

FLORIDA STATE LAW

Inside

Dean Don Weidner

Annual Report

Alumni Recognitions

ALUMNI MAGAZINE

FALL 2015

What a Fall World Series!

If you build it, they will come. That was the idea behind our new Advocacy Center. It was wonderful inheriting and refurbishing the historic First District Court of Appeal courtroom. That impressive appellate courtroom seemed to be the very least we could do for our own historic Moot Court program, which has been award-winning for

decades. Founded under the guidance of Bill VanDercreek and guided so ably for many years now by Nat Stern, the John W. & Ashley E. Frost Professor of Law, the Moot Court Team is a source of pride for every one of us. The special addition, our new “signature,” if you will, and the reason the building merits the name “Advocacy Center,” was four trial court rooms we built custom-made to our specifications. Each is equipped with a jury box and one is also equipped with a jury deliberation room. These court rooms are of course useful for our Moot Court Team, but they are uniquely useful for Mock Trial. With such a facility, how could people not come—come to see us as a law school especially committed to Trial Advocacy as well as Appellate Advocacy.

Trial teams have started to come from around the nation to compete in our Advocacy Center. This year, Ruth Stone, the Wayne and Pat Hogan Professor of Trial Practice and the longstanding Faculty Advisor to the Mock Trial Team, has for the fourth year in a row planned a competition that will draw Mock Trial competitors from law schools across the country to our Advocacy Center to compete over a problem she designed. Our Mock Trial students will once again serve as the proud hosts.

Now our Mock Trial students have taken the game to a whole new level! They have just pulled off the Mock Trial equivalent of two grand-slam home runs! In early October, the Mock Trial Team won first place in the National Trial Advocacy Tournament sponsored by the University of Florida. The competition, which was held October 9-11 in Gainesville, involved a criminal trial. A total of 13 teams participated in the tournament, including a team from UCLA, which we beat

Now our Mock Trial students have taken the game to a whole new level! They have just pulled off the Mock Trial equivalent of two grand-slam home runs!

in the final round of competition. Other schools competing included Fordham, The University of Alabama, UGA and Richmond. And, our winning competitors *were all second-year students!* Little more than a week later, a different Mock Trial Team won first place in the National Criminal Trial Advocacy Competition sponsored by the California Attorneys for Criminal Justice and University of California Hastings College of the Law. The competition was held October 15-18 in San Francisco. Once again, the other competitors included some of the nation’s top law schools. In the final round, we beat a team from host school University of California Hastings. We beat a team from Northwestern in the round before that. Other top schools competing included University of California – Berkeley, University of California – Davis, Fordham, and Pepperdine.

This issue includes more details of our wonderful student advocates and their coaches. What the article doesn’t say is that our trial courses supporting our students are stronger than ever, and now include offerings such as Depositions and Jury Selection. Finally, the article doesn’t mention that Joe Bodiford, new to Tallahassee and formerly a Stetson coach, has joined Ruth Stone as Co-Faculty Advisor to the Mock Trial Team. Congratulations to all, with a special thanks to the alumni whose generosity has enabled us to pay to send these wonderful students and their coaches to national competitions.

Last, and by no means least, this issue features stories on some of our terrific alumni leaders as well as a snapshot of some of the young lawyers from other nations who have come to Florida State for an LL.M.

What an honor it is to be a part of this law school—of this wonderful and loving community of students, faculty, staff and alumni! Thank you.

A handwritten signature in black ink, appearing to read 'Don Weidner'.

Don Weidner

Dean and Alumni Centennial Professor

CONTENTS

**DEAN AND ALUMNI
CENTENNIAL PROFESSOR**
Donald J. Weidner

**ASSOCIATE DEAN FOR
ACADEMIC AFFAIRS**
Manuel A. Utset, Jr.

**ASSOCIATE DEAN FOR
STUDENT AFFAIRS**
Nancy L. Benavides

**ASSOCIATE DEAN FOR
PLACEMENT**
Rosanna Catalano

**ASSISTANT DEAN FOR
STUDENT AFFAIRS**
Janeia Daniels Ingram

**ASSISTANT DEAN FOR
ADMINISTRATION**
Catherine J. Miller

**ASSISTANT DEAN FOR
DEVELOPMENT**
Jeanne B. Curtin

**DIRECTOR OF ALUMNI AFFAIRS
& ANNUAL FUND**
Becky B. Shepherd

**DIRECTOR OF
COMMUNICATIONS AND
EDITOR-IN-CHIEF**
Christi N. Morgan

PHOTOGRAPHY
Bill Lax

WRITERS
Christi N. Morgan
Rachael Seitz

GRAPHIC DESIGN
Perry Albrigo,
Pomegranate Studio

Please send editorial contributions, including Class Action submissions and changes of name and address to Office of Development and Alumni Affairs, College of Law, Florida State University, Tallahassee, FL 32306-1601, e-mail: rshepher@law.fsu.edu.

FEATURES

Cover Story

- 2 **DEAN DON WEIDNER:
FRIEND, COLLEAGUE, INNOVATOR, LEADER AND
CHEERLEADER-IN-CHIEF**

Alumni Focus

- 6 **KIMBERLY HOLLADAY KNOWS BUSINESS FROM
THE INSIDE-OUT**
- 8 **BRUCE BLACKWELL: LEADING THE FLORIDA BAR
FOUNDATION IN A NEW DIRECTION**
- 10 **NBA PRESIDENT BENJAMIN CRUMP:
SEEKING JUSTICE THROUGH THE PROFESSION
AND HIS PRACTICE**
- 12 **YLD PRESIDENT GORDON GLOVER:
MERGING THE LAW AND TECHNOLOGY**

Student Focus

- 14 **COLLEGE OF LAW WELCOMES
LL.M. STUDENTS FROM AROUND THE WORLD**

DEPARTMENTS

- 16 **Noteworthy**
Alumni Profiles, Philanthropy, Events
- 24 **Class Action**
Alumni Notes
- 36 **For the Record**
Faculty News and Notes
- 46 **Around the Law School**
College of Law News

Dean Don Weidner: Friend, Colleague, Innovator, Leader and Cheerleader-in-Chief

By Christi N. Morgan

Weidner's commitment to projecting a law school that the entire community can be proud of has translated into cutting-edge technology throughout the campus and also a newly redesigned website (pictured in the background) that will help attract new students for years to come.

plishments have propelled Florida State to be ranked among the nation's best law schools.

"Don has led the College of Law to remarkable heights in every meaningful way: faculty scholarship and teaching, student body profile, placement of graduates, alumni involvement and contributions, and national standing," said John W. & Ashley E. Frost Professor Nat S. Stern, who considered Weidner his mentor and close friend well before Weidner became dean. "Even the physical facilities have undergone dramatic improvement and expansion under Don. His unflagging dedication and superb leadership have enabled the law school to make those strides."

"Part of Don's greatness as a leader is that he would never take credit for all of these successes," said First District Court of Appeal Judge Stephanie W. Ray ('95), who is an alum and who also worked with Weidner at the law school for many years. "He's masterful at assembling resources, sharpening ideas, and inspiring others. But we all know where the credit lies."

Under his leadership, the law school's annual giving rate has increased by approximately 500 percent – FSU has the nation's 10th best alumni giving rate – and its endowment has grown to more than six times what it was.

"People who only know Don by reputation will think of him as a con-

When Dean Don Weidner steps down as dean in June 2016, it will be the end of a wildly successful era. It is almost impossible to succinctly state everything that he has accomplished since becoming dean in 1991. Recognized in 2011 as one of the most transformative law school deans of the past decade, perhaps Weidner's most obvious accomplishment is leading

the Florida State University College of Law into the top tier of American law schools.

"I am, of course, pleased that we've moved into the top tier," said Weidner. "And I was deliriously happy when last year we, for the first time, beat University of Florida in the *U.S. News* rankings."

Weidner's countless other accom-

“Weidner” continued from page 2

summata fundraiser, and they’d be right. But they would never guess that he didn’t come to it naturally,” said alum Wayne Hogan (’72), president at Terrell Hogan and Summer for Undergraduates Program benefactor. “He knew partnership law like nobody else, but he didn’t know fundraising. He had to train himself into it. He worked hard at it. And, before we knew it, he was transformed into our version of Bobby Bowden in the family kitchen.”

Utilizing the funds he helped raise, Weidner created a system of merit that brought top scholars to Florida State and has kept them in Tallahassee when higher ranked law schools tried to recruit them.

“Putting merit into the salary determinations for both faculty and staff is really important. At the faculty level, we had two chairs when I started and no endowed professorships,” recalled Weidner. “And we now have 21 endowed professorships and they are awarded purely on the basis of merit. We do it a little bit differently than most schools – we appoint people to professorships for five-year terms with renewal contingent on the recipient’s continued scholarly productivity. Also, we’ve been very aggressive in our counter-offer policy. Thanks to alumni who have endowed the professorships, we’ve been able to retain many of our best faculty against all but the most heavily endowed private and public law schools.”

Stearns Weaver Miller Professor Mary Ziegler appreciates Weidner’s enthusiastic leadership of the faculty. “Don goes out of his way to make me feel supported in both tangible and intangible ways. He has steadfastly sup-

ported my research and given me every opportunity to pursue important projects and present my research to national audiences. More than many deans, he deeply values good teaching and exchanges ideas with faculty about how each of us can improve in the classroom. He celebrates faculty achievements and makes each of us feel that he is proud of what we have done. It is hard to imagine a dean making faculty feel more valued.”

“At one point we had a faculty that

Weidner’s favorite memory from his time as dean is when students presented him with a giant, Styrofoam ‘50’ that they signed when Florida State broke into the U.S. News & World Report top 50 law schools.

did not get along with each other very well, but that is no longer the case at all,” said Professor Emeritus Chuck Ehrhardt, who has been on the faculty since before Weidner became an FSU professor in 1976. “The ship is running smoothly. Students and faculty are very happy with his leadership. I think he is going to be a very difficult person to replace.”

Always an innovator, Weidner continually adapted and expanded the school’s academic offerings in response to changes in the legal marketplace.

“The curriculum is much stronger than it’s ever been,” said Weidner. “On the litigation side we have new courses such as Depositions and Jury Selection. And on the business side we have a

Business Law Clinic and courses on the Dodd-Frank Act and Game Theory for Business Lawyers. We’re in a position to be institutionally nimble with our new 3+3 programs, expanded LL.M. programs and our new Juris Master program. And we’ve been pushing the cutting-edge, but not the bleeding-edge, of technology by using various distance learning technologies, including asynchronous technologies.”

Weidner embraces technology and in recent years has sought to bring state-of-the-art software and equipment into all of the law school’s classrooms. Earlier in his tenure, Weidner addressed a need for more clinical offerings.

“We now have live-client clinics in addition to externships and the externship program is much more organized and has expanded greatly,” said Ruth Stone, who is the Wayne and Pat Hogan Professor of Trial Practice and leads the Family Law Clinic. “Don seems to understand that you need both theory and practice to turn out good lawyers and he has embraced the clinics. He has always been open to suggestions and ideas that are novel.”

