for that work. We will
announce the rooms’ names and provide details about the projects
in the next few months. Work on the renovation will begin later
this academic year.
 With the continued support of Cumberland alumni and friends,
we will build on these developments to achieve the important
goals Cumberland set as part of the Forever Samford campaign.
Building on the momentum of the first leadership gifts to renovate
classrooms, we will work to secure funds to name and renovate all
of the law school’s classrooms to enhance our students’
educational experience and aid recruiting. Building on the energy
of the advocacy benefit, we will seek to procure funding to create
dedicated space for the advocacy program and endowed funds to
strengthen its work, thereby assuring its place as the premier law
school advocacy program in the country. Building on the generosity
of Governor Brewer, Bishop Society members, and others who have
funded student scholarships, we will work to secure major new
endowed scholarship funding, which is essential in recruiting and
retaining the best and brightest students.

 Finally, Cumberland began a strategic planning process over
the summer, which will be completed this semester. We engaged
the Clarus Group to assist in the process, and they have already
conducted interviews with select alumni and other constituents of
the law school. Following compilation of additional input and data,
Clarus will facilitate a retreat in the coming months through which
we will set strategic priorities and goals and devise a plan to
achieve them. I am excited about this process and look forward to
both receiving your input and sharing with you the resulting plan
as we partner together to write the next chapter in the history of
Cumberland.

Henry C. (Corky) Strickland III

The arrival of a new class always
starts the fall semester with a burst
of energy, and this fall is no different.

5 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

In August 2020, a century after the ratification of the 19th
amendment to the United States Constitution, various
organizations throughout the country will hold a Centennial
Celebration of Women’s Suffrage. Local efforts, initiated by the
Alabama State Bar Women’s Section, will focus on three
components: education, celebration and anticipation of the future.
Members of Cumberland School of Law’s student organization,
Women in Law, will represent the law school by participating to
reach these goals. These students are conducting preliminary
research and digging deep into the archives of Samford University’s
Davis Library, searching for personal stories of women in the early
1900s who advocated for the privilege, and their right, to vote.
Depending on what the students find, their research may be part of
an exhibit that is being considered by executives at a local museum.

Major Harwell Goodwin Davis was president of Samford (then
Howard) University from 1939 to 1958. His daughter, alumna
Elizabeth D. Eshelman, a 1944 Howard/Samford graduate and a
Cumberland graduate in 1964, designated an estate gift to fund an
endowed faculty chair for the teaching of constitutional law before
she died. After Eshelman passed away in 2007, Cumberland
professor David Smolin was the inaugural recipient of this chair. I
am certain Eshelman would be very pleased about Cumberland’s
students, the Women in Law organization, and their representation
of her alma mater in this nationwide effort to educate younger
generations and celebrate women’s suffrage.

Anne Marovich
Director of Office of Alumni Relations

FROM THE OFFICE OF
ALUMNI RELATIONS

Have you moved?
Changed jobs or addresses?
Received an award or honor?

Cumberland Connections is our digital alumni newsletter
published five times per year and the Cumberland Lawyer
magazine is mailed bi-annually.

Send us news about your new role or award, a marriage, or birth
announcement to publish in Class Notes, and submit updated
contact information.

Go to
samford.edu/cumberlandlaw/update-your-info
or email amarovic@samford.edu.

Stay connected to your classmates and
the Cumberland School of Law alumni network!
We can help you to do so.

SAMFORD.EDU/CUMBERLANDLAW / 6

Cumberland School of Law’s

2019 Alumni Reunion
Thursday, April 4, 2019 • 6:30–9 p.m.
All alumni are invited.

The Historic Kress Building Rooftop And Patio
301 19th Street North • Birmingham, Alabama

Discounted hotel room blocks in Birmingham have been requested.

Details will be published in the official invitation and on our website soon.

Venue secured and sponsored by Frances Ross Nolan '05, Nolan Byers PC.

SAVE
the

DATE

Attention Cumberland Alumni!

Organize your class reunion party:
1974, 1979, 1984, 1989, 1994, 1999, 2004, 2009 and 2014

Let us know the details (when/where/hosts) and
we can provide a class list and assist with communication.

Email Anne Marovich at amarovic@samford.edu for more information.

7 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

 Dear Alumni,

Cumberland School of Law welcomed 145 intelligent, engaging and motivated new 1Ls on August 13. During
the first day of orientation, the Class of 2021 received advice and an introduction to the Alabama State Bar
from Phillip McCallum, met with their 1L professors, and heard from various offices within Cumberland. Each
day included a host of activities to ensure each student’s success and aid in the establishment of lifelong
friendships. On the third and final day, 97% of the incoming class volunteered his or her time to one of six
local service projects. If this gesture of selflessness is any indication of what the future holds for this class,
we can be confident in their ability to carry on the Cumberland commitment to public service.

The Class of 2021 represents 17 states, 59 undergraduate colleges and universities and 34 college majors.
The median age is 24, and the group is 54% male and 46% female. They have played collegiate sports,
earned master’s degrees, served in the military, lived abroad, served their communities, and, in three years,
will be alumni of Cumberland School of Law. Please welcome this class to the Cumberland community by
mentoring, coaching or supervising them in your office. As always, I encourage you to continue being our top
source of referrals. Our alumni are our best ambassadors, so thank you for your help recruiting the Class of
2021!

Warmest regards,

Whitney Dachelet, J.D.
Director of Admission

Future Cumberland Alumni
JOIN THE RANKS!

SAMFORD.EDU/CUMBERLANDLAW / 8

Cumberland’s Employment Rate Reaches New
High

Cumberland’s overall employment rate for the Class of 2017 is the
highest rate since the American Bar Association (ABA) started
tracking employment data in 2010 with 87.8% of all graduates
employed ten months out of law school. The rate is 4.58% higher
than the previous high from the Class of 2011.
 The record setting 87.8% rate is based on the employment
formula set by the ABA. The ABA considers any graduates pursuing
a full-time degree such as an LL.M. as unemployed. Additionally,
even if members of the Class of 2017 are employed but were not
employed before March 15, 2018, they are considered unemployed
by the ABA. Cumberland’s Class of 2017 had a high number of
students pursuing LL.M.s (seven) and two graduates who found
employment after March 15. If Cumberland’s ABA employment rate
is recalculated to determine the employment rate of members of
the Class of 2017 eligible for employment by excluding LL.M.
students and including those graduates formally employed, the rate
jumps to a 93.89%.
 Nationally, the overall employment rate for all law school
graduates in the Class of 2017 moved up one full percentage point
to 88.6% of graduates whom employment status was known. The
national increase in entry-level legal employment is a positive
direction but can be directly attributed to the decrease of more than
2,200 law school graduates in the employment pool. The number
of legal jobs found by all law school graduates in the Class of 2017
dropped by more than 1,200 from the previous year. The smaller
size of the Class of 2017 allowed the national employment rate to
increase even as the number of legal jobs decreased.
 Employment rates can be good indicators of the health of a
legal market or law school but they can also be difficult to interpret.

The overall employment rate includes any kind of employment
whether the graduate is employed in a legal/non-legal, full-time/
part-time or long-term/short-term position. The strictest way of
considering “quality” employment could be to measure only the
full-time, long-term, bar required employed positions. By this
formula, Cumberland has a 62.31% employment rate which is still
the highest rate using this formula since the Class of 2011. The
employment rate jumps to 68.11% when full-time, long-term, J.D.
advantage jobs are included.
 The Class of 2017 also had a record employment rate “at
graduation” of 44.20% which comparatively would put Cumberland
in the top half of law schools based on last year’s data. The Class of
2017 improved their bar passage required salary by a total of $8,513
and private practice average salary increased to $72,800. At-
graduation employment, as well as other employment statistics, are
important metrics in U.S. News & World Report and other law school
rankings.
 There are bright spots in national and employment trends
primarily because of the decrease in law school graduates.
Cumberland’s recent employment records were preceded by three
years of improvements in key employment metrics. Despite only
marginal improvements to the overall legal job market,
Cumberland’s employment improvements are directly connected to
the resilience and hard work of our graduates and the commitment
of our alumni to hire and mentor students.

G. Allen Howell, J.D., M.S.Ed.
Assistant Dean of External Relations and Career Development
Cumberland School of Law

 87.8%
Employment Rate
Class of 2017

$72,800
Private Practice Average Salary

CAREER DEVELOPMENT

9 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

Cumberland School of Law held its spring 2018 commencement
ceremony May 11 in the Leslie S. Wright Fine Arts Center following
a reception on Brewer Plaza. Cumberland distributed 121 Juris
Doctor degrees at the event, 11 of which received a dual degree.
 Samford University President Andrew Westmoreland provided
the welcome. “We welcome the members of the Class of 2018 into
a wonderful legacy that is Cumberland School of Law,” he said. “We
know that when this ceremony ends, a new covenant will exist
between you and Samford. This will always be your law school alma
mater.”
 Dean Henry C. Strickland III presented the Daniel Austin Brewer
Professionalism Award to Alexander “Alex” G. Thrasher. This award
was endowed by Governor Albert P. Brewer in honor of his father.
Each year, the award is granted to a third-year student who best
exemplifies the high standards of ethics and professionalism
expected of members of the legal profession.
 United States magistrate judge and former Cumberland
professor Herman N. Johnson Jr. provided the commencement
address. Johnson advised the graduates to bear in mind three
attitudes in life: be open, be accountable and be vulnerable. He
expanded on these points by providing examples from his time in
the Peace Corps as well as examples from other prestigious
Cumberland alumni.