During the last decade, Weidner garnered support for a facilities expansion that resulted in the school’s 50,000-square-foot Advocacy Center. The building includes five courtrooms – four with jury boxes and one with a jury deliberation room. It is part of Weidner’s larger vision to have an immaculate, sophisticated physical plant in which students can prepare for their careers.

“This new Advocacy Center building has taken our physical plant to a whole new level,” said Weidner. “We couldn’t

“Weidner” continued from page 3

have done it without the alumni who helped us behind the scenes to champion our cause with the Legislature.”

Throughout his tenure as dean, Weidner has fostered a collegial community where students come first. Like a proud father, he is the first to spread the word about a national award or advocacy victory. While most U.S. law deans do not teach regularly, Weidner enjoys interacting with students so much that he has continued to teach a class every year while he has been dean.

Alum Peggy Rolando ('78) took Real Estate Finance and Business Associations from Weidner before he became dean. Now a partner in the Miami office of Shutts & Bowen and a national expert in condominium and real estate finance, Rolando uses daily the concepts she learned in Weidner's classes. More importantly, she has been friends with Weidner since she graduated.

“What I find remarkable about Don is his abiding interest in his students and in the alums,” said Rolando. “He is so good at reaching out and talking to people—finding out what their practices are like, what they're interested in. He has this effortless interest. Not so long after I graduated he would give me a call, maybe once or twice a year, just to touch base and see how I was doing. And this was long before he was dean. He was staying in contact to see what his students were doing and how they were succeeding. He was already building relationships and trying to contribute to the success of his students.”

“When I leave the deanship, I look forward to working more with the students on a substantive level,” said Weidner. “I don't do that enough, but

The Weidners on a bareboat charter out of Tortola to celebrate Weidner's 70th birthday in June 2015. Pictured (L-R) are Peter, Captain Don and Jiji Weidner and Michelle Weidner Augusty.

the best three-and-a-half hours I had last year was working with three of the *Business Review* students, editing an article I wrote for them on capital accounts.”

Weidner's commitment to the student body includes connecting students with alums. This has been a key component of Weidner's mission to prepare students for professional success. He is quick to point out that without such an engaged alumni base, Florida State students would not be as successful as they are.

“We have a wonderful staff in the placement office and wonderfully supportive alumni who bring jobs to Florida State to thank for our job placement rates. Generous alumni have also helped us support student activities, whether it's a co-curricular organization like *Law Review* or Moot Court, or other organizations such as BLSA or the SBA.”

Weidner counts many Florida State law alums among his closest friends.

He admits he will miss getting to visit with alumni as often after his retirement. When Weidner announced in August that he planned to step down as dean, alums from around the world sent their well wishes. Many graduates have expressed how much they will miss Weidner and how hard it will be to replace him.

“It is going to be a huge loss for the law school,” said alum John W. Frost, II ('69), who is the founding partner of Frost Van den Boom, P.A. and for whom the historic courtroom is named. “I think he has brought the law school such a long way. He's done a tremendous job of elevating the notoriety of the law school and the quality of the students.”

Rolando admits she was disappointed when she heard of Weidner's plan to step down. “I was really sad because he's been so unique. It's very, very unusual for the dean of a law school to be dean for more than a few years. Our law school has had tremendous stability and tremendous growth and

“Weidner” continued from page 4

tremendous increase in our academic stature, in large part because of Don’s tenure. So I’m sad, but change can be really good, too. He has established a strong base for a new dean to build on.”

Upon retiring as dean, Weidner plans to take a two-semester sabbatical. He will devote more time to consulting and to writing, including pieces like the guest column he wrote for *Power & Motoryacht* in 2014. Weidner will return to the full-time faculty when his sabbatical ends.

Judge Ray had mixed feelings when she heard that Weidner would be retiring as dean. “Of course, I was immediately disappointed to learn that the law school would be losing Don as its dean. He’s been a transformative leader, who has strengthened the law school immeasurably. But having witnessed firsthand his tireless commitment to the school, I’m happy that he’s at a place where he can step away and return to his love of full-time teaching and scholarship.”

“What I’m looking forward to is being able to sit down in the mornings and drink a cup of coffee with Don and either talk about his boat or the law or politics. We used to do that before he became dean,” said Ehrhardt.

“I’ve definitely improved the coffee service at the law school,” joked Weidner, who is known around the law school for brewing strong coffee. “We probably have more coffee pots here and going than any other law school I can think of.”

The coffee might not be as free-flowing had Florida State’s 1990-91 dean search produced different candidates.

“I really only threw my hat in the

ring when we had a dean search and I was not very impressed with the outside candidates for dean,” said Weidner.

Despite the law school’s many rankings and accolades during his deanship, Weidner is most proud of the collegial team he has assembled at the College of Law. He cherishes the accomplishments of his colleagues.

“I enjoy other people’s successes – whether it’s faculty, staff or students – I really enjoy seeing people blossom. I enjoy seeing faculty and staff promoted. I enjoy seeing students get jobs. I enjoy seeing the good in people. I feel the same about alumni – visiting alumni in their offices and seeing them for lunch. I enjoy their successes.”

As many good leaders do, Weidner gives credit to faculty and staff members for the law school’s achievements.

“As dean, you don’t really accomplish things by yourself,” said Weidner. “You can only accomplish with and through others. So much of it is assembling great teams of people – particularly helping to assemble a great and very productive faculty and a great professional staff. I think the faculty today is much stronger than it was when I started as dean and the staff is also much stronger than it was. In both cases, a large part of the effort in getting us from here to there is rewarding merit.”

Frost believes Weidner’s team-building ability is extraordinary. “Because of the way he communicates with everybody, I think he is a tremendous builder of teams – getting the alumni to interact with the students and getting the alumni to care about the law school even though they are out and doing other things. He is a great moti-

vator for getting team spirit. He makes everybody feel like they are still part of the law school.”

“He’s the best boss I’ve ever had,” said Stone. “He’s perceptive. If you have an issue, he immediately seems to understand it. He is empathetic and he tries to help find the best resolution to whatever the issue is. I also think he lets people do their jobs. If he knows that you are doing a good job, he is not going to interfere. I also think he’s a very kind person.”

Weidner’s aim has been to create an uplifting environment for his team. “I hope I’ve added a culture of decency. I hope that when people have difficult family issues, they find the law school is at least accommodating and perhaps even highly supportive and encouraging. I hope it is a family-friendly place where people feel good about the jobs they are doing and are proud to work here and students are proud to be here.”

In addition, Weidner has created a law school that is institutionally nimble, with new courses, programs and delivery systems. He also created a law school where everyone is committed to innovation and success.

“I’ll miss being the law school’s cheerleader-in-chief, but I’m proud to leave the dean’s office knowing that the school is going to get along just fine without me,” remarked Weidner, who looks forward to having more discretionary time and to being able to visit his son in London and daughter in Nashville more often. “It’s like being a parent when you see your kids out the door – you know they don’t need you anymore, but hope they keep you close to their hearts.” ■

Kimberly Holladay Knows Business from the Inside-Out

Five-year-old Kimberly Holladay was going to be a veterinarian. That was her heart's desire and she carried it with her into early adulthood. It was not until her second year of studies at the University of West Florida that Holladay reluctantly let go of her childhood plan.

"We had to watch surgery and I realized very quickly that I don't do well with blood," recalled Holladay. "My professor said, 'Maybe you want to go outside, Kim,' and I was sitting in the hallway with my head between my legs, not sure what was happening or why it was getting really hot and I was seeing stars."

Holladay fortuitously switched her major to Legal Administration. Although she initially thought she would become a paralegal, that switch ultimately set her on the path to her true calling: practicing law.

Since graduating from the College of Law in December 1992, Holladay has primarily practiced transactional law. Holladay spent several years getting experience at firms in Tampa and Atlanta, before she was ready to move in-house in 2000.

"I knew I eventually wanted to go in-house and I knew Atlanta would give me more opportunities for that," said Holladay. "I enjoy doing deals, but you never really got to know the business. I decided I wanted to be part

“Holladay,” continued from page 6

of a company, it was appealing to me. I wanted to understand a how a business operated and how I could fit into that and help the company prosper.”

Holladay has been with the same company, in various iterations, since

is what I like about it,” said Holladay. She also likes collaborating with the business people and the Veritiv legal team, which consists of eight lawyers and three paralegals.

Holladay also enjoys the city in

“I enjoy doing deals, but you never really got to know the business. I decided I wanted to be part of a company, it was appealing to me. I wanted to understand a how a business operated and how I could fit into that and help the company prosper.”

she left private practice. Through a July 2014 merger, she became Senior Counsel–Corporate for Veritiv Corporation, a leading business-to-business distributor of print, publishing, packaging, facility and logistics solutions.

“Our company is only a year old, so there have been so many firsts and so many new things that I have worked on in the past year,” said Holladay, who was at the New York Stock Exchange when Veritiv went public in July 2014. “I worked very heavily on the due diligence for the merger and I was also selected to be on the integration team to work with our consultant and folks from the other company to manage the integration for the two companies prior to closing. It was a great experience. I had never worked on a deal of this size.”

Many of Holladay’s responsibilities still center around transactional law — she provides legal support for real estate, the logistics solutions business unit as well as various corporate matters, including public filings and certain international matters.

“My work has great variety, which

which she works and lives. She is constantly sampling Atlanta’s cultural offerings — including its theater productions and concerts. Holladay also is a member of an Atlanta women’s tennis team.

“I picked up tennis when I moved here and I have really loved it,” said Holladay. “I’m a member of the Atlanta Lawn Tennis Association (ALTA) and have been with the same women’s team for 10 years. Tennis has provided me with the opportunity to meet great friends whom I never would have met in my normal day-to-day of being a lawyer. It’s great to get outside after you’re in the office all day long.”

Spending time outdoors — especially with her golden retriever Phyllis — is important to the Pensacola, Florida native. She misses being near the beach, but loves Atlanta’s mild change of seasons. Being outdoors is also important to Holladay when she travels.

“Over the past couple years I have been focusing on getting outdoors for an active vacation to get some fresh air and exercise — I wanted to be tired from

physical activity instead of thinking,” said Holladay, who counts studying abroad in Barbados during law school as one of her favorite travel experiences. “I also participated in a beginner surf camp in Costa Rica and have lately been enjoying some of the U.S. national parks — last year was Zion and this Labor Day was Acadia.”

One recent trip that Holladay especially treasures was one she took to Boston with her younger brother, sister-in-law and 13-year-old nephew, Cody. “It was their first visit and it was amazing. My brother said it was his best vacation ever; it was a proud moment for me.”

Holladay has a very special bond with her nephew. During the summers, Cody stays with his aunt in Atlanta for two weeks. “It’s a great job, this aunt thing,” joked Holladay. “This relationship has also been great for my relationship with my brother — we’ve become even closer now that we have that to share.”

Her family is extremely important to Holladay. Family is one reason why she stayed in Pensacola and attended UWF and it is also the primary reason why she chose FSU for law school — to be relatively close to home. She eventually moved farther away, and even though Holladay is busy, she never goes more than a few months without a visit home. ■

Bruce Blackwell: Leading The Florida Bar Foundation in a New Direction

prior. He had been serving as interim director of the Foundation for several months while he was still practicing law at King, Blackwell, Zehnder & Wermuth, P.A.

Because his firm was committed to serving the profession, Blackwell has a long history of service to the Orange County Bar Association and to The Florida Bar. When his term on The Florida Bar Board of Governors ended in 1998, he joined The Florida Bar Foundation Board of Directors, serving as president in 2007-2008. In his current leadership role at the Foundation, Blackwell owns the challenging task of helping the organization fund and facilitate a new vision for Florida's legal aid delivery system in a rapidly changing legal marketplace.

"In this new job, I'm able to be involved with a group of people, on our staff, within the Bar as a whole, with the Vision 2016 group, with the leadership of The Florida Bar, and with the Florida Commission on Access to Civil Justice, where, hopefully within the near term, we really can make change – positive change that will help the profession and the public we serve," said Blackwell. "I've been having a ball. I want to believe that I can make some small difference."

Blackwell is proud of the difference the Foundation has been making since its inception in 1956.

After a successful career in complex civil litigation, it would have made sense for Bruce Blackwell to switch his focus from trials to travel when he retired from private practice. Instead, he took the helm of The Florida Bar Foundation.

"It was hard to leave my law firm because I love it and I love the lawyers I worked with – they are brilliant," said Blackwell, who became the Foundation's second only CEO/executive director in 2014 after retiring from the Orlando firm he helped found 30 years

“Blackwell,” continued from page 8

“Since the Foundation came into existence, through the Interest on Trust Accounts from Florida lawyers, more than \$450 million has been funneled into representing the most needy people in Florida – the people who would have otherwise been denied services,” said Blackwell. “Regardless of the nature of your practice, you should do pro bono work. If you do it, you’ll actually get more out of it than you’re putting in. You have the opportunity to make a difference in people’s lives. Isn’t that part of why you became a lawyer, because you thought you wanted to help people?”

“The Foundation is the statewide organization that helps make access to justice and to our courts real and we can use your support monetarily, particularly in these times when interest rates are almost zero, but also by contributing to your local legal aid programs. We are working really hard to make significant change in how Florida delivers services and access to the courts, to provide justice.”

Through his own portfolio of pro bono work, Blackwell has been helping Floridians obtain access to the legal system since long before he joined the board of the Foundation. He has earned numerous pro bono-related awards, including the American Bar Association’s Pro Bono Publico Award in 2013.

“Once I became a lawyer, I realized that there were a lot of people that didn’t have access to lawyers and to the system,” said Blackwell. “I really believe that justice works well when it works for everyone, and it doesn’t work at all if it doesn’t work for everyone. That’s why I have handled a number of hard pro bono

Blackwell took his granddaughter, Emma Kate, to her first FSU football game in 2014.

cases over the years.”

Blackwell left an excellent job as an officer in the U.S. Air Force to pursue the law degree that has allowed him to give back. Perhaps Blackwell is drawn to helping those less fortunate than him because he can relate. By age 11, Blackwell had lost both of his parents. He and his brother were then raised by their aunt in a rural town of 400 people. “I grew up very poor, with very limited means,” recalled Blackwell. “The first lawyer I ever met was the one that did our adoption.”

Blackwell credits his aunt with teaching him the value of hard work, which has served him well throughout his career.

When the demands of his job as CEO/Executive Director of the Foundation do not require him to be in Florida, Blackwell sometimes works from his home in Asheville, North Carolina. From his yard, where he is often joined by bears and wild turkeys, he can see 16 mountain tops. He and his wife, Julie McMillan Blackwell, discovered Asheville when Blackwell

was an attorney for Southern Bell 40 years ago and traveled to the area.

Blackwell and his wife have been together since before he graduated from the College of Law in December 1974. They met as undergraduates at Florida State University and have been married for more than 46 years.

“I married really well,” said Blackwell. “The key thing for us in raising a family was to raise children that would make a difference and hopefully leave this world a better place. I think we have succeeded with our two children in that regard.”

The Blackwells are understandably proud of their two daughters: Blair Allison Blackwell, who runs Chevron’s national STEM program, and Brooke Blackwell Castino, who is a stay-at-home-mom to 8-year-old Emma Kate and 5-year-old Allison. Because his grand-daughters live five minutes away, Blackwell spends plenty of quality time with them. The girls often have sleepovers with their grandparents and even spent two weeks this summer with their grandmother in North Carolina. Blackwell took Emma Kate to her first FSU football game last fall.

Although Blackwell has numerous professional accolades to speak of – he was named one of Florida’s top 100 lawyers toward the end of his law career – he seems to prefer talking about the many accomplishments of his daughters and about their relationship.

“When Blair did her thesis at Princeton, the front of her thesis said, ‘To my sister Brooke, from whom I’m always learning.’ As a father, it doesn’t get any better. You’ve done something right.” ■

NBA President Benjamin Crump: Seeking Justice Through the Profession and His Practice

To say that Tallahassee attorney Benjamin Crump is busy would be an understatement. When your practice involves high-profile civil rights and personal injury cases all over the country and the national news media contacts you on a regular basis, your schedule is full. Since his installation

as president of the National Bar Association (NBA) on July 23, Crump's calendar has only become more chaotic. The day he was interviewed for this article, Crump also had interviews scheduled with national media outlets to talk about the results of an NBA survey to be released that same morn-

ing. His phone was buzzing relentlessly, but Crump, as usual, made time for his alma mater.

Crump and his law partner Daryl Parks, who founded Parks & Crump shortly after they graduated from the College of Law in 1995, have been involved with the NBA since before they took their attorney's oaths.

"We went to our first convention even before we became lawyers," said Crump, who has not missed an annual convention since. "We took the bar exam and Daryl was clerking for Willie Gary, who was a huge advocate for the National Bar Association and he would take his whole firm to the convention every year. We went to Willie Gary and told him we wanted to go to the convention, but we had no money. So, he sponsored us going to our first convention in Baltimore, Maryland in 1995, and we were hooked. We met so many amazing people and great lawyers.

"Much of our success as lawyers and knowing what to do in the realistic sense of law – not the theoretical sense – we learned from the National Bar Association and other lawyers, especially black lawyers, around the country."

Crump's installation as the NBA's 73rd president was held during the organization's 90th convention in Los Angeles. It marked the 20th consecutive year in which Crump attended the annual meeting.

“Crump,” continued from page 10

The theme of Crump’s presidency is, “One NBA united: to preserve our legacy and protect our future.” It is important to Crump that he addresses the issues and opportunities that impact all segments of the NBA membership. During the year, the NBA will host many important events. In September, the organization participated in its annual lobbying effort with the Congressional Black Caucus in Washington, D.C. The NBA held a panel discussion and press conference with two senators who are proposing legislation for a \$500 million allocation to purchase body cameras for law enforcement officers across the United States.

“The National Bar Association was the first to endorse this legislation and to partner with these senators to make sure this important initiative became a reality,” said Crump. “Since the tragedies that we’ve seen play out during the past year with police involvement with minorities in cities all over America, we wanted to try to present solutions rather than just continue to talk about the matters that continue to happen over and over again. We think the preventative

measure is these body cameras.” As the lead attorney for the family of Michael Brown, Crump believes much of the turmoil in Ferguson, Missouri could have been avoided had there been video footage of what transpired.

In October, the NBA held the annual Wiley Branton Symposium at North Carolina Central Law School to discuss the Voting Rights Act. “The issue I chose is, 50 years after the Voting Rights Act, how far have we come and how much farther do we have to go to the 2016 presidential election to make every vote count.”

In December, the NBA is partnering with the City of Montgomery and the Tuskegee Human and Civil Rights Multicultural Center to commemorate the 60th anniversary of Rosa Parks refusing to give up her seat on a Montgomery bus. The event will focus on the role lawyers played in the civil rights movement.

Part of what motivates Crump is a desire to improve the reputation of attorneys. “I find myself going around the country giving speeches just as much as, if not more than, I’m in courtrooms these days. That’s important because we,

as lawyers, have to show that our profession tries to help present solutions for our society to make it a better place. We have to be ambassadors for the profession. When we try to provide a voice for the voiceless and we try to make sure that everybody is given equal justice under the law, it helps our profession to be viewed as a noble profession. We should all strive to make sure people understand that our calling is a noble one. We have to live up to that oath that we swore to when we first became lawyers.”

While he is not in the courtroom as often as he used to be, in September Crump traveled to Houston for a civil trial that ended in a settlement minutes before jury selection was to begin. The trial was scheduled after a groundbreaking, unanimous U.S. Supreme Court decision in favor of Crump’s client that affects hundreds of cases around America. “It was the first time in almost 20 years that the Supreme Court ruled against a police officer,” said Crump about *Tolan v. Cotton*.

The Houston case is one of the many instances where people have contacted Crump and urged him to take their cases. It is also one of the cases that Crump has accepted because he sees injustice resulting from the color of a person’s skin.

“As lawyers, we see such arbitrary prosecution on matters,” said Crump, who also represented the families of Trayvon Martin and Martin Lee Anderson. “We’re going around the country trying to do a lot of work to say, ‘The law should be fair to everybody.’ We’re not asking for anything special, we’re just asking that it be fair.” ■

On July 23, Crump was sworn in as president of the National Bar Association by the Honorable Donald L. Graham, of the U.S. District Court for the Southern District of Florida.

YLD President Gordon Glover: Merging the Law and Technology

on the computer at night, on the weekends, and in between meetings,” said Glover, who founded The Glover Law Firm in 2012. He has been practicing plaintiff’s personal injury law in Ocala since graduating from the FSU College of Law in 2005.

“I opened my own firm while my wife was pregnant with twins,” recalled Glover, who resides with his family in Ocala. “I have an office in The Villages and one in Ocala and I share office space with other attorneys in both locations. I do not know if you’ve ever been to The Villages, but you can’t appreciate it until you see it. There are 100,000-plus retirees that live there. It’s a great market. There were not a lot of law firms there when I went out on my own, so I saw an opportunity and I have attempted to capitalize on it. The majority of my case load is in The Villages at this point.

“In The Villages, I have quite a few golf cart accident cases since that is what most people drive to get around town. In fact, some golf carts are considered low-speed vehicles, which means they can travel up to 25 miles-per-hour and can be driven on the highways. The Villages really is a place like no other.”

Glover’s decision to hang his own shingle was based, in part, on his belief that he could harness technology to run a firm with relatively low overhead costs and, therefore, make more money. Embracing technology has also helped him succeed as YLD president.

Not surprisingly, much of Glover’s

On June 26, 2015, Gordon Glover took the oath to become the 67th president of The Florida Bar Young Lawyers Division (YLD). In doing so, Glover became the third FSU College of Law alumnus to hold the post in the past five years.

As the leader of the Bar’s largest division, Glover has been traveling the state representing the YLD and speaking with other young lawyers about

how the YLD can assist them. He is passionate about helping new attorneys successfully transition into the practice of law and develop a book of business. The way Glover practices law today is vastly different from before he became president-elect and then president of the YLD.