 Dean Strickland once again addressed the graduates, “You will
always be a part of our Cumberland family.” He then recognized
classmate Drew Bentley, who was set to graduate with the class but
died last year. During the ceremony, many members of the class
wore purple lapel ribbons in memory of Bentley. The ribbons
represented the students’ support of the Matthew McLain Peer
Scholarship in remembrance of Bentley.
 Juris Doctor graduate and senior class president Benjamin Keen
provided farewell remarks. He reflected on the group’s three years
in law school and offered encouragement to the graduates while
also making a nod to Bentley in his remarks.
 “Today may be the last time we meet as a collective group, but
it will not be the last time we encounter one another in the practice
of law. As our predecessors have evidenced, our opportunity is now
immeasurable, yet this opportunity mandates an unwavering duty
to loyalty and a constant devotion to truth. To abide will allow us to
overcome every discouragement and will surely lead the way of
usefulness and high achievement. Class of 2018, congratulations,
and may God bless your future endeavors.”

Commencement

MAY
2018

SAMFORD.EDU/CUMBERLANDLAW / 10

Sara Leopold ’18 with her father,
Theodore (Ted) Leopold ’87

William (Trey) Prosch III ’18
with his father, William
Prosch Jr. ’70

Katie Hilyer ’18 with her mother, Elizabeth
Hilyer Ginsberg ’88, and her brother and
current Cumberland student, James Hilyer

Sidney Jackson ’18 with his father, Sidney
Jackson III ’82, and his stepfather, Dan
Dumont ’75

Xan Ingram ’18 with her father,
Jeffrey Ingram ’92

Benjamin Keen ’18 with his father,
Randall Keen ’87

11 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

ALUMNI FEATURE

SAMFORD.EDU/CUMBERLANDLAW / 12

2018 Distinguished Alumna

This award is given to a Cumberland School of law graduate who has
distinguished herself/himself in the practice of law, service to the community
and leadership in the profession.

Not only is Lindsey J. Allison ’84 an excellent family law
practitioner, she is an extraordinary public servant. In 2017, Allison
was honored with the Tenure in Office Award by the Association of
County Commissions of Alabama for her 24 years of service to
county government and the state of Alabama. As a Shelby County
commissioner, among other things, she led Shelby County out of
financial crisis in 1994, founded the Shelby County Indigent
Defense Council, and established various systems through years of
growth to manage a wide spectrum of local government
responsibilities. She served as chair of the county commission for
seven years and has been chair of the finance division for 12 years.
Currently, she is serving her 26th year and seventh term on the
county commission.
 In addition to being a leader of the county commission, Allison
is head of local legislation for the Association of Commissions of
Alabama and president-elect (and board member) of Shelby

County Leadership. Furthermore, she is actively involved with other
local organizations such as Brookwood Baptist Health Systems
(board member and on the Quality Control Committee), The ARC
of Shelby County, Inc., Shelby County School System Foundation,
Community Correction of Shelby County, Chilton/Shelby Mental
Health, and previously served Asbury United Methodist Church on
the staff/parish committee.
 In 2007, Allison, along with her husband, Russ, also from the
Class of 1984, initiated the Russell Q. and Lindsey J. Allison
Scholarship to assist a law student in financial need who has
meaningfully participated during law school and in his/her
community.
 The couple has two daughters, Leigh and Kelsey. They are
members of Asbury United Methodist Church and live in Indian
Springs, Alabama.

Lindsey J. Allison ’84

ALUMNI FEATURE

"Now my responsibility is to help bring up the next generation of

leaders. I want to be a motivator, a coach, a resource and an

encourager for those taking on positions of responsibility in our

communities."

13 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

This award recognizes a person, who though not a graduate of
Cumberland School of Law, has contributed time and resources to
enhance the quality of the law school and the educational experience of
the students.
 Outside of his diverse trial and appellate practice as a partner of
Lightfoot Franklin & White LLC, Terry McCarthy has served as an

adjunct instructor of Evidence and Advanced Evidence at the law
school since spring 2012. In 2016, graduating students chose him to
be the commencement speaker. Later, he received the Cumberland
School of Law’s Outstanding Adjunct Professor Award for the
2017-18 academic year.
 McCarthy’s passion for education is evident. Prior to attending
law school, he worked as a university administrator, obtaining
master’s and doctoral degrees of education. McCarthy is a co-
author, along with Dean Charles Gamble and Cumberland Professor
Emeritus Bob Goodwin, of Gamble’s Alabama Rules of Evidence and
McElroy’s Alabama Evidence. These are the two leading treatises on
Alabama evidence. In addition, he stays active in various charitable
organizations, including Alex’s Lemonade Stand Foundation, the
Greater Birmingham Humane Society, and Adopt-a-Golden
Birmingham. He is a proud supporter of Cumberland’s advocacy
program and the Jere F. White Jr. Trial Advocacy Institute—funds
from which provide a full scholarship to a law student with a history
of and commitment to public service.

This award is given to a Cumberland School of Law graduate who
received his or her J.D. within the past 15 years and who has
distinguished herself or himself in the practice of law, service to the
community, and leadership in the profession.
 While in law school, Stephen Dennis Rygiel was an active
member of the student community service organization and his
public service developed into a career after graduation. Since 2010,

Rygiel has served as the director of the Aiding Alabama Legal
Program at Birmingham Aids Outreach (BAO), providing pro bono
representation to Alabamians impacted by HIV/AIDS, LGBTQ issues
and poverty.
 Through Rygiel's involvement and leadership, the BAO legal
program is deemed a model program in Alabama and across the
United States. His law office functions as a general practice working
with the entire BAO professional team to support and provide
counsel to thousands of Alabamians in critical need. Rygiel also
writes grants and provides legal education seminars on HIV-related
legal issues, LGBTQ rights, law and technology, and policy matters.
He currently sits on the board of directors for Alabama Appleseed
and is a member of the diversity and inclusivity committee of the
Birmingham Bar Association. Rygiel’s wife, Anne, serves as director
of the Firehouse Shelter, and the couple has one high school-aged
son and four pets.

2018 Friend of Cumberland School of Law
TERRY McCARTHY

2018 Young Alumnus
STEPHEN DENNIS RYGIEL ’09

ALUMNI FEATURE

SAMFORD.EDU/CUMBERLANDLAW / 14

ALUMNI FEATURE

Alumna Khaula Hadeed serves as executive director and was a
founding member of the Council of American-Islamic Relations
(CAIR) chapter of Alabama. Read how her work is effecting positive
change in Alabama and how her legal education from Cumberland
School of Law has aided her in her efforts.

Describe your interest and why you felt led to start CAIR Alabama.
I came to Alabama in 2004, bright-eyed and full of hopes and
aspirations. During my educational career, it became apparent that
there was a lack of understanding about my faith and its followers. I
became more aware of issues that my friends, and those in my faith
community, were dealing with from micro-aggression to full-fledged
discrimination in their daily lives because of the way they prayed or
the way they dressed. It began to take a toll on me and I felt I
needed to at least try to raise awareness and speak in my own voice
about unfairness and injustice directed toward the most vulnerable
members of my community. I recall during my undergraduate years,
a friend came to me and told me about repeated instances of
harassment because she wore a religious head covering. Her
experience made me feel helpless, but I was determined to find a
way to effect change. Needless to say, a lack of understanding and
knowledge about Islam and Muslims didn’t help matters much
since there were, and still are, ample false notions to induce fear of
the “other.” I felt it was important to find a way to build bridges and
work toward increasing understanding!

What are your goals and plans for CAIR?
My primary goal has always been to do principled work that speaks
to our core values of human dignity, respect and understanding.
Another goal has been to see tangible change in perceptions of and
attitudes about Islam and Muslims in Alabama. What do I mean
when I say change in attitudes? For example, people holding
individuals running for public office accountable when they espouse
prejudice against an entire faith community, even if it be directed
towards Muslims. My ultimate goal, rather, hope, is to not only see
most Alabamans hold a positive view of Islam and Muslims, but to
view it, and us, as American as apple pie.

What change have you already affected in the community?
I can say we have seen peoples’ perception change with every effort
we make to confront prejudice. We challenge people's strongly held
beliefs about our faith, and indeed myself, as a practitioner of the
faith. I believe my work has directly given people the opportunity to
learn about Islam and Muslims by increasing awareness. What’s
most encouraging is to see young Muslims take pride in their
identities because of our work in standing up for the rights of all
people.

Has this work changed your perspective to any extent?
Yes, absolutely! I always thought change in attitudes was possible,
but now I believe it. My work has shown me that effort, sincerity,
openness and belief can change peoples' hearts and minds.