“In the past two years, since I’ve had to travel almost every week with Bar activities, I’m doing a lot virtually

“Glover,” continued from page 12

Florida Bar service revolves around technology. His YLD initiatives include training young lawyers on how to start and operate a virtual law firm, hosting webinars that highlight technological tools lawyers can employ, and collaborating with web-based legal service providers to connect young lawyers with work opportunities. In addition, Glover serves on the technology subcommittee of the Bar’s Vision 2016 Commission.

“One of the main reasons for the Commission is that there is a huge justice gap in America and Florida,” said Glover. “In Florida, it is estimated that 80% of low to moderate income individuals have unmet legal needs. My focus this year is to look at what we can do to help reduce the justice gap, while at the same time help young lawyers get training and work. The 80% unserved market is estimated to be valued at \$45 billion, so there is a huge opportunity for young lawyers to get a piece of that pie, while at the same time gaining great experience. And it’s not complex work.

“One of the things we’re working on is revamping The Florida Bar’s referral service by partnering with an online legal service provider that has the technology to connect the unserved segment of the population with lawyers that need work. There are companies out there that do it now and it’s a booming market. I recently learned that last year, investors pumped more than \$1 billion into legal technology companies. It is our hope to partner with one of the top legal technology companies in order to make it easy for Florida lawyers to connect with those in need of legal services. I truly believe that a robust online platform will not only help to fill

the justice gap, but also help lawyers tap into a new market of potential clients.”

Glover’s priorities also include state-wide initiatives to encourage more diversity on the judiciary and to support young women lawyers in their professional and personal growth. Prompted by 2014 survey results showing that the most important issue for young lawyers is quality of life, Glover is also focused on how the YLD can help members in terms of health and wellness.

Glover urges all young lawyers to get involved in The Florida Bar. “It’s important, in particular, for young lawyers to get engaged and stay in tune with what’s going on in the rapidly changing legal marketplace. The decisions made today will impact young lawyers more so than any other segment of the profession. They need to stay informed and really voice their opinion because their opinion matters and people are listening, especially the decision makers within the Bar.”

Although he is passionate about his Florida Bar service, Glover is looking forward to growing his practice after his presidential term ends next summer. For now, Glover attends to his non-Bar

work after the sun has set.

“I work when I can,” joked Glover. “It is usually at night after my kids go to bed. It’s a balancing act, but I’ve been able to pull it off so far.”

Now three-and-a-half, Glover’s twins, Elsa and Bennett, and his wife, Ashley, often join him as he travels around the state for the Bar.

The Glovers met when they were freshmen at the University of Florida. “She joined a sorority and I joined a fraternity. Two weeks into my freshman year, my fraternity had a social function with her sorority. We met that evening through a mutual friend that I have known since preschool.”

The two took different paths upon graduating from UF, but started dating after they were paired to walk down the aisle together at a wedding shortly after Glover graduated from law school.

They married two years later in New Orleans and have lived in Ocala since. Their close proximity to Glover’s hometown of Gainesville is convenient, as the Glovers enjoy attending Gator football games. The twins attended their first game in “The Swamp” in 2014.

“They’re cute, but they are wild,” joked Glover about his kids.

Glover credits his wife, who works from home as a recruiter, with being a wonderful mother. He is thankful that she allows him plenty of time to run, which Glover says is his “release.” Glover has already run one marathon and looks forward to a time when he can run another. Perhaps that time will come after his YLD presidency ends next summer. ■

College of Law Welcomes LL.M. Students From Around the World

LL.M. students with Associate Dean for International Programs David Landau (third from left), Florida Department of Economic Opportunity Executive Director Jesse Panuccio (center) and Dean Don Weidner (far left).

Florida State's LL.M. in American Law for Foreign Lawyers program has seen tremendous growth in recent years. What was once a program that brought one or two students to Tallahassee each year has become a program that draws 10-plus students from around the world annually. In 2015, a record 18 students graduated from Florida State's LL.M. in American Law degree program.

The 2015-16 class of international LL.M. students is slightly smaller than the previous year – it includes 11 students who traveled from as far away as Saudi Arabia to attend classes at the College of Law. All of the students earned law degrees in their home countries before enrolling in the LL.M.

program. Many of them have practiced law and bring that valuable experience with them into the classroom.

"I worked for many years in one of the most prestigious tax law firms in Rio, Brazil, handling tax cases for notorious Brazilian companies," said Renan Santos, whose specialization is taxation. "Subsequent to this experience, I moved to Sao Paulo to be the tax leader of a well-known American company. After some time working for that multinational company, I received an irresistible offer to take over the tax area of a solid law firm in Rio. In all of these positions, I was responsible for all tax related issues, including consultant and litigation, tax planning for foreign companies, initiatives to reduce tax

Joanne Pereira

Renan Santos

costs, legal assistant for federal, state and local taxes, as well as transfer pricing compliance."

Joanne Pereira finished her law studies in Venezuela shortly before beginning Florida State's LL.M. program. Like many of her classmates, Pereira plans to practice in the United States.

“Student Focus,” continued from page 14

Earning an LL.M. degree may allow students to take bar exams in some jurisdictions, particularly New York, the District of Columbia, California, Washington, and Wisconsin. In addition, students who attend FSU may transfer from the LL.M. program to the J.D. program if they meet certain requirements. The fact that Pereira can take courses this year that may be counted toward her juris doctor degree is one reason Pereira chose Florida State.

“My dad is from Miami and I really want to work in South Florida – all my family lives in Miami,” said Pereira, who has dual citizenship in the United States and Venezuela. “I really want to transfer to the Juris Doctor program at Florida State. If I’m able to transfer and earn my J.D. from Florida State, I want to take the Florida bar examination and practice law in Miami. It is well known that Miami has a lot of Latin Americans and South American people and there is a growing community of Venezuelans right now. I want to pursue corporate law and there are many big corporations from Venezuela that are either changing their residence to South Florida or expanding their needs to South Florida. My main focus would be to work within that Venezuelan community and within those corporations.”

During the 24-credit program, LL.M. students immerse themselves in learning about our country’s legal system. Required courses for the degree are Legal Research & Writing and Introduction to American Law. Students can tailor their remaining courses to their particular interests and career aspirations by choosing courses from among those offered in the J.D.

program. Santos, for example, is taking advantage of Florida State’s strong program in business and tax law. One of his elective classes this semester is Taxation.

Students from Latin American and Caribbean nations have another incentive to attend Florida State: under Florida law, they qualify for in-state tuition with a small scholarship.

Pereira and Santos have both been enjoying their experiences at Florida State.

“I love the university,” said Pereira. “The school is completely different from what I’m used to. I come from a civil law country, so everything is new even though I’m a lawyer. I couldn’t imagine how different two legal systems could be.

“I’ve never been to a small town in the United States where everything is regarding the university – we don’t have college towns in my country – but so far it has been a great experience. I’ve been enjoying it a lot.”

Even before she arrived on campus, Pereira felt welcomed by members of the College of Law community. “Since I sent the first e-mail to the university, even before starting the application process, I felt Florida State University wanted me to apply. My communications were wonderful.”

Santos has been especially pleased with the law faculty. “I was impressed with the facilities and satisfied with the technical ability of Florida State professors and the easy access to them. We can see that professors here have a foundation, can express themselves.”

To learn more about the LL.M. degree program that is attracting students from around the world, visit law.fsu.edu/internationalLLM.

The 2015-16 LL.M. in American Law class includes foreign attorneys from:

- Brazil
- Cuba
- Dominican Republic
- Israel
- Mexico
- Peru
- Saudi Arabia
- Venezuela

Our 18 students who earned their LL.M. in American Law degree in 2015 hailed from:

- Argentina
- Botswana
- Brazil
- Colombia
- China
- Ecuador
- Egypt
- Germany
- India
- Nigeria
- Russia
- Rwanda
- Ukraine
- Venezuela

Groundbreaking Civil Rights Attorney Fred Gray Speaks at Law School

On August 27, historic civil rights attorney and author Fred Gray gave a public lecture to a packed lecture hall at the College of Law. Gray's remarks were the first part of a Civil Rights Litigation class he is co-teaching at the law school during the fall 2015 semester with alumnus Dan Soloway ('85). In addition to students and faculty members in attendance, many distinguished members of the community came to the College of Law to hear Gray speak.

"It was an honor to have Attorney Gray at our law school to speak to our students and to the community," said Dean Donald J. Weidner. "His work is truly groundbreaking."

Gray practices law in Alabama and has litigated some of the nation's most transformative civil rights cases. During his 60-year legal career, Gray represented Rosa Parks, Dr. Mar-

tin Luther King, Jr., Montgomery Bus Boycott participants, students who fought segregation in Alabama's educational system, and marchers in the Selma-to-Montgomery March preceding the passage of the Voting Rights Act of 1965. Gray was the first African American president of the Alabama State Bar.

During his lively and inspiring remarks, Gray asked his students questions and addressed many of the distinguished guests who were in attendance. He spoke about race relations in the United States, recalled highlights of his career and discussed the role that he and other lawyers played in the civil rights movement.

"I've devoted most of my 60 years primarily to protecting the rights of African Americans," said Gray. "The rights that

Gray signed copies of his book at a reception in his honor.

we have been able to obtain have expanded across the nation and around the world. As a result of those early activities, we now are able to reap the benefits and I think that's great."

Gray, who was one of the first African Americans to be elected to and serve in the Alabama Legislature since Reconstruction, also stressed the importance of making every vote count in 2016. "Next year is an election year; we're going to be electing people all over this country. This, in my opinion, will probably be the most important election year during my 60 years of law practice. We have gained a great deal – we've made a tremendous amount of progress – but we are at a point in this country and in the fight for equal rights for all Americans, including women and minorities, if we don't elect the right persons to office next year, we could see some of the gains that we have made erode."

Toward the end of his remarks, Gray said, "I say to you students, don't be afraid and don't be too concerned about how many people are going to follow you or about what one person can do. If you are able to inspire people, if you see a wrong, do what you can toward helping it."

Immediately following the lecture, the law school hosted a reception to honor Gray, where he signed copies of his book, *Bus Ride to Justice*, and took photos with attendees.

To view Gray's lecture on the College of Law website, visit law.fsu.edu/fred-gray-lecture.

Students, professors and community members packed the College of Law's largest lecture hall to hear Gray's remarks.

Gray with his co-teacher Dan Soloway ('85) in the background.

Students Land Prestigious Clerkships

Several Florida State law students and 2015 graduates recently have been offered judicial clerkships. They did so after impressing judges during the very competitive judicial clerkship application process. Our law students have a strong record when it comes to obtaining these prestigious positions – according to ABA data, Florida State is the #1 law school in Florida in terms of the percentage of class of 2014 graduates employed in full-time, long-term judicial clerkships.

The following current students and recent graduates have obtained coveted judicial clerkships:

- Allie Akre ('16) will clerk for Judge Joel F. Dubina, a senior judge on the United States Court of Appeals for the Eleventh Circuit,
- Sarah Logan Beasley ('16) will clerk for Judge Mark E. Walker, of the United States District Court for the Northern District of Florida,
- Kristen Bond ('15) will clerk for Judge Robert M. Gross, of the Florida Fourth District Court of Appeal,
- Kamryn Deegan ('16) will clerk for Judge Carlos E. Mendoza, of the United States District Court for the Middle District of Florida,
- Lauren Gentry ('15) will clerk for Magistrate Judge Patricia D. Barksdale, of the United States District Court for the Middle District of Florida,
- Edward Grodin ('15) will clerk for the Department of Justice, Executive Office for Immigration Review-Office of the Chief Immigration Judge at the Immigration Court in Orlando,
- Andrea Guzman ('15) will clerk for Justice James E.C. Perry, of the Florida Supreme Court,
- Joseph Hart ('16) will clerk for Judge James Randal Hall, of the United States District Court for the Southern District of Georgia,
- Sarah Haston ('15) will clerk for Judge Robert Lewis Hinkle, of the United States District Court for the Northern District of Florida,
- Kaitlin Holmes ('15) will clerk for the Florida Second Judicial Circuit,
- Andrew Missel ('15) will clerk for Judge Mark E. Walker, of the United States District Court for the Northern District of Florida, and then for Judge Susan Graber, of the United States Court of Appeals for the Ninth Circuit,
- Joshua Pratt ('15) will clerk for Justice Charles T. Canady, of the Florida Supreme Court,
- William Jay Repko ('15) will clerk for Judge Dudley H. Bowen, Jr., of United States District Court for the Southern District of Georgia,
- Christopher Roberts ('15) will clerk for Magistrate Judge James R. Klindt, of the United States District Court for the Middle District of Florida,
- Carrie Rosato ('15) will clerk for Judge Robert M. Gross, of the Florida Fourth District Court of Appeal,
- Erica Steinmiller-Perdomo ('15) will clerk for Chief Justice Jorge Labarga, of the Florida Supreme Court, and
- Francisco Zornosa ('15) will clerk for Judge Madeline Hailkala, of the United States District Court for the Northern District of Alabama.

In addition, more class of 2016 members are likely to obtain clerkships in the future.

From writing letters of recommendation to advising students on the application process, many College of Law faculty and staff members make themselves available to help students who want to obtain clerkships.

“The law school faculty and staff were essential resources throughout the clerkship application process,” said 3L Allie Akre. “Initially, a number of faculty members encouraged me to apply, and offered guidance about how to make my application stand out. I had help from several professors who answered all of my questions, and of course wrote my letters of recommendation. Florida State’s staff also provided invaluable administrative support, from helping me print out the hundreds of applications to mailing them out across the country.

“I think I was successful in obtaining a federal clerkship because of the support I received from the FSU faculty, staff, and law students. I think most students applying for clerk-

Allie Akre

“I think I was successful in obtaining a federal clerkship because of the support I received from the FSU faculty, staff, and law students. I think most students applying for clerkships have similar grades and extracurricular activities, but what set me apart was having the FSU law school community behind me.”

ships have similar grades and extracurricular activities, but what set me apart was having the FSU law school community behind me.”

The College of Law constantly seeks ways to increase judicial clerkship opportunities for graduates. Each year, members of the faculty and administration invite judges to campus. The law school’s ‘Jurist in Residence Program’ has brought federal judges from around the nation to the College of Law to meet with top students. In addition to introducing our students to these high-level judges, the program also exposes the judges to our talented students and faculty, bolstering our national reputation.

“We are invested in the professional futures of our students and understand that judicial clerkships can provide excellent training grounds for newly-minted lawyers,” said Assistant Dean for Student Affairs Janeia Daniels Ingram, who began her career as a clerk for the Florida First District Court of Appeal after graduating from the College of Law in 2003. “The fact that more and more federal judges, on both regional and national levels, are taking notice of Florida State is a testament to the high caliber of students and faculty that make up our law school community.”

FSU Law Faculty Ranked #1 in Florida and Among the Nation’s Best

According to a 2015 study of law faculty scholarly impact, the Florida State University College of Law faculty is #1 in Florida and #39 nationally. Florida State is the only Florida law school ranked in the top 50.

The study ranked the scholarly impact of law faculties at schools in the top third of all ABA-accredited law schools. Originally developed by Professor Brian Leiter of the University of Chicago Law School, the “scholarly impact score” for a law faculty is calculated utilizing the mean and the median of total law journal citations over the past five years for tenured faculty members.

“Our faculty scholarship enhances the visibility of our school and the marketability of our students,” said Dean Donald J. Weidner. “I am especially grateful to the alumni who have contributed to professorships and chairs that help us retain and recruit top scholars.”

The nation’s top three schools were Yale, Harvard and the University of Chicago.

Mock Trial Teams Win Two National Competitions in Two Weeks

(L-R) Lively, Collier, Fernandez and LeCocq

On October 11, the Florida State University College of Law Mock Trial Team won first place in the National Trial Advocacy Tournament sponsored by the University of Florida. The competition, which was held October 9-11 in Gainesville, involved a criminal trial.

A total of 13 teams participated in the tournament, including a team from the University of California – Los Angeles School of Law, which Florida State beat in the final round of competition. Other law schools competing included Fordham University, The University of Alabama, University of Georgia and University of Richmond.

Winning team members are second-year students Lauryn Collier, from Charlotte, North Carolina, Lolia Y. Fernandez, from Pembroke Pines, Charles LeCocq, from Las Cruces, New Mexico, and Rico Lively, from Naples. College of Law alumnus Adrian Mood ('13), who is an assistant state attorney

A total of 13 teams participated in the tournament, including a team from the University of California – Los Angeles School of Law, which Florida State beat in the final round of competition.

in Tallahassee, and Patrick Kinni, who practices with the Leon County Attorney's Office in Tallahassee, coached the team to victory.

“We really didn’t think we were going to win at the start of the competition, but once you’re in the moment, in the trial, all of the training and preparation comes to you, almost unconsciously,” said Collier. “We had some very tough opponents, especially in the semifinals and final round, but

through it all we performed well and advocated to the best of our ability. The best part, other than the win, was getting to know each other and help each other reach our full potential as trial advocates.”

The Mock Trial Team also won first place in the National Criminal Trial Advocacy Competition sponsored by the California Attorneys for Criminal Justice and UC Hastings College of the Law. The competition was held October 15-18 in San Francisco.

A total of 25 teams participated in the competition, including a team from host school University of California Hastings College of the Law, which Florida State beat in the final round. Florida State also beat a team from Northwestern University School of Law in the semi-finals. Other law schools competing included University of California – Berkeley, University of California – Davis, Fordham University and Pepperdine University.

Winning team members are third-year students Louis

Baptiste, from Palm Beach, MaryCatherine Crock, from Daytona Beach, Samuel Gilot, from Miami, and Lexie Miller, from Gainesville. College of Law alumni Eric Abrahamsen ('07), a partner at the Law Offices of Friedman, Frank and Abrahamsen in Tallahassee, and Georgia Cappleman ('02), a deputy assistant state attorney in Tallahassee, coached the first-place team.

“The members of our team spent countless hours preparing for competition both in and out of the courtroom,” said Crock. “The team’s win in Gainesville gave us all a bit of momentum and when it was finally time to compete in San Francisco, we were ready to put our preparation to the test. Thankfully, we were able to bring another win to Tallahassee. Go ‘Noles!”

“Congratulations to our wonderful student advocates and to their coaches,” said Dean Donald J. Weidner. “These first-place wins in national competitions are a testament to the excellence of our students, who are lovely people, and our advocacy program.”

(L-R) Abrahamsen, Baptiste, Miller, Crock, Gilot and Cappleman

2015 GRADUATION CER

On Sunday, May 3, 2015, approximately 250 graduates gathered for the law school's 2015 commencement ceremony at the Donald L. Tucker Civic Center. The group included 13 LL.M. in American Law graduates from around the world. Florida Supreme Court Chief Justice Jorge Labarga gave the commencement speech before professors hooded the new graduates. Immediately following the ceremony, graduates and their guests enjoyed a reception on the law school green.

Graduate Samantha Parchment shares her proud moment with family.

Austin Shaw, Alissa Simon and Kali Lauren Sinclair are hooded by professors.

EMONY

(L-R) LL.M. graduates Prince Iheme (Nigeria), Andrea Doering-Musslimani (Germany), Suhail Chhabra (India), Diana Aguilar (Colombia), Tiliany Parro Fontalvo (Colombia), Gustavo Guerrero (Venezuela), Joao Menezes (Brazil), Alfonso Trujillo (Ecuador) and Maria Reartes (Argentina).

Florida Supreme Court Chief Justice Jorge Labarga gave the commencement address.

FAR LEFT: Class of 2015 members enter the Civic Center.

LEFT: Graduates Simone Savino and Keith Savino with family and freinds.

FAR LEFT: Dean Don Weidner welcomes the class of 2015 and their guests to the ceremony.

LEFT: Shana-Kay Gibbs, Bianca Gonzalez and Celeste Gaines prepare to enter the Civic Center.

ALUMNI NOTES

1970

WILLIAM L. COLBERT, who is managing partner at Stenstrom, McIntosh, Colbert & Whigham, P.A. was presented with the Claude L. Mullis Lifetime Distinguished Service Award by the Florida

Municipal Attorneys Association on July 10, 2015, in Palm Beach. The award recognizes an outstanding municipal lawyer who has demonstrated integrity and honesty throughout his career, who has achieved significant career success, and who has reflected the basic values of those who have excelled in the practice of municipal law.

TERRY P. COLE has been recognized as one of *Chambers USA's* Leaders in their Field. He is a shareholder in the Tallahassee office of Gunster, practicing in the area of environmental

and land use law, including air, solid waste, and water quality issues.

MARSHA L. LYONS, a partner at Lyons & Farrar, P.A. in Tallahassee, was selected president of the Tallahassee Chapter of the American Board of Trial Advocates, a national association of

experienced trial lawyers and judges dedicated to the preservation and promotion of the civil jury trial right provided by the Seventh Amendment of the U.S. Constitution. Membership in ABOTA is strictly limited to experienced trial attorneys and is by invitation only to those who have demonstrated standards of integrity, honor, ethics, civility,

and courtesy in the legal profession. Lyons has practiced in Miami and Tallahassee and has been trying cases for clients for years.

A. WAYNE RICH, who is of counsel in the Orlando office of Broad and Cassel, was named to *Best Lawyers in America* (2016).

GEORGE L. WAAS published his fifth book titled, "On Third Thought: Further Reflections on Retirement and Other Things – A Mini-Memoir." The book focuses on reflections of the past, and making the most of

the present and future. Waas is retired, living in Tallahassee. He also was appointed vice chair of the Florida Bar Journal/News Editorial board.

1971

J. MICHAEL HUEY, a shareholder at GrayRobinson in Tallahassee, has been named to the 2016 *Best Lawyers in America* list in the government relations practice area.

CARL P. MCDONALD was recognized as a senior counselor by the Tennessee Bar Association during its annual convention in Memphis. "Senior Counselor" is a designation given to active Tennessee Bar Association members who complete 50 years of law practice or attain the age of 75. McDonald practices with Goddard & Gamble in Maryville, Tennessee.