How has your legal education from Cumberland aided in your
efforts?
If someone had asked me at 17 living in Quetta, Pakistan, that a
decade later I will be entering Cumberland School of Law in the
Class of 2014 in Birmingham, Alabama, I would have looked at
them in disbelief. At the time I didn’t even know what a Juris Doctor
was or meant. Today years later, I feel like it was a decision that
enabled me to take up the cause for equality and fairness.
 I always had a passion for social justice issues but being
educated at Cumberland School of Law gave me the tools, the skills
and the power to do something about it. My Cumberland education
empowered me to understand sometimes very complex legal
situations that could have only come with rigorous legal training.
Oh, on a lighter note, and my husband will vouch for this, the last
time he came even close to winning an argument with me was
before my law school days and I really love that.

Subsequent to this feature being developed, a new executive director of
CAIR was appointed. Khaula Hadeed is relocating with her family and
we are certain she will further her good work in her new community.
Faculty and staff at Cumberland School of Law offer our best wishes to
her during her transition to a new role.

Khaula
Hadeed ’14

15 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

Cumberland alumna and retired judge Helen Shores Lee passed
away on Monday, July 2 at age 77. The daughter of famed civil
rights attorney Arthur Shores, who defended Martin Luther King Jr.
during the Montgomery Bus Boycott, Lee was determined to study
the law to join her father in his occupation. Prior to entering law
school, Lee worked as a clinical psychologist. Following her
graduation from Cumberland in 1987, she began practicing law with
her father.
 Lee was the first African-American woman to serve on the
Jefferson County Circuit Court. She was appointed as a circuit judge
for the 10th Judicial Circuit of Alabama in 2003 by former Governor
Don Siegelman and then elected to her first full term in 2004. She
retired from her post in 2017.
 In 2013, Lee was honored by the Young Women’s Christian
Association (YWCA) of Central Alabama for her decades of
commitment to civil rights and community service. In 2014, she
was named Samford University’s Alumnus of the Year. And, in 2018,
she was honored by Samford as an inaugural recipient of the

Audrey Howard Gaston Award commemorating the 50th
anniversary of integration on campus.
 "Judge Lee was a cherished alumna of Cumberland School of
Law and a giant in the Birmingham community," said Dean Henry C.
Strickland. "She grew up during some of the darkest days of the civil
rights movement and experienced firsthand the violence of those
who opposed equal rights. She persevered and worked peacefully
with her father and others to make Birmingham and the country
better and more just. The world is a better place because of Judge
Lee. May we honor her by continuing her work," Strickland added.
Lee is the former director of Clinical Outreach Services for the
Jefferson County Department of Health. She served on the
Alabama State Ethics Commission from 1996-2000 and was the
organization’s chairwoman from 1999-2000.
 Lee and her sister are co-authors of The Gentle Giant of
Dynamite Hill, a book about growing up in Birmingham, Alabama,
with their father, Author Shores.

Florida Bar Convention
Orlando, Florida
June 14

Herman Russomanno ’75
Russomanno & Borello PA

Jacob Brown ’98
Akerman LLP

Lorence J. Bielby ’83 and Peggy Bielby ‘84

Mary Ann Etzler ’95
Etzler Law PA

Gregory Snell ’84
Snell Legal PLLC

Deborah Moskowitz ’97
Quintairos Prieto Wood & Boyer PA

North Carolina Bar Association Annual
Meeting
Wilmington, North Carolina
June 22

Charles Ingram ’78 and Carolyn Ingram
Ingram & Ingram

Jim Morgan ’69
Morgan Herring Morgan Green & Rosenblutt
LLP

C. Gray Johnsey ’78, John C. Archie ’78,
Joseph S. Bower ’79
and W. Lee Percise III ’08
White & Allen

Steve Smalley ’95
Ogletree Deakins

Bob V. Lucas ’78
Lucas Denning & Ellerbe PA

Alabama State Bar Annual Meeting
Sandestin, Florida
June 28

Jana Russell Garner ’97
JRG Law Offices

Mark A. Jackson ’90

Alecia Haynes ’87 and Kenny Haynes ’91
Haynes & Haynes PC

Martha Reeves Cook ‘96

In Memoriam:
Judge Helen Shores Lee ’87

Thank you to our Summer 2018 Alumni Event Sponsors

SAMFORD.EDU/CUMBERLANDLAW / 16

Samford University’s board of trustees
approved new academic faculty chairs at
their regular spring meeting on May 1.
Two members of Cumberland School of
Law’s faculty were appointed to endowed
chairs beginning with the 2018-19
academic year. Associate dean Brannon P.
Denning was named the Starnes Professor
of Law and Deborah Young was named
the Judge J. Russell McElroy Professor of
Law.
 A native of Owensboro, Kentucky,
Denning earned his undergraduate degree
from the University of the South in
Sewanee, Tennessee, and his law degree
from the University of Tennessee School
of Law. Following law school, he spent two
years in the health law group at Baker
Donelson Bearman and Caldwell PC in
Memphis before taking a position as a
research associate and senior fellow at Yale Law School in 1997. It
was there where he earned his LL.M. in 1999. From 1999-2003, he
taught at Southern Illinois University School of Law before joining
the Cumberland faculty. During the summers, he regularly teaches
constitutional law at the University of Tennessee College of Law
and in Cumberland’s study abroad program at Sidney Sussex
College, Cambridge University. He joined the Cumberland faculty in
2003 and was named associate dean for academic affairs in 2014.
Denning’s teaching and research interests include constitutional
law and the United States Supreme Court.
 William Stancil Starnes ’72 established the Starnes Chair in Law
in 2011 in honor of his father, Stancil R. Starnes, and in recognition
of both of their legal careers.
 “I am honored and humbled to have been selected as the
second Starnes Professor of Law,” Denning said. “I am equally
delighted to succeed my friend and former colleague, Woody
Hartzog, who was the inaugural holder of the chair. I thank the
Starnes family for their tireless support of Cumberland School of
Law and for their generosity in endowing this chair.”
 The J. Russell McElroy Professorship was established in 2007
by friends and colleagues of the late judge to honor a tenured
faculty teaching in the area of evidence.

 Young received her Bachelor of Arts in political science and
Spanish from the University of Kentucky followed by her law degree
from the University of Michigan Law School. She served as a clerk
for Judge Thomas A. Clark in the U.S. Court of Appeals for the
Eleventh Circuit from 1982 until 1983. From 1983-1990, Young was
an assistant U.S. attorney for the District of Columbia where she
worked in the Transnational and Major Crimes Section, prosecuting
criminal cases of espionage, bribery, fraud, conspiracy, money
laundering and narcotics violations. She was a professor at Emory
University School of Law from 1990–97 when she joined the
Cumberland faculty and was a Fulbright Professor at Xiamen
University in Xiamen, China, in 2007. Young’s teaching and research
interests include criminal procedure, evidence and trial advocacy.
“I am indeed honored to be the Judge J. Russell McElroy Professor
of Law,” said Young. “I share Judge McElroy’s enthusiasm for the
law of evidence, having taught it more than 30 semesters. I love
inspiring students to excel in evidence as they continue
Cumberland’s trial advocacy legacy.”
 Plans for investiture ceremonies to formally install the new
academic chairs will be announced later this fall.

FACULTY FEATURE

Cumberland Faculty Appointed
to Endowed Professorships

17 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

FACULTY FEATURE

Cumberland
Faculty
Head off to
Retirement

Judge John L. Carroll '74 Receives American Inns
of Court Professionalism Award for 11th Circuit

Over the years, Cumberland School of Law has been fortunate to
have had faculty members that have dedicated their time,
knowledge and enthusiasm to educating future lawyers. We wish
two of those faculty members, Mike Floyd and Bob Greene, the best
of luck as they now head into retirement.
 Mike Floyd joined the Cumberland faculty in 1991 and served as
the director of international studies and professor of law focusing
on areas such as commercial law, bankruptcy, consumer protection,
real property, and aging and the law. He holds economics, business
and law degrees from Princeton University (1975), New York
University (1977) and Emory University (1987). Prior to attending
law school, Floyd worked in commercial banking and public
accounting as a licensed certified public accountant in the state of
New York. After receiving his law degree and becoming a member
of the State Bar of Georgia, Floyd practiced with the Atlanta,
Georgia, law firm of Sutherland Asbill & Brennan and a held a
judicial clerkship for the Hon. James C. Hill, Circuit Judge for the
United States Court of Appeals for the Eleventh Circuit.
 Floyd said, “The primary joy of my years at Samford has been
the privilege of exploring ideas that interest me and sharing those

explorations with students, colleagues and other friends. A central
ingredient of that has been friendships, and I hope my good friends
will stay in touch.”
 Bob Greene taught at Cumberland for 12 years in the areas of
environmental law and real property. He graduated from
Georgetown University in 1966 and earned his law degree from
Catholic University in 1970. He was the deputy regional counsel for
the Environmental Protection Agency in Atlanta, Georgia, practiced
with Bradley Arant Boult Cummings and taught law at Emory
University and the University of Alabama School of Law prior to
coming to Cumberland. He spoke and wrote frequently on issues
regarding environmental law.
 “Having practiced environmental law from all angles in both the
governmental and private sector, Bob was able to provide his
students with well-rounded perspectives on complex environmental
issues,” said LL.R. instructor Andrea Shaw. “Bob’s mentoring heart
perfectly captured the Cumberland spirit—he always stood ready
with a new challenge, fresh idea or encouraging word for his
students and colleagues.”