1972

WAYNE HOGAN, president at Terrell Hogan in Jacksonville, has been inducted into the St. Augustine/Ketterlinus High School Alumni Association Hall of Fame. Inductees are

chosen for their contributions to the local community and representation of their high school's traditions.

THE HONORABLE WILLIAM A. PARSONS, who is a circuit judge on the Seventh Judicial Circuit Court, is resigning at the end of the year. He will join Cobb Cole in Daytona Beach as of counsel.

1973

DENNIS E. LAROSA, a healthcare policy advisor with Roig Lawyers in Tallahassee, co-presented a program covering regulatory compliance as it relates to insurance defense on

August 11 to a national insurance carrier's special investigations unit in Orlando. LaRosa also spoke at the 23rd Annual Florida Insurance Fraud Education Committee Conference in June.

THE HONORABLE EMERSON R. THOMPSON JR. took office July 1 as immediate past president of The Florida Bar Foundation. Thompson has served on the Foundation board since

1995 and previously served from 1991 to 1993.

JOHN THRASHER, who is president of Florida State University, has been appointed to the College Football Playoff Board of Managers, the governing board of the CFP Administration, LLC,

which manages the administrative operations of the College Football Playoff.

1974

STANN W. GIVENS, the founding partner of Givens Givens Sparks, PLLC, was named the *Best Lawyers 2015* Family Law “Lawyer of the Year” in Tampa.

1975

CHARLES L. SIEMON has been named to the 2016 *Best Lawyers in America* list in the practice areas of environmental law, land use and zoning law, litigation – land use and zoning, and real estate

law. Siemon is a director at GrayRobinson in the firm’s Boca Raton office.

DANIEL H. THOMPSON, a partner at Berger Singerman in Tallahassee, has been selected for inclusion in the 2016 edition of *Best Lawyers in America*.

1976

DOMINIC M. CAPARELLO, a shareholder at Messer Caparella, P.A. in Tallahassee, is one of only five certified mediators in Florida selected for *Whos’ Who Legal: Mediation*. He has also been elected president of the American College of Civil Trial Mediators, a selective national organization for mediators at the highest level of achievement and recognition.

WILLIAM D. SLICKER, a shareholder at Slicker Law in St. Petersburg, became the first recipient of The Incredible Men Award, presented by the Ms. JD organization on March 5. Slicker was

given the award for his long-time advocacy on behalf of the victims of domestic violence.

1977

SILVIA M. ALDERMAN has been honored by *Chambers USA* as a leading environmental lawyer in Florida. She is a partner and chair of the Water Task Force at Akerman LLP in Tallahassee.

NANCY A. DANIELS, who is the Leon County public defender, was honored for her trailblazing career with the Rosemary Barkett Outstanding Achievement Award during The Florida Bar’s

65th annual convention. Daniels was the first woman to be elected public defender anywhere in Florida.

1979

PETER V. ANTONACCI is now the executive director of the South Florida Water Management District in West Palm Beach. He also was appointed by Senator Marco Rubio to the Federal Judicial Nominating Commission.

THOMAS A. CLOUD, a shareholder in GrayRobinson’s Orlando office, was unanimously selected to be president-elect of the Florida Municipal Attorneys Association for a term

beginning in summer 2016. Cloud is the head of GrayRobinson’s Public Law Department.

MELANIE A. HINES, a partner at Berger Singerman in Tallahassee, has been selected for inclusion in the 2016 edition of *Best Lawyers in America*.

TERRY E. LEWIS, a shareholder with Lewis, Longman & Walker, P.A. in West Palm Beach, has received The Florida Bar City, County and Local Government Law Section’s Ralph A.

Marsicano Award for his contributions to local government law in Florida. He was honored at the section’s annual meeting on May 8 in Orlando.

DOUGLAS L. MANNHEIMER, a partner at Broad and Cassel in Tallahassee, has been selected for inclusion in the 2016 edition of *Best Lawyers in America*. He has also been recognized

as one of the “Leaders in their Field” in the field of health care by *Chambers USA: A Guide to America’s Leading Business Lawyers*, and was appointed to his fourth term as a member of the Federal Judicial Nominating Commission of Florida.

ELAINE S. WILLIAMS, a partner at Willig, Williams & Davidson in Philadelphia, has been named a ‘Best Lawyer’ in the 2016 edition of *Best Lawyers in America*.

1980

STEVEN C. HARTSELL has been named chair of the Urban Land Institute Southwest Florida District Council. He is a partner at Pavese Law Firm in Fort Myers, where he concentrates his practice in zoning, land use and development law as well as local government administrative law matters.

NICK JOVANOVIICH, a partner at Berger Singerman in Fort Lauderdale, has been selected for inclusion in the 2016 edition of *Best Lawyers in America*.

DAVID A. YON, a shareholder of the Radey Law Firm in Tallahassee, has been recognized in the 2015 edition of *Chambers USA* for his work in the insurance field. The publication

noted that he is “as comfortable in the courtroom as in arbitration proceedings.” He was also named in the 2015 edition of the *Florida Super Lawyers* magazine in the area of insurance coverage.

1981

MICHAEL J. CHERNIGA, a shareholder at Greenberg Traurig LLP in Tallahassee, was recognized in the 2015 U.S. edition of *The Legal 500*. He was selected for his work in the areas of

“Industry Focus – Healthcare – Health Insurers” and “Industry Focus – Healthcare – Service Providers.”

CLARK R. JENNINGS, an assistant attorney general in Florida’s Department of Legal Affairs, was awarded the Claude Pepper Outstanding Government Lawyer Award at The Florida Bar’s 65th Annual Convention in June. The award recognizes an “outstanding Florida lawyer who has made exemplary contributions” as a practicing government lawyer.

1982

J. THOMPSON THORNTON, a senior partner with Thornton, Davis & Fein, P.A. in Miami, has been named to the 2015 *Florida Super Lawyers* list. He has been named to the list eight times. Thornton has been a practicing trial lawyer for 33 years and has acted as lead counsel in numerous complex civil litigation matters including aircraft accidents, aviation mass disasters, products liability cases, environmental claims, professional malpractice, fraud, insurance coverage and bad faith litigation.

ROBERT NEAL WESLEY, public defender for the Ninth Judicial Circuit, has taken office as president of the Central Florida Association of Criminal Defense Lawyers. He has practiced criminal

defense law in Central Florida for more than 30 years.

1983

J. CHRISTOPHER LOMBARDO, a partner at Woodward, Pires & Lombardo, P.A. in Naples, has been selected as a 2015 *Florida Super Lawyer*. He focuses his practice on complex and high-end divorce, handling difficult issues of business validation, child custody, equitable distribution, pre- and post-nuptial agreements and more.

NEAL A. SIVYER received the great news that his daughter Nicole was admitted to the College of Law for the fall 2015 entering class. Sivyer practices construction law with the firm of Sivyer, Barlow & Watson in Tampa.

BRIAN R. TOUNG, of The Law Office of Brian R. Toung, P.A. in South Daytona, was awarded Ph.D.s in Holistic Sports Nutrition and Holistic Natural Health and Nutrition, summa cum

laude, from the University & College of Natural Health in Indianapolis, Indiana. He earned a master’s degree with distinction from Embry Riddle Aeronautical University (ERAU) in Aviation Safety and Aviation Education Technology in 2010. In addition to practicing law, he is also an adjunct assistant professor at ERAU Worldwide where he teaches aviation legislation.

1984

JOHN R. JENKINS became executive director of Bonita Springs Utilities, Inc. on June 22. He previously practiced at firms in Miami and Tallahassee, specializing in public utility law.

RUSSELL P. SCHROPP, who is managing stockholder with Henderson, Franklin, Starnes & Holt, P.A. in Ft. Myers, has been named to *Florida Trend Magazine’s* 2015 Legal

Elite. His practice focuses on land use and zoning.

JEFFREY A. STOOPS, who is president and chief executive officer of SBA Communications Corp. in Boca Raton, was profiled in the Palm Beach Edition of the *Sun-Sentinel* newspaper for his career success and community involvement.

REX D. WARE has joined the Radey Law Firm in Tallahassee as of counsel. He focuses on state and local taxation and state government contracting.

1985

JOHN A. BOUDET has joined GrayRobinson in the Orlando and Miami offices as chair of the firm’s complex litigation group. His practice focuses on complex litigation, including class actions, product liability, intellectual property litigation, securities litigation, environmental damages litigation and commercial litigation.

MARK E. HOLCOMB, a partner with Madsen Goldman & Holcomb, LLP in Tallahassee, has been named the Gerald T. Hart Outstanding Tax Attorney of the Year for 2014-15 by the Tax Section of The Florida Bar.

CHRISTOPHER D. KEIRS, PH.D. has joined Blank Rome LLP as a partner in the firm’s intellectual property and technology group in Houston, where his practice focuses on chemical and computer arts matters and their applications in the energy industry.

FLORIDA STATE UNIVERSITY COLLEGE OF LAW

CONTENTS

DEAN'S ANNUAL FUNDRAISING REPORT

ENDOWED GIFT OPPORTUNITIES

RECENT LARGER GIFTS

SUMMARY OF NAMED FUNDS

DONORS BY CLASS

CASH GIFTS BY LEVEL

BOOK AWARD SPONSORS

ALUMNI RECEPTION SPONSORS

Thanks to Our 2014-2015 Donors

Gifts to Florida State University College of Law provide critical support for students, faculty and academic programs. This Annual Report is one way of expressing our appreciation for all gifts received between July 1, 2014 and June 30, 2015. Gifts received between July 1, 2015 and June 30, 2016 will be recognized in the fall 2016 issue of *Florida State Law*.

Thank you so much! We hope that our progress over the years has shown that we are putting your contributed dollars to good use.

We strive to produce a complete and accurate report. Please call any errors or omissions to the attention of:

*Becky Shepherd, Director of Alumni Affairs & Annual Fund
Florida State University College of Law
Tallahassee, FL 32306-1601
850.644.0231 / 800.788.7097
rshepher@law.fsu.edu*

Dean's Annual Fundraising Report

Dear Alumni and Friends:

This was a year of great success for the law school. The reputation of our outstanding students, faculty and alumni continues to blossom. Most importantly, we have the best job placement rate in Florida and one of the best in the region.

Private fundraising makes a critical difference at the law school, helping us to attract and to support the best students and faculty.

TOTAL GIFTS AND PLEDGES

Putting annual giving and larger gifts together, we raised a cash total of \$1,143,849 and unamortized pledges in the amount of \$3,254,000, for a grand total of \$4,397,849.

ANNUAL GIVING FROM ALUMNI

This past year, 30.03% of our alumni made cash gifts to the law school. Based on the latest American Bar Association data, this level of participation should keep us within the nation's top 10 law schools in terms of alumni giving rate. This level of alumni contributions enriches the life of the school and sends a powerful signal about the enthusiasm our alumni have for the school.

ANNUAL GIVING FROM STUDENTS

This past year, 86.65% of our students contributed to our Annual Fund. Our student enthusiasm and generosity bodes well for the future. They are blazing the trail for us all!