Cumberland School of Law professor and former dean John L. Carroll received the prestigious 2018
American Inns of Court Professionalism Award for the 11th Circuit. He was presented with the award by
the Honorable Joel Dubina ’73 at the 11th Circuit Annual Judicial Conference in Florida in early May.
 Headquartered in Alexandria, Virginia, the American Inns of Court fosters excellence in
professionalism, ethics, civility and legal skills.
 “I am very grateful for this honor and humbled by it,” Carroll said. “The recognition is even more
meaningful to me because two people I very much admire, Judge Joel Dubina and Gov. Albert Brewer,
are previous recipients of this award.”
 Dean Henry C. Strickland added, “Professionalism, ethical conduct and service have always been
core values of Cumberland School of Law, and no one embodies those values more fully than Judge
Carroll. Having worked closely with him for the last 17 years and having talked to lawyers across the
state, I know he lives those values every day. The American Inns of Court Professionalism Award is a
high honor, and Judge Carroll is a richly deserving recipient.”

SAMFORD.EDU/CUMBERLANDLAW / 18

Samford University’s Cumberland School of Law is known for
success in trial advocacy preparation. To continue this legacy, the
school has officially named Judge Jim Roberts ’94 head coach of
Cumberland’s National Trial Team.
 Roberts, a circuit court judge for Tuscaloosa’s 6th Judicial
Circuit, began coaching national trial teams at Cumberland during
the 1998 academic year and has led the teams to numerous
national and regional accomplishments. Throughout his
involvement, Cumberland’s teams have twice won the National Civil
Trial Competition (NCTC) National Championship (2013 and 2017),
the Lone Star Invitational National Championship in 2007 and
fifteen National Trial Competition (NTC) Regional Championships.
Several of those teams have placed in the top eight nationally.
Teams training under Roberts’ leadership have won eight NTC
regional championships in the past ten years, sweeping the
regionals, sending two teams to nationals three times in those ten
years.
 Many Cumberland advocates coached by Roberts have won
individual honors such as Best Advocate, Best Opening Statement
and Best Cross Examination. Additionally, teams trained by Roberts
have been recognized for their ethical standards by twice winning
Professionalism Awards at NCTC.
 “The students are the reason for our success,” Roberts said. “I
just help them realize what they can become.”
 Recently, Roberts developed a summer Trial Skills Boot Camp
for all trial team members taught by Roberts and other trial team

assistant coaches. This training resulted in the trial team earning
the number two position in the 2017-18 Trial Competition
Performance Rankings composed by Fordham University School of
Law.
 “That ranking would not have been possible without the hard
work and dedication of our talented students and assistant
coaches,” Roberts added.
 Roberts also serves as a member of a three-person board of
directors for the National Board of Trial Advocacy Tournament of
Champions, one of the premier invitational national trial
competitions in the country, which invites only the top 16 law
schools based on a three-year performance record in NTC and the
AAJ National Student Trial Advocacy competition.
 Dean Henry C. Strickland commented, “Appointing Judge
Roberts as head coach of the National Trial Team is a major step in
moving the school’s advocacy program forward and securing its
national stature for the future. Judge Roberts was an outstanding
trial lawyer before going on the bench, has proven to be a
phenomenal coach and mentor to Cumberland’s trial teams over
the past 20 years, and has a superb reputation among trial
advocacy educators around the country. This new role will enable
him to expand his impact by training and mentoring other trial team
coaches and organizing the national teams for maximum success.
Judge Roberts embodies the Cumberland tradition of maintaining
the highest standards of professionalism and excellence.”

Cumberland School
of Law

Names National Trial
Team Head Coach

ALUMNI FEATURE

19 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

In May, assistant professor Ramona Albin presented at a panel
entitled “Developing Teaching Methods to Discover the Story of
Your Case” at the Educating Advocates: Teaching Advocacy Skills
conference at Stetson University College of Law. She also
moderated a panel entitled “Developing and Teaching Advocacy
Courses.” Albin also spoke at the American Bar Association’s
Criminal Justice Section Southeastern White-Collar Crime Institute
in September.

Associate professor of English and law Mark Baggett presented a
paper entitled “Mark Twain’s Legal Burlesques and Democratization
of American Legalese” at the American Literature Association
annual conference in San Francisco in May. He was also invited to
present the “Trouble Begins” lecture at Quarry Farm in Elmira, New
York, on May 15, 2019. Quarry Farm, Mark Twain’s summer home
where he wrote Huckleberry Finn and other works, is the location of
Baggett’s Mark Twain studies.

On Friday, Aug. 10, Professor T. Brad Bishop was a cochair for a
section of the Semi-annual State Seminar for Municipal Court
Judges, Prosecutors, Court Clerks and Magistrates. The topic was
"Alabama's Driver License Suspension Laws; Is there Ethical Reason
for a Change?” Bishop’s cochair was Lisa Borden, a shareholder at
Baker Donelson Bearman Caldwell & Berkowitz PC.

On Aug. 20, Professor Brad Bishop was a guest on the Knowledge@
Wharton Network, The Wharton School's online business analysis
journal and radio show. The discussion focused on what retailers
are doing to recover losses from alleged shoplifters and what this
means for those accused of shoplifting.

Judge John L. Carroll attended the Annual Meeting of the Uniform
Law Commission from July 22-25. He is a member of a drafting
committee which is seeking approval of an act which would make it
easier to enforce Canadian money judgments in the United States.
The act had a first reading at this annual meeting and will be
presented for approval at the Annual Meeting in 2019. On August 1,
Carroll spoke to the Alabama Bank Counsel Conference. His topic
was “Ethical Minefields—E-discovery and Other Uses of
Technology.”

Associate dean and Starnes Professor of Law Brannon Denning
served as a visiting professor at the University of Tennessee College
of Law in Knoxville, Tennessee, during the summer. On June 20,
Denning served as a panelist at the Annual Meeting of the National
Conference of Liquor Administrators in Kona, Hawaii. The
discussion was titled “Regulators Prepared for ‘Challenge’
Management—A Review of Three Cases Challenging This Industry’s
Regulatory Structure.” On July 26, Denning served as a panelist at
the Annual Meeting of the Baton Rouge Bench and Bar in Point
Clear, Alabama. The discussion was titled “Rights under Fire:
Firearms and Regulation under the United States and Louisiana
Constitutions.” On August 2, he served as a panelist on the topic “A
Second Look: Reassessing the Right to Bear Arms,” for the
Federalist Society Chattanooga Lawyers Chapter in Chattanooga,
Tennessee.

A GLIMPSE AT FACULTY ACTIVITIES

Ramona C. Albin John L. Carroll '74

Brannon P. DenningJ. Mark Baggett

T. Brad Bishop '71

SAMFORD.EDU/CUMBERLANDLAW / 20

This summer, professor Wendy Greene completed her residency at
the University of California-Irvine School of Law where she served
as an inaugural visiting scholar for the law school’s Center on Law,
Equality and Race (CLEaR) during the spring semester. Greene’s
book project, #FreeTheHair: Locking Black Hair to Civil Rights
Movements, is currently under review with the University of
California-Berkeley Press.

In May, she was interviewed by the African-American Attorney
Network, wherein she discussed the legality of natural hairstyle
bans and other grooming regulations in the workplace. Greene’s
article, "Pretext Without Context", 75 MO. L. REV. 403 (2010), was
quoted in a writ of certiori filed with the United States Supreme
Court in an employment discrimination case: McDaniel v. Perdue.
In June, with co-authors, professor Trina Jones (Duke University)
and professor Jessica Roberts (University of Houston), Greene
presented a paper, "Who Are We in the Workplace?: Using Title VII
and GINA to Combat DNA-Based Race Discrimination", at
Washington and Lee University School of Law.

In July, Greene attended the 12th Annual Lutie Lytle Black Women
Law Faculty Writing Workshop, for which she serves as a member
of the Planning Committee.

In August, during the Southeastern Association of Law Schools
(SEALS) annual conference in Ft. Lauderdale, Florida, Greene served
on a panel titled “The Kennedy Retirement: A Retrospective and
Gaze at the Future.”

On April 25, Professor Paul Kuruk presented a paper titled “The
Development of an Intellectual Property Action Plan on Protecting
and Benefitting from Traditional Knowledge and Traditional Cultural
Expressions in Ghana” at a national stakeholder’s forum in Accra,
Ghana.

From June 25 to June 29, Kuruk participated in the 36th Session of
WIPO’s Intergovernmental Committee (IGC) on Intellectual
Property and Genetic Resources, Traditional Knowledge and
Folklore in Geneva, Switzerland. As the facilitator of the IGC, Kuruk
revised the negotiating texts of the international conference to
reflect the emerging consensus on key points. He also chaired the
Contact Group on Sanctions and Remedies which endorsed the use
of revocation of patents as a sanction for failure to comply with the

disclosure requirement regarding source of traditional knowledge,
thereby breaking a longstanding deadlock in the international
negotiations.

On July 12, Kuruk chaired a Technical Committee of the Economic
Community of West African States (ECOWAS) to review the
ECOWAS Investment Policy and Code, Abuja, Nigeria. On Aug. 8,
Kuruk presented a paper titled “The Legal Implications of the
Provisions of the Ghana Investment Promotion Centre Act
Governing the Participation of Non-Ghanaians in the Domestic
Retail Sector” at a meeting of government officials, business
executives, academic community and civil society in Accra, Ghana.

Assistant professor Tracey Roberts presented "How Extensive Are
Fossil Fuel Stranded Assets in the United States?" on May 27 at the
10th Annual Meeting of the Society for Environmental Law and
Economics at the Chicago campus of the University of Notre Dame
Law School. From July 23-27, Roberts participated in the Empirical
Methods workshop hosted by George Mason University Antonin
Scalia Law School Law and Economics Center in Arlington, Virginia.
She also participated in a panel discussion titled “Driving the
Industry—How Corporate Procurement Will Drive the Solar
Industry in Alabama” at the 2018 Alabama Solar Industry
Association Annual Conference on Aug. 23 at the Grand Bohemian
Hotel in Mountain Brook, Alabama. Roberts presented two of her
papers, “Climate Change Regulation, Efficiency, and the World
Trade Organization” and "Stranded Assets and Competitive Pricing
for Regulated Public Utilities: A Federal Tax Solution" at the 18th
Annual Meeting of the Midwestern Law & Economics Association
(MLEA), hosted by the Cross Disciplinary Legal Studies Program at
the University of Alabama School of Law on Sept. 14 and 15.

In the spring, L.L.R. instructor Andrea L. Shaw published an article
in the Texas Environmental Law Journal, the official publication of the
Environmental & Natural Resources Law Section of the State Bar of
Texas. Shaw’s article entitled “Environmental Consultant Risk a
Decade After All Appropriate Inquiry” can be found at 48-1 Tex.
Env. L. J. 29-62 (Spring 2018).

Tracey M. Roberts

Paul Kuruk

Wendy Greene

Andrea L. Shaw '10

21 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

Hattie Blackburn is a second-year law student at Cumberland
School of Law. During her undergraduate years, she studied political
science and international studies at The University of Alabama.
 Growing up in a large family, her parents taught her servant-
leadership by way of example. She quickly learned that solidarity
and peace come when you identify and meet the needs of those
around you. Cumberland’s dedication to developing students who
lead their communities by way of public service made attending
Cumberland an easy choice for her.
 During the first half of the 2018 summer, she studied at The
University of Western Cape School of Law in Cape Town, South
Africa. While there, she clerked at the South African Human Rights
Commission, the national institution established to support
constitutional democracy and committed to promoting respect for
and observance and protection of human rights for everyone
without fear or favor.
 While working at the commission, Blackburn met with
members of the South African Parliament to discuss the issue of
land reform and drafted possible amendments to the South African
constitution that would allow for the expropriation of land without
compensation. She worked directly with the commission of gender
equality to ensure that women were not left out of the land reform

debate and receive a fair share of land as well.
 Blackburn said, “Land reform is a necessity for South Africa.
Many South Africans depend on agriculture for their livelihoods.
The disproportionate amount of land ownership between the
indigenous people and the European settlers has left many of the
indigenous impoverished. Currently, indigenous South Africans are
growing more frustrated with the slow pace of land reform and it is
causing political unrest throughout the country.”
 She believes in order for the South African country to grow
peacefully, the need for land reform must be met. Since her return,
the South African president has approved amending the
constitution to allow for land expropriation without compensation.
 “Democracy requires economic growth and inclusion for all
people,” she said.
 Participating in South Africa’s land reform debate was an
amazing opportunity. She is grateful for the staff at Cumberland for
providing her with the skills needed to be a valuable in her
community and for others.

STUDENT FEATURE

Hattie Blackburn
Second-year law student

SAMFORD.EDU/CUMBERLANDLAW / 22

Amanda Lowndes is a third-year and first-generation law student.
After receiving her degree in social work from Auburn University,
Lowndes began law school knowing that she wanted to pursue a
career in international children’s advocacy. In her second year at
Cumberland, she became involved with the Center for Children,
Law and Ethics.
 During spring 2018, while completing research under the
supervision of professor David Smolin, a summer internship
opportunity arose with International Social Services (ISS). ISS is an
international NGO comprised of a network of national entities and a
general secretariat that assists children and families confronted
with complex social problems as a result of migration. She accepted
the opportunity in Geneva, Switzerland, with the International
Reference Center (IRC), a division of the general secretariat of ISS.
The focus of her work regarded the rights of children deprived of
their families.
 Through her experience, Lowndes was able to incorporate her
educational background to research and publish documents that
will be used by organizations such as UNICEF and other
international experts. Lowndes wrote articles for the Monthly
Review, an ISS/IRC publication that is shared with more than 5,000
subscribers in English, French, Spanish and Russian; contributed to
ISS’s newly established consent and disclosure form in compliance

with the European General Data Protection Regulation; conducted a
detailed country situation on Latvia; completed a legislative analysis
of the alternative care laws for Vietnam which will be visited by
international children’s rights experts and UNICEF later this year;
and contributed to the formation of a basic social service training
for frontline social workers in Cambodia. She also had the
opportunity to meet influential individuals such as Nigel Cantwell,
an international consultant on child protection and rights, and
members of the United Nations’ Committee on the Rights of the
Child.
 Lowndes remarked, “My time with ISS/IRC enabled me to
intertwine my two passions, social work and the law, to produce
work that will be useful in a meaningful way. I truly feel that my
vocation is in the realm of international children’s rights and
protections and my experiences this summer with ISS really
confirmed that notion.”
 Currently, Lowndes is working remotely for IRC and plans to
pursue a career in international child welfare and advocacy in
Geneva upon her graduation from Cumberland next spring.

Amanda Lowndes
Third-year law student

STUDENT FEATURE

23 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

Is there anything your students would be surprised to know
about you?
I'm a pretty transparent guy, so probably not much. I do enjoy
playing chess—I play daily and have been a member of several
chess clubs over the years.

Will you describe a mistake you made while practicing law?
And what, if anything, did you learn from it?
Too many to count. I try to remind myself that every client's case is
the most important case in the world to him or her. By doing so, I
think prevents a lot of "mistakes.”

Who is one of your professional mentors?
I can think of three. My former law partner and friend, Rear Admiral
Jack Natter ’73, the very definition of an officer and a gentleman.
Professor Frank Donaldson, a 1947 Howard College graduate, my
civil procedure professor and former United States attorney. Having
just retired from the Marines, and not knowing anyone in the legal
community here in Birmingham, Mr. Donaldson, a man of great
integrity, took a leap of faith when he hired me as one of his
assistant U.S. attorneys. I will always be grateful. And, last but
certainly not least, Professor Larry Iannotti. Larry began
Cumberland's clinical program in 1990 and I was one of his Basic
Skills adjuncts. In my opinion, Larry brought legitimate academic
credentials to Cumberland's trial program and the ripple effect
shows today.

How do you balance your legal practice and responsibilities with
a hobby or family time?
Sometimes, I'm afraid, not very well. I admire those who manage
balance in their careers, but, especially for trial lawyers, I
sometimes think there is Drano in our veins. Exercise helps, but
balance is a work in progress.

Do you have a 5-10-year goal that you'd be willing to share?
Retirement, some travel, and meaningful time with my wife,
children and grandchildren.

What are two of your goals in teaching your course?
Meaningful instruction presented in a way that, hopefully, will
cause my students to become as interested in the subject as I am.

ADJUNCT FACULTY

Victor Kelley ‘81

Retired marine and owner of the National Military Justice Group, Vic Kelley
has served Cumberland School of Law as an adjunct professor since 1990.
 As a lawyer, he served as chief defense counsel, senior trial counsel, staff
judge advocate and as a military judge. After retirement, Kelley served as
assistant U.S. attorney for the Northern District of Alabama and assistant
attorney general for the state of Alabama. His practice is now exclusively
focused on military and civilian criminal and administrative law, which is also
the concentration of his classes at Cumberland.

SAMFORD.EDU/CUMBERLANDLAW / 24

Is there anything your students would be surprised to know
about you?
I have a chemical engineering degree from Auburn University. I
didn’t decide to go to law school until my last semester at Auburn. I
applied to Cumberland on a whim because my sister lived in
Birmingham at the time. It was the only school I applied to. I’m so
glad it worked out because I met some lifelong friends there and
wouldn’t be where I am today had I not made that decision.

Will you describe a mistake you’ve made while practicing law?
And what, if anything, did you learn from it?
Overpromising and under-delivering. As a young lawyer in a law
firm, you want to impress the partner or client that you’re working
for, so it’s tempting to overextend yourself unnecessarily. For
instance, your partner asks you to write a memo on a certain topic
and without prompting you say, “Absolutely, I’ll have it to you
tomorrow!” If you commit to that, you better make sure you can
deliver. I’ve learned to set realistic expectations of myself and my
time. If you do that and consistently meet those expectations,
people will trust and respect you. Lack of timely communication is
also a problem I see in a lot of lawyers. Practicing Walmart’s
“sundown rule” is a great way to impress your clients and business
partners and set yourself up for success.