LARGER GIFTS

This past year, we received cash payments on Larger Gifts totaling \$56,000 and unamortized pledges on Larger Gifts in the amount of \$3,254,000, for a grand total of \$3,310,000. The "Cash Gifts By Level" portion of this report includes only cash payments made during the fiscal year, even if they were but a portion of a larger gift. Under the heading of "Recent Larger Gifts," we outline the larger gift commitments that we received in the 2014-2015 fiscal year.

We are deeply grateful to everyone who has contributed to our many successes. We shall continue to do our best to pay great dividends on the dollars you have invested in our school.

Sincerely,

A handwritten signature in black ink, appearing to read "Don Weidner". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Don Weidner, Dean

Endowed Gift Opportunities

ENDOWED SCHOLARSHIPS

Our single greatest need from private giving is endowed scholarships. To continue to serve our mission of providing access to all, including those from families of modest means, we need significantly more scholarships. Scholarships are awarded according to the intent of the donor and may be based on merit, need or other factors.

The minimum gift needed to endow a scholarship is \$25,000. This \$25,000 may be paid \$5,000 per year for five years.

ENDOWED PROFESSORSHIPS AND CHAIRS

Our faculty members are being recruited by some of the nation's most prominent law schools. Endowed professorships and chairs give us the merit money we need to retain our top faculty.

Endowed professorships and chairs provide salary supplements based on merit. Faculty members are appointed for five-year terms, with renewal contingent on continued scholarly productivity. The appointee bears the name of the donor or the donor's designee.

The minimum gift needed to endow a professorship at Florida State University College of Law is \$200,000. The minimum gift needed to endow a chair at Florida State Law is \$1,000,000. These gifts may be paid over a five-year period.

ENDOWMENTS FOR EXCELLENCE

Endowments for Excellence are used, at the discretion of the law school, for purposes such as student scholarships, faculty incentives, general discretionary dollars and funding for co-curricular activities such as *Law Review*, Mock Trial, and Moot Court.

The minimum gift needed to create an Endowment for Excellence is \$25,000. This \$25,000 may be paid \$5,000 per year for five years.

ENDOWMENTS FOR PARTICULAR PROGRAMS

An important goal of the law school is to raise substantial endowments to support special programs and co-curricular organizations.

Private philanthropy has helped us take existing programs to new levels of excellence. Our award-winning Moot Court and Mock Trial Teams cannot travel to competitions without private contributions. Our Public Interest Law Center, which includes the Children's Advocacy Clinic and the Family Law Clinic, relies on private contributions to help pay to train students to provide effective legal services to the under-represented.

Some programs, for example, our Summer for Undergraduates Program, simply would not exist at the law school but for the generous support of our alumni.

The minimum gift needed to create an endowment for a particular program is \$25,000. This \$25,000 may be paid \$5,000 per year for five years.

Phonathon caller and 2L Lauren Storch

DONOR RECOGNITION

We are delighted to recognize scholarships, professorships and other targeted gifts by naming them in honor of the donor or the donor's designee. In addition, we are pleased to acknowledge inter vivos gifts of \$200,000 or more with an oil portrait of the donor or the donor's designee that will be displayed in a prominent place at the law school.

The Advocacy Center and the renovated spaces in Roberts Hall give us many new spaces to name to thank donors for gifts starting at \$25,000.

For more information, please contact either *Dean Don Weidner at 850.644.3071 or dweidner@law.fsu.edu or Jeanne Curtin, Assistant Dean for Development, at 850.644.6357 or jcurtin@law.fsu.edu.*

Recent Larger Gift Commitments

We would like to specially thank those of you who made a larger gift commitment between July 1, 2014 and June 30, 2015. These gifts make it possible to continue the dynamic advancement of the academic programs and reputation of the law school.

\$1,000,000 AND LARGER

Sheila M. McDevitt ('78) has made a deferred gift of **\$1,000,000** to supplement the **Sheila M. McDevitt Endowment for Excellence** she previously established with a cash gift of \$100,000. The income distributed from the endowment shall be used, at the discretion of the dean, for purposes including but not limited to faculty support and student scholarships. Sheila also previously gave \$50,000 to the Alumni Centennial Endowed Dean's Chair, \$25,000 to the Sheila M. McDevitt Term Professorship, and \$25,000 to the Sheila M. McDevitt Fund. Sheila lives in St. Petersburg.

An **anonymous donor** has made a **\$1,000,000** deferred gift to supplement an endowment previously created by someone else.

\$100,000 TO \$999,999

William J. (Bill) Cohen ('79) has increased his deferred gift to the law school to **\$750,000**. Bill previously made a \$600,000 deferred gift to the law school to create the **William J. and Susan P. Cohen Professorship in Environmental Law**. The income distributed from the endowment shall be used as a financial incentive to a productive member of the faculty in the area of environmental law. Bill is a principal with Oakbridge Partners, Ltd., a wealth management firm located in Atlanta. Bill has experience in the areas of taxation, estate planning, corporate finance and executive compensation.

The **Stoops Family Foundation, Inc.** has made a pledge of **\$600,000** to fund **Stoops Scholarships**. The funds shall be used for \$25,000 scholarships that shall be awarded to attract first-year students who have shown, through their studies and/or their work experiences, a deep commitment to business and the study of business law. These scholarships shall be renewed during the second and third years of law school only if, prior to the beginning of those years, the recipient: a) has demonstrated a commitment, through course selection and otherwise, to earning a Business Law Certificate while in law school at FSU; and b) has, in their first and second years of law school, maintained a cumulative GPA of 80 or higher. **Jeffrey A. Stoops** ('84) and **Aggie Stoops** previously endowed the Jeffrey A. Stoops Professorship. In recognition of this latest gift, the law school has named the Student Lounge in Roberts Hall the **Stoops Family Student Lounge**. Jeff is president and chief executive officer of SBA Communications Corporation, which is based in Boca Raton.

Thomas W. (Tom) Conroy ('74) has made a deferred gift of **\$250,000** to establish the **Thomas W. Conroy Endowment for Excellence**. The income distributed from the endowment shall be used, at the discretion of the law school, for purposes such as student scholarships, faculty incentives, general discretionary dollars, and funding for co-curricular activities including *Law Review*, Mock Trial, and Moot Court. Tom previously gave \$150,000 to endow the Thomas W. Conroy Scholarship,

which is used to attract top students to the law school. Tom lives in Henderson, Nevada.

Terry Cole ('70) and **Linda Cole** have created a **\$200,000** endowment for the **Terry and Linda Cole Environmental Law Scholarship**. The income distributed from the endowment shall be used, at the discretion of the law school, for scholarships to students in the LL.M. in Environmental Law and Policy program, scholarships to students pursuing a Certificate in Environmental, Energy and Land Use Law, and scholarships to students who are members of the *Journal of Land Use & Environmental Law*. Terry previously established the Gunster Environmental Law Scholarship with gifts totaling \$50,000; the scholarship is awarded each year to a second-year law student who has demonstrated interest in pursuing a career in environmental law and who has an outstanding academic record. In recognition of their latest gift, the law school has named the second-floor classroom in the Advocacy Center the **Terry and Linda Cole Classroom**. Terry and Linda live in Tallahassee, and he is a shareholder in Gunster. Terry focuses his practice on environmental law, governmental administrative law and litigation.

RECENT LARGER GIFTS

\$25,000 TO \$49,999

John P. Welch ('74), who passed away on March 22, 2013, made a gift of **\$32,515** to establish the **John Welch Endowment**. Upon graduation from law school, John joined Colonel J. McHenry Jones to form Jones and Welch, P.A. in Pensacola. The income distributed from the endowment shall be used, at the discretion of the law school, to provide services and support to law students with physical and non-physical disabilities, and for purposes such as student scholarships, faculty incentives, general discretionary dollars, and funding for co-curricular activities including *Law Review*, Mock Trial, and Moot Court.

Henry, Buchanan, Hudson, Suber & Carter, P.A. has made a pledge of **\$30,000** to be used where the need is greatest at the College of Law. Located in Tallahassee, the firm has a diversified general civil practice and represents clients from Pensacola to Jacksonville and as far south as Ocala. In recognition of this commitment, the law school has named a faculty office the **Henry Buchanan Law Firm Faculty Office**.

Orlando attorney **John A. Boudet** ('85) and **Devon Cook Boudet** have made a pledge of **\$25,000** to create the **John Boudet and Devon Cook Endowment for Excellence**. The income distributed from the endowment shall be used, at the discretion of the law school, for purposes such as student scholarships, faculty incentives, general discretionary dollars, and funding for co-curricular activities including *Law Review*, Mock Trial, and Moot Court. In recognition of John and Devon's commitment, the law school has named a faculty office the **John Boudet and Devon Cook**

Faculty Office. John is a shareholder in GrayRobinson. He has a diverse national practice focusing on complex litigation, including class actions, product liability, securities litigation, intellectual property, and environmental and commercial litigation.

Pensacola attorney **Larry Hill** ('74) and **Diane Hill** have made a pledge of **\$25,000** to create the **Diane and Larry Hill Family Scholarship**. The income distributed from the endowment shall

be used to recruit a top student each year to the law school. In recognition of the family's commitment, the law school has named a faculty office the **Diane and Larry Hill Family Faculty Office**. Larry is a shareholder in Moore, Hill & Westmoreland, P.A. Larry is a board certified civil trial lawyer and in recent years his practice has focused on mass tort litigation and defense of class actions.