Who is one of your professional mentors? Is there one thing
that you’ve learned from this mentor that you’d like young
lawyers to know?
David Benck, the general counsel at Hibbett Sporting Goods Inc. He
is a great example of branding yourself. He’s taught me that it’s
your responsibility—not anyone else’s—to continually build your
skill set and market yourself.

How do you balance your legal practice and responsibilities with
a hobby or family time?
One of the perks of practicing law in-house is work-life balance. I
am very fortunate to work at a company that values family and time
away from work. Our culture at Hibbett is to work hard and deliver
great results while you are here, but when it’s time to leave, go
home and enjoy your friends and family. You deliver a much better
work product if you can unplug while you are away from work.

What are two of your primary goals in teaching your course?
When I was in law school, I wasn’t aware of any companies in
Birmingham that had in-house legal departments and I certainly
didn’t know any in-house attorneys, much less what an in-house
attorney did every day. At the end of my class, I want my students
to have an understanding of what in-house lawyers do on a daily
basis and I want to expose them to a number of in-house attorneys
in Birmingham and the surrounding communities.

Elizabeth McIntyre Hill ‘05

ADJUNCT FACULTY

Elizabeth Hill is the associate general counsel for Hibbett Sporting Goods,
Inc. headquartered in Birmingham. At Cumberland she has taught
Practicing Law In-house during the spring terms of 2015, 2016 and 2017.
She aspires to be a general counsel one day.

25 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

1969 ________________________________
James “Jim” Morgan was the recipient of the 2018
Margaret Bourdeaux Arbuckle Award from the Guilford
Education Alliance. Morgan was the founding chairman of
the board of directors and remains a tireless advocate for
education, a passionate heart for children and community.

1971 ________________________________
Jimmy Rane is campaign chairman of the Pat and Jean
Sullivan Head and Neck Cancer Survivorship Program at
the University of Alabama at Birmingham.

1973 ________________________________
Justice Michael F. Bolin was awarded the William
D. “Bill” Scruggs Jr. Award during the Alabama State Bar
Association annual meeting.

1975 ________________________________
David Maguire received the Esther J. Windmueller
Award for Professionalism from the Lewis F. Powell
Jr. Inn of Court. This award is given to someone who
has demonstrated a high level of professionalism,
competence, civility and commitment to the inn’s
principles and programs. Maguire has served as the vice
president of this inn for five years.

W. Eason Mitchell was awarded, posthumously, the
Jeanne Marie Leslie Service Award by the Alabama State
Bar Association during the annual meeting.

1976 ________________________________
Hon. Oliver John Cejka Jr. retired July 1, 2018,
from the Frederick County District Court in Frederick,
Maryland, after 13 years on the bench.

1978 ________________________________
David Drabkin is the chairman, Section 809 Panel,
Arlington, Virginia. The 17-person expert panel, created
in section 809 of the FY 2016 National Defense
Authorization Act (NDAA) and amended by section
863(d) of the NDAA for FY 2017, is tasked with
finding ways to streamline and improve the defense
acquisition process. The panel has two years to develop
recommendations for changes in the regulation and
associated statute to achieve those ends.

1981 ________________________________
Hon. John Everett Williams was selected by his
brethren to be presiding judge for the Tennessee Court of
Criminal Appeals.

1982 ________________________________
Sarah “Sally” Clark Bowers was elected as an
Alabama State Bar commissioner for the 29th Judicial
Circuit.

1983 ________________________________
Scotty Colson is the new coordinator of continuum care
at the Jimmie Hale Mission in Birmingham, Alabama.

1984________________________________
LaBella Alvis was elected as an Alabama State Bar
commissioner for the 10th Judicial Circuit, Place 5. Alvis
was also awarded the Commissioner’s Award.

1985 ________________________________
Kevin E. Collins is senior vice president and senior
wealth advisor at Iberia Wealth Advisors.

S. Leslie Ramsey Barineau was elected to a three-
year term on the board of trustees for the Alabama Law
Foundation.

1987 ________________________________
Jane O. Shuler was appointed to the South Carolina
Bar’s Judicial Qualifications Committee.

Joe Joseph is moderating a panel discussion during the
American Bankruptcy Institute's 23rd Annual Southeast
Bankruptcy Workshop.

1988 ________________________________
Gregory D. Smith was appointed by the United States
Department of the Interior's Bureau of Indian Affairs to
the Court of Indian Appeals on July 20, 2018. This federal
judgeship couples with the five Tribal Supreme Courts
Smith serves on throughout the United States.

1989 ________________________________
William B. Herbert IV is the director of Metro
Department of Codes and Building Safety in Nashville,
Tennessee.

W. Daniel “Dee” Miles III, head of Beasley Allen’s
Consumer Fraud section, was appointed colead counsel
in the class action litigation involving off-road vehicle
manufacturer and distributors Polaris Industries Inc. and
Polaris Sales Inc.

1990 ___
Sharon Stuart was named an officer of Alabama
Defense Lawyers Association. Stuart is the organization's
immediate past president.

1991 ________________________________
Richard Costigan III was re-elected to the California
State Personnel Board as its representative to the
California Public Employees’ Retirement System Board of
Administration.

Matthew L. Evans wrote and published a book titled
Who Am I and Where Did I Come From? The book is a
personal story and includes a historical perspective and a
guide on genealogical research. The book is available on
Amazon. Evans resides in Clearwater, Florida.

1992 ________________________________
Barrett Painter opened a new practice, The Law Office
of Barrett Painter PC in Cleveland, Tennessee.

Richard J. Minor won the Republican primary for the
Alabama Court of Criminal Appeals. There will be no
Democrat opponent in the November 2018 election.

1993 ________________________________
Thomas J. Skinner IV opened a second law office,
Law Office of Thomas J. Skinner IV LLC in Valley Head,
Alabama.

1994 _______________________________
Hon. Kelly J. McKibben received the 2017-18 Jurist of
the Year Award from the Florida Association of Women
Lawyers. McKibben sits in the 18th Judicial Circuit in
Brevard County, Florida.

1995 ________________________________
Nanette Solveig Edwards is the executive director of
the South Carolina Office of Regulatory Staff, Columbia,
South Carolina.

Mary Ann Etzler received an award from the Orange
County Bar Association for Outstanding Executive Council
Member from 2010-18 in Orlando, Florida.

R. Sean McEvoy is a partner of Fried Rogers Goldberg
LLC in Atlanta, Georgia.

1996 ________________________________
Deana Hood was selected by the Spring Hill, Tennessee,
board of mayor and aldermen to be the city’s new
municipal court judge and will begin her tenure on August
1, 2018. Hood has been the municipal judge for the City of
Franklin, Tennessee for the past four years.

Erika Perrone Tatum was elected to the board
of directors of the Alabama Council of School Board
Attorneys. Tatum is a shareholder of Hill Hill Carter Franco
Cole & Black in Montgomery, Alabama.

1997 ________________________________
Kyle Craig Barrentine, a lawyer with the Anniston
Army Depot, received his LL.M. from The Judge Advocate
General's Legal Center & School in Charlottesville,
Virginia, as the lone civilian in the 66th Graduate Course.

James Childs is a partner at Maynard Cooper & Gale PC
in Birmingham, Alabama.

Jana Garner was elected as an Alabama State Bar
commissioner for the 4th Judicial Circuit. Garner also
received the Albert Vreeland Pro Bono Award during the
Alabama State Bar Annual Meeting.

1999 ________________________________
Andrew Pope was appointed by Governor Nathan
Deal to become the solicitor general for Thomas County,
Georgia.

India Vincent became the first firm chief privacy
office (CPO) of Burr & Forman. Vincent works in the
Birmingham, Alabama, office.

2000 _______________________________
Aaron Brooks Thomas has joined Watkins & Eager
PLLC as a member and will practice in the Birmingham,
Alabama, office.

2001 _______________________________
O. Benton Curtis III is a partner with Broad & Cassel
LLP in Miami, Florida.

Matt Fridy received the Alabama Law Institute
Legislative Award during the Alabama State Bar
Association Annual Meeting. Fridy continues to serve
as an Alabama state representative for District 73 and
as an attorney with Wallace, Jordan, Ratliff & Brandt in
Birmingham, Alabama.

CLASS NOTES COLLECTED MAY 1–AUGUST 15, 2018

SAMFORD.EDU/CUMBERLANDLAW / 26

E. Dianne Gamble was elected president of Alabama
Council of School Board Attorneys. Gamble is a
shareholder of Hill Hill Carter Franco Cole & Black in
Birmingham, Alabama.

Erik Heninger was elected to the Alabama State Bar
Board of Commissioners for the 10th Judicial Circuit. He
will continue to sit on the Alabama State Bar Character
& Fitness Committee and the Disciplinary Rules &
Enforcement Committee.

Jason Waddell, a board certified Florida elder law
attorney, was inducted as chair of the Florida Bar Elder
Law Section during the Florida Bar’s Annual Conference in
Orlando, Florida, in June.

Gerald Webb Jr. was appointed to become a member
of the Hamilton County Partnership Network Advisory
Board by the Tennessee Department of Education.

2002 _______________________________
Kent Altom is teaching business law at Kennesaw State
University in Kennesaw, Georgia.

Kimberly Dougherty is assistant general counsel for
the Department of Children’s Services in the Southwest
region of Tennessee.

R. Tyler Hand joined Waller Law in Chattanooga,
Tennessee.

James Pattillo is a partner at Christian & Small in
Birmingham, Alabama.

Tanya Tidwell is an attorney with Solano Firm LLC in
Birmingham, Alabama.

Cindy Self Webb is a partner at Massey Stotser &
Nichols PC in Birmingham, Alabama.

Andrew Wheeler founded The Wheeler Firm PA with
two offices in Shalimar and Miramar Beach, Florida.

2004 _______________________________
Josh Bell joined Balch & Bingham as a partner in its
energy practice in Birmingham, Alabama.

Keith Brown is the managing director of OnBoard
Search in Birmingham, Alabama, a legal-focused
recruiting firm. Brown also serves as entrepreneur-
in-residence in Samford University’s Brock School of
Business.

Brian H. Mendenhall is the associate director for
personal and career development, STEM careers, health,
consulting and business analytics at Wake Forest
University in Greensboro/Winston-Salem, North Carolina.

2005 _______________________________
Steve Hall is general counsel for the state of Florida's
Department of Agriculture and Consumer Services in
Tallahassee, Florida.

Scott Holmes was elected as an Alabama State Bar
commissioner for the 6th Judicial Circuit, Place 2. As
president of the Tuscaloosa County Bar Association,
Holmes received the Local Bar Achievement Award during
the Alabama State Bar Association annual meeting.

Matthew C. Jordan founded The Law Office of
Matthew C. Jordan with offices in Atlanta and Athens,
Georgia.

L. Simone Washington presented a workshop, “How
to Become Allies Fighting the Same System, Role Play,
Power Analytics, Conflict and Resolution Techniques”
at the University of Vermont. Washington is the social
mission strategy and policy manager at Ben & Jerry’s
Homemade in Burlington, Vermont.

Brandi C. Williams was appointed as the first female
municipal court judge in Pell City in St. Clair County,
Alabama.

2006 _______________________________
David Cooper is a partner at Maynard Cooper & Gale
PC in Birmingham, Alabama.

Robert B. "Bob" Goss was elected by a convention
of delegates to serve as the state advocate to the Texas
State Council (TSC), Knights of Columbus. The five TSC
officers represent more than 108,000 brother knights in
the state of Texas.

Richard Wright is an attorney at Wettermark & Keith in
Birmingham, Alabama.

2007 _______________________________
Jessica Edmundson Rahm is an attorney at Campbell
& Brannon LLC in Atlanta, Georgia.

Kimberly Perkins is an associate with Lloyd & Hogan in
Birmingham, Alabama.

2008 _______________________________
Meredith Hamilton Barnes is special counsel at
the Alabama Law Enforcement Agency in Montgomery,
Alabama.

Christie J. Estes joined the board of directors for
Alabama Defense Lawyers Association.

Brooke Milstead Nixon is a partner at Constangy
Brooks Smith & Prophete in Birmingham, Alabama.

Luisa Kay Reyes authored “Risking Everything to
Come,” published in River Poets Journal, 2018 Special
Edition, The Immigrants, an anthology, Vol. 12, Issue 1.

Morgan Sport is a senior staff counsel in the Office
of General Counsel at Auburn University in Auburn,
Alabama.

April Wise is a partner at Balch & Bingham in
Montgomery, Alabama.

2009 _______________________________
John S. Baker IV is an associate with Akerman in
Jacksonville, Florida.

Daniel J. Ferretti is a shareholder of Baker Donelson in
Houston, Texas.

Alan Kirk was promoted to major in the U.S. Army. He,
along with his family, is stationed in Columbia, South
Carolina.

Jennifer Johnson is director of KM Systems at Baker
Donelson in Birmingham, Alabama.

Megan Head Jones was elected to join the
International Association of Defense Council.

Dustin Manning is senior counsel for Chlor Alkali
Products and Vinylsat Olin Corporation in Chattanooga,
Tennessee.

Anderson Robinson is a litigation attorney with The
Law Office of Natalie Smith in Atlanta, Georgia.

LaTonia Williams joined 5 Points Law Group in
Birmingham, Alabama.

2010 _______________________________
Kristin Burge is an associate at McCranie, Sistrunk,
Anzelmo, Hardy, McDaniel & Welch LLC in New Orleans,
Louisiana.

Candace Deer is a senior complex litigation specialist at
Proassurance in Birmingham, Alabama.

Shannon Dye is managing partner of Carney Dye LLC in
Birmingham, Alabama.

Christopher Gifford is an attorney at Swift Currie
McGhee & Hiers in Atlanta, Georgia.

Nathan Mays is an assistant attorney general in
the Alabama attorney general's office in Birmingham,
Alabama.

Jessica Thomas is director counsel for employee
relations with Target.

2011 ________________________________
Heather Chesser is regional director, special counsel,
based out of Nashville, Tennessee.

Marshall Clay is a partner and senior advisor at The
Welch Group in Mountain Brook, Alabama.

Charles Elliott was elected to the Morgan County
Circuit Court in Decatur, Alabama. His investiture is
expected in January 2019.

Clark H. Henderson cofounded Oberliesen &
Henderson in Fort Walton Beach, Florida.

Andy Olds is an architect with KPS Group Inc. in
Birmingham, Alabama.

2012________________________________
Laura Akins is an attorney at Nadler Biernath LLC in
Atlanta, Georgia.

Margaret “Meg” Williamson Clements is
president-elect of the Pell City Rotary Club for 2018-19.

W. Wesley Hill and J. Winston Busby co-authored a
practical law portfolio on estate administration and estate
planning in Alabama, which was published by Thomson
Reuters.

Major John (J.P.) Policastro is regimental judge
advocate (primary legal advisor) to the commander of
2nd Cavalry Regiment for the U.S. Army and is stationed
in Germany.

27 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

CLASS NOTES COLLECTED MAY 1 - AUGUST 15, 2018

James Sauter is corporate counsel with eviCore
Healthcare in Franklin, Tennessee.

Kurt Schmissrauter is general counsel of Walden
Security in Chattanooga, Tennessee.

2013 ________________________________
Dru Clark Bishop is a lawyer with the South Alabama
Volunteer Lawyers Program in Mobile, Alabama.

Veronica Williams Crenshaw is a fellow with GO
Teams Office of School Governance in Atlanta, Georgia.

Leon Hampton was selected to serve as the vice
president of the Alabama Lawyers Association (ALA).
Hampton is a lawyer with Beasley Allen in Montgomery,
Alabama.

Kerra Killingsworth Hicks is an associate at Womble
Bond Dickinson in Atlanta, Georgia.

Avery Livingston Stewart is the public policy director
for Alabama Coalition Against Domestic Violence in
Montgomery, Alabama.

W. Chris Weaver founded the Law Office of W.
Christopher Weaver in Birmingham, Alabama.

2014 _______________________________
Lance Goodson is an associate at Badham & Buck LLC
in Birmingham, Alabama.

Zack Meltzer is a business development executive at
Vuture in New York, New York.

Leirin Ragan is an attorney at Wilson & Berryhill PC in
Birmingham, Alabama.

2015 ________________________________
Ross Barbier is a provider network manager at
Hospicelink in Birmingham, Alabama.

Carli Bryant is an associate at Cory Watson in
Birmingham, Alabama.

Sean Vanden Heuvel is a defense contract
administrator with Northrup Grumman in Huntsville,
Alabama.

Nick Leslie is a closing attorney with RELI Settlement
Solutions LLC in Hoover, Alabama.

Lauren Miles is an attorney at Beasley Allen in
Montgomery, Alabama.

Lindsay Mims started a small business called Irreverent
Watercolor. Her art is sold on etsy.com.

Mary McDaniel Sheets works in the Office of the
Director of United States Citizenship and Immigration
Services (USCIS) at the U.S. Department of Homeland
Security in Washington, D.C.

Keri Michelle Spiker is an assistant public defender in
Jefferson County, Alabama.

Faye Doss Suggs is an associate with Legal Services
Alabama in Birmingham, Alabama.

David T. Trice is an associate at Partridge Smith PC in
Mobile, Alabama.

2016 _______________________________
Anna Schmarkey Cobb is participating in a 13-week
program sponsored by Regions Bank as a loaned
executive to United Way of Central Alabama.

Kyle Heslop is an attorney with Maynard Cooper in
Birmingham, Alabama.

Matthew E. Hoyle and Elise M. Hoyle founded The
Hoyle Law Firm in Dahlonega, Georgia.

Jordan Smith is an attorney with MacDowell and
Associates Ltd. in Birmingham, Alabama.

Maci Brooke Smith is an information governance and
privacy associate at KPMG in Atlanta, Georgia.

2017 ________________________________
Joshua A. Baker joined Wrady & Michel in
Birmingham, Alabama.

Christian W. Borek is an associate with Burr & Forman
in Birmingham, Alabama.

Anthony Bowling is an attorney at Sheffield & Lentine
in Birmingham, Alabama.

A.J. Craig, in January 2018, became an ammunitions
commodities officer in the Florida Navy National Guard
Brigade Support Battalion's 53rd IBCT in St. Petersburg,
Florida. Craig is now a criminal analyst for FL-ARNG
Counter Drug AF, Office of Statewide Prosecution in
Tampa, Florida.

Mary Katherine Flynn is an associate attorney at
Fuller Hampton LLC in Roanoke, Alabama.

Brittany Ford is an assistant district attorney for
Talladega County, Alabama.

Depri Hale accepted a teaching position at Lake Gibson
Middle School in Lakeland, Florida.

Nathaniel Hall is an attorney at Charles Pitman
Attorneys at Law in Huntsville, Alabama.

Sharidan Hollis is an attorney in regulatory affairs for
Viva Health in Birmingham, Alabama.

Benjamin Keown is an assistant state attorney with the
State Attorney’s Office, 14th Judicial Circuit in Panama
City, Florida.

Patrick Perry received his LL.M. from New York
University and is an associate with Gilpin Givhan in
Montgomery, Alabama.

Haley Brown Stencel is an investment attorney at
Foster Pepper LLC in Seattle, Washington.

Jordan Thompson is a client associate at Altera
Advisors in Atlanta, Georgia

2018________________________________
Leah Johnson is an associate at Citrin Law Firm in
Mobile, Alabama.

Stuart Lang is a judicial law clerk in the 13th Judicial
Circuit in Mobile, Alabama.

Marriages __________________________
Robert Boland ’95 married Regan Fad on June 16, 2018.

Dru Lauren Clark ’13 married Baxter Bishop ’15 on
June 2, 2018. The couple resides in Mobile, Alabama.

Charles Manush ’16 married Sara Hamilton on July 14,
2018. The couple resides in Georgia.

Heather Searcy ’11 married Michael Fly on August 4,
2018. The couple lives in Fort Meyers, Florida.

Births ______________________________
Lauren De Witt ’13 and Aaron De Witt welcomed a
baby boy, Ronald Abbott De Witt, on May 29, 2018.

Kiel Gross ’10 and her husband, Josh Hunter, welcomed
a baby girl, Hadden James Hunter, on July 30, 2018.

Laura C. Herndon ’09 and her husband, Zach Neill,
welcomed a baby boy, David Yates Neill, on February 12,
2018.

Mari Irwin ’08 and Chris Wooten ’08 welcomed a
baby boy, Seizo Isidore Wooten, on June 20, 2018.

Craig Lawrence Jr. '12 and Maggie Lawrence
welcomed a baby boy, Briggs Worthington Lawrence, on
June 6, 2018.

Rachel Stewart Martin ‘13 and Roy Martin ‘13
welcomed a baby girl, Magdalene Katherine “Maggie”
Martin, on July 19, 2018.

Sean Modjarrad ’00 and Nasa Modjarrad welcomed a
baby boy, Cyrus Nasser Modjarrad, on July 20, 2018.

Jonathan Moody ’10 and Luisa Moody welcomed twin
daughters, Ana Cecilia and Emilia Cora Moody, on July
20, 2018.

Matthew Stephens ’03 and Rachel Stephens
welcomed a baby boy, Oliver Ansel Stephens, on March
22, 2018.

W. Christopher Weaver ’13 and Ashley Weaver
welcomed a baby boy, Bryson James Weaver, on August
8, 2018.

In Memoriam ______________________
Robert Thomas Brooks ’70, of Pinson, Alabama,
passed away on June 24, 2018.

Mark Andrew Goettel ’88, of New Port Ritchey,
Florida, passed away on July 19, 2018.

John Richard Hefferan ’76, of Orlando, Florida,
passed away on April 28, 2018.

James Michael “Mick” Keel ’98, of Birmingham,
Alabama, passed away on June 28, 2018.

SAMFORD.EDU/CUMBERLANDLAW / 28

Hon. Helen Shores Lee ’87, of Birmingham, Alabama,
passed away on July 2, 2018.

James Edmund Odum Jr. ’76, of Birmingham,
Alabama, passed away in April 2018.

William A. Parker ’67, of Birmingham, Alabama,
passed away on May 15, 2018.

Hon. Theodore B. Scott ’68, of Buffalo, Missouri,
passed away on June 24, 2018.

Hon. Sandra Storm ’78, of Birmingham, Alabama,
passed away on June 4, 2018.

Hon. William Wilkes ’68, of Clay County, Florida,
passed away on July 20, 2018.

Sara Williams ’06
to Receive Prestigious Professionalism Award
Sara Williams ’06, a Cumberland National Trial Team coach, will
receive the Edward D. Ohlbaum Professionalism Award from Stetson
University College of Law. The award honors an individual whose life
and practice display sterling character and unquestioned integrity,
coupled with ongoing dedication to the highest standards of the
legal profession and the rule of law. The award is designed to
recognize a trial team coach who exemplifies a commitment to
practicing with a high degree of professionalism, integrity and
competency.
 Williams is managing attorney for Alexander Shunnarah
Personal Injury Lawyers where she practices in the areas of trucking
and automotive litigation. Alabama Super Lawyers magazine has

named her a Rising Star since 2011 and she was recognized by the
Birmingham Business Journal as one of Birmingham’s Top 40 under
40 in 2017.
 While at Cumberland, Williams served as the chief judge of
Cumberland’s Trial Advocacy Board and was a member of the
National Trial Team and National Mediation Team. Her National Trial
Competition team won the region in 2006 and in doing so were the
first team to ever win every single judge’s ballot during competition.
She also won the ABA’s National Mediation Competition in 2005.
Sara serves as an adjunct professor in Cumberland’s advocacy
program and for the last nine years has served as a coach for
Cumberland’s National Trial Team.

29 / CUMBERLAND SCHOOL OF LAW / ALUMNI MAGAZINE

Master of Studies in Law (M.S.L.) 36 total credit hours

Master of Laws (LL.M.) 30 total credit hours

Both offered with concentrations in:
Financial Services Regulatory Compliance • Health Law and Policy
Higher Education and Compliance • Legal Project Management

Convenience.
Following the on-campus visit required for orientation, all course work can be
completed from any location with your laptop and a reliable internet connection.

Community.
The cohort model fosters peer-to-peer learning and network.

Efficiency.
Students take two courses per semester for six semesters, completing either
degree in just 24 months of part-time study.

Support.
Experienced faculty, staff and student services work together to ensure your
success.

Value.
Tuition is competitive and financial aid is available for qualifying students.

Admission for the 2019-20 academic year will begin on Oct. 1, 2018.

Learn more
gradlaw@samford.edu • 205-726-2545 • samford.edu/go/msl • samford.edu/go/llm

Accredited by SACSCOC

Take the next step
in your career with a master’s degree
from Cumberland School of Law

SAMFORD.EDU/CUMBERLANDLAW / 30

The generosity of our event sponsors, donors and alumni for that event
has provided support for:

• Registration fees for regional and national competitions
• Materials used to prepare the regional and national teams for competition, including, but not limited to,
 printing costs for distribution and analysis of the problems
• Video-taping of practice rounds of regional and national teams in preparation for competition
• Travel expenses related to regional and/or national competitions
• The purchase of iPads for trial classes and preparation for team competitions

In order to fully fund a new Center for Advocacy Education, the needs are great.
With your support we will be able to:

• Expand the current advocacy curriculum
• Build a dedicated physical space for the center
• Upgrade the technology in every practice courtroom
• Dedicate funding for team travel expenses
• Dedicate funding for team coaches
• Dedicate funding to host invitational trial competitions
• Endow an academic chair in advocacy
• Hire a professor of trial advocacy and director of trial competitions
• Endow funds for support staff
• Create a fellows program to bring outstanding alumni to campus to train aspiring litigators

We are thankful for the support we’ve received already toward this initiative and look forward to
 the future of advancing Cumberland’s advocacy training program to educate the nation’s brightest 21st-century advocates.

To support a new Center for Advocacy Education at Cumberland School of Law, contact:

Paula K. Kierce, Director of Development
pkierce@samford.edu • 205-726-4542 • 334-657-3193

In April 2018, our inaugural advocacy benefit was held with
a purpose to raise support for and to advance 21st-century
advocacy education at Cumberland School of Law.

800 Lakeshore Drive
Birmingham, AL 35229

NONPROFIT ORG
US POSTAGE

PAID
PERMIT NO. 1083
BIRMINGHAM, AL

LAST CHANCE
TO REGISTER

Jere F. White Jr.
Trial Advocacy
Institute

Nov.
9

2018
8:25 a.m.–4:45 p.m.

Sheraton Hotel
Birmingham, Alabama

Six CLE credits available

samford.edu/go/advocacy-institute

Keynote Speaker:
Chilton Davis Varner
Named by Chambers as one of the
top five trial lawyers in the country.
Senior Counsel, Trial and Global Disputes
King & Spalding LLP, Atlanta, Georgia Approved for six hours, including two

ethics hours, of CLE credit in Alabama,

Mississippi and Tennessee. In Florida,

approved for seven general hours, two

ethics hours, and seven certification

credits in Civil Trial. In Georgia,

approved for six regular CLE hours,

two ethics hours and four Trial hours.