Summary of Named Funds *(as of June 30, 2015)*

UNRESTRICTED

Allen, Norton & Blue Endowed Book Award in Labor and Employment Law
 Anonymous Endowment for Excellence
 Attorney General Endowment for Excellence
 Catherine Pierce Brindell Endowment for Excellence
 John Boudet and Devon Cook Endowment for Excellence*
 Ronald & Shannon Christaldi Endowment for Excellence
 Mike and Peggy Coleman Fund for Excellence
 Andy and Hope Dogali Endowment for Excellence
 Dunbar Family Endowment for Excellence
 Ehrhardt Endowment for Excellence
 Equals-Fabar Endowment for Social Justice
 Florida State University College of Law Endowment for Excellence
 Richard & Cynthia Hadlow Endowment for Excellence
 Henry Buchanan Law Firm Fund for Excellence*
 Huey, Guilday and Simpson Endowment for Excellence
 James Reynolds Jorgenson and Frederick Reynolds Jorgenson Endowment for Excellence
 Lawrence Family Endowment for Freedom
 Tracy and Biff Marshall Endowment for Excellence
 McConaughay and Rissman Endowment for Excellence
 Sheila M. McDevitt Endowment for Excellence*
 Middle Road Foundation Endowment for Excellence
 O'Shea Family Endowment for Excellence
 David E. Ramba Endowment for Excellence
 A. Wayne and Gwen Rich Endowment for Excellence
 Peggy Rolando Endowment for Excellence
 Cari Roth & Wellington Meffert Endowment for Excellence
 D. David Sessions and Leslie P. Kitching Endowment for Excellence
 Gina Gutru Smith Endowment for Excellence
 John W. & Judith C. Thomas Endowment for Excellence
 Cynthia and Charles Tunniff Endowment for Excellence
 Edwin W. Walborsky Endowment for Excellence
 Kevin Wood & Mary Jo Peed Endowment for Excellence

CHAIRS & PROFESSORSHIPS

Alumni Centennial Chair
 Elizabeth C. and Clyde W. Atkinson Endowed Professorship
 Attorneys' Title Insurance Fund

Endowed Professorship in Real Estate
 Edward Ball Eminent Scholar Chair in International Law
 Larry and Joyce Beltz Endowed Professorship in Torts
 Lance and Carol Block Children's Advocacy Center Clinical Endowed Professorship
 D'Alemberte Endowed Professorship
 Patricia A. Dore Endowed Professorship in Administrative Law
 Richard W. Ervin Eminent Scholar Chair
 Florida Bar Health Law Section Endowed Professorship
 David and Deborah Fonvielle Endowed Professorship
 John W. and Ashley Frost Endowed Professorship
 Loula Fuller and Dan Myers Endowed Professorship
 Glass Professorship in the Public Interest Law Center
 Steven M. Goldstein Endowed Professorship
 James Edmund and Margaret Elizabeth Hennessey Corry Term Professorship
 Donald and Janet Hinkle Endowed Professorship
 Kellogg Family Professorship
 Mason Ladd Endowed Professorship
 Matthews and Hawkins Professorship in Property
 Sheila M. McDevitt Term Professorship
 Gary and Sallyn Pajcic Endowed Professorship
 Rissman Family Endowment
 Ruden, McClosky Endowed Professorship
 Stearns Weaver Miller Weissler Alhadeff & Sitterson Endowed Professorship
 Jeffrey A. Stoops Endowed Professorship
 Tallahassee Law Alumni Endowed Professorship
 Tobias Simon Eminent Scholar Chair in Public Law*
 William and Catherine VanDercreek Endowed Professorship
 Harry M. Walborsky Endowed Professorship

SCHOLARSHIPS

Riley and Mary Allen Scholarship
 American Academy of Matrimonial Law Endowed Scholarship
 Sandra Anderson Single Parent Scholarship
 Anonymous Endowed Scholarship
 Atter Family Mentoring Endowed Scholarship
 Attorney General Endowed Scholarship
 Dubose Ausley Endowed Scholarship
 Ralph Bailey Endowed Scholarship
 Sandra Barr Memorial Endowed Scholarship

Bedell Standley Endowed Scholarship
 Carol Z. Bellamy Memorial Endowed Scholarship
 Jennifer Beltz Scholarship
 Blank-Miller Scholarship
 Joan and Garrett Briggs Endowed Scholarship
 Broad and Cassel Scholarship
 Justice Raoul G. Cantero, III, Diversity Enhancement Endowed Scholarship
 Thomas W. Conroy Endowed Scholarship
 Larry and Jeanne Curtin Endowed Scholarship
 Bud Daley Memorial Fund
 Richard Dixon Family Endowed Scholarship
 Colonel James R. Douglass Veterans Endowed Scholarship
 Richard M. Davis Endowed Scholarship
 David Warren Denney Memorial Endowed Scholarship
 Chad Wayne Denton Memorial Scholarship
 Denise Diaz Memorial Scholarship
 Carlos R. Diez-Arguelles Endowed Scholarship
 Patricia A. Dore Memorial Endowed Scholarship
 Steve and Susan Ecenia Endowed Scholarship
 Joe and Paula Flood Oxford Studies Endowed Scholarship
 FSU Law School Awards Fund
 Steve Gey Endowment for Civil Liberties
 Steven M. Goldstein Memorial Endowed Fund
 Tom and Robin Gonzalez Endowed Scholarship
 Marcos R. Gonzalez Diversity Enhancement Endowed Scholarship
 Terence A. Gross Diversity Enhancement Endowed Scholarship
 Gunster Environmental Law Scholarship
 Randy and Jerri Hanna Endowed Scholarship
 Diane and Larry Hill Family Scholarship*
 Wayne and Patricia Hogan Endowed Scholarship
 James Richard Hooper Scholarship Fund
 Karlinsky Family Endowed Scholarship
 Katzentine/Simon Endowed Scholarship
 Kellogg Family Endowed Scholarship
 John Marshall Kest and Sally D. M. Kest Endowed Scholarship
 Knowles & Randolph Diversity Enhancement Endowed Scholarship
 Steven and Blanche Koegler Scholarship
 Suzy Rossonomondo Kreis Memorial Scholarship

Mason Ladd Merit Endowed Scholarship
 Julio and Rene Martinez Diversity Enhancement Endowed Scholarship
 Montjoy Diversity Enhancement Scholarship
 Guyte P. McCord Memorial Endowed Scholarship
 Metz, Husband & Daughton Endowed Scholarship
 David G. McGunegle Memorial Endowed Scholarship
 Beverly S. McLearn Memorial Endowed Scholarship
 National Notary Foundation Scholarship
 Calvin Patterson Civil Rights Endowed Scholarship
 Parks & Crump Diversity Enhancement Endowed Scholarship
 Tiffanie Suzanne Perry Scholarship
 Sean Pittman Scholarship
 John S. Rawls and Samuel Wolf Endowed Scholarship
 B. K. and Mary N. Roberts Endowed Scholarship
 Amelia White Rowell Endowed Scholarship
 Courtney Seaward Oxford Memorial Scholarship
 WP and Erin Shelley Endowed Scholarship
 Daniel & Natalie Soloway Diversity Enhancement Scholarship
 Doug and Judy Spears Endowed Scholarship
 Abraham and Rhea Stern Scholarship
 Tubbs Memorial Endowed Fund
 Bob & Betty Weber and Helen Powell Endowed Oxford Studies Scholarship
 Nancy Wallace Endowed Scholarship for Summer Program Alumni
 Bruce and Wendy Wiener Endowed Scholarship
 Thornton J. and Harriett W. Williams Scholarship
 Mark and Ruthelen Williamson Scholarship
 Bruce A. Wragg Memorial Scholarship
 Young Family Endowment
 Robin Lynn Young Memorial Scholarship

SPECIFIC PROGRAM GIFTS

Cecelia Bonifay Moot Court Endowed Scholarship
 Terry and Linda Cole Environmental Law Scholarship*
 Mike and Peggy Coleman Moot Court Endowment
 James and Anne Corrigan Endowment for Moot Court
 Amber H. Drummond Memorial Endowment
 David and Deborah Fonvielle Public Defender Service Award
 John W. Frost, II

Moot Court Endowment
 Enrico G. Gonzalez Endowment for Law Review
 Alan and Helaine Grunspan Endowment for Children's Programs
 Carol Gregg and Ken Hart Endowment for Excellence for the Public Interest Law Center
 Wayne Hogan Endowment in Civil Trial Justice
 Wayne and Patricia Hogan Endowment
 Journal of Land Use & Environmental Law Endowment
 Amelia Rae Maguire Endowment for Business Law Lectures
 Public Service Fellowship
 Judges John S. Rawls and James R. Wolf Intramural Moot Court Competition
 B.K. Roberts Hall Endowment
 Abraham Stern Moot Court Scholarship
 Stoops Family Foundation, Inc. Scholarship*
 Summer Program for Undergraduates
 The Caring Friends Fund
 James Harold Thompson Endowment Fund
Transnational Law Journal Endowment
 Ware Fund for Excellence for the Public Interest Law Center
 John Welch Endowment*
 Wells Family Endowment for Moot Court

DEFERRED GIFTS

Gary D. Adel Endowed Scholarship
 Anonymous Endowment for Excellence in Elder Law
 Michael and Helen Atter Endowment for Excellence
 Mark P. and Marianne P. Barnebey Endowment for Scholarships
 Cecelia Bonifay Moot Court Endowed Scholarship
 Yvonne and Steve Brown Public Interest Service Award
 Stephen C. Cheeseman Endowment
 William J. and Susan P. Cohen Professorship in Environmental Law*
 Thomas W. Conroy Endowment for Excellence*
 Elizabeth Daniels Fund for Excellence
 Dr. Mark S. Ellis Scholarship
 David and Deborah Fonvielle Public Defender Service Award
 Kelly Overstreet Johnson and Hal Johnson Endowment for Excellence
 Steve and Blanche Koegler Professorship in Business Law
 Maury and Diana Kolchakian Gift to benefit the Sandra M. Anderson Single-Parent Endowed Scholarship
 Howard L. Nations Endowed Fund
 John C. and C. Jeannette Webb Memorial Endowed Fund

*Denotes new gift or increased commitment for fiscal year 2014-2015

Financials

2014-2015 Total Cash and New Pledges Received: \$4,397,849*

* There were no state matching dollars this fiscal year.

** Total new pledges received of \$3,310,000 minus \$56,000 paid on these new pledges.

2014-2015 New Pledges by Purpose: \$3,310,000

2014-2015 Cash Received: Endowed versus Expendable \$1,143,849*

* There were no state matching dollars this fiscal year.

** All cash gifts of \$10,000 or less made by alumni and friends that are not earmarked for endowment or part of a larger pledge. See Annual Fund chart for purposes.

2014-2015 Annual Fund Cash Received by Purpose: \$493,522*

* All cash gifts of \$10,000 or less made by alumni and friends that are not earmarked for endowment or part of a larger pledge.

Alumni and Students Cash Giving Rates

Total Alumni Cash Gifts to the Annual Fund*

*Includes Book Awards

Giving Rates by Class

All Alumni and Student Donors by Class

CLASS OF 1969

Alumni: 69
Number of Donors: 22
Participation: 31.88%
 The Honorable
 C. Jeffery Arnold
 Stephen W. Buckley
 J. Riley Davis
 John R. Dowd, Sr.
 John W. Frost, II
 The Honorable
 Nicholas P. Gecker
 H. Lawrence Hardy
 John J. Hemrick
 Jonathan D. Kaney, Jr.
 J. Eugene Kelley, Jr.
 Thomas L. LaSalle
 William R. Lyle, Jr.
 John A. Miller
 The Honorable
 Donald S. Modesitt
 Douglas H. Morford
 Ronald A. Mowrey
 John E. Roberts
 Terrence J. Russell
 The Honorable
 John D. Southwood
 Barry S. Webber
 Jon S. Wheeler
 David Luther Woodward

CLASS OF 1970

Alumni: 83
Number of Donors: 26
Participation: 31.33%
 Anonymous
 Larry D. Beltz
 John C. Botchner
 E. Bruce Buckley
 Terry P. Cole
 Colonel Raymond K.
 Costello
 The Honorable
 Ella Jane P. Davis
 Rodney G. Fair
 Paul R. Green
 Matthew M. Johnson
 E. Burke Jolly
 Gerald W. Jones, Jr.
 S. Curtis Kiser
 James R. Meyer, Sr.
 The Honorable
 Peter T. Miller
 H. Mark Purdy
 A. Wayne Rich
 The Honorable
 Edward J. Richardson
 J. Phillip Short
 John E. Slaughter, Jr.
 Richard H. Sollner
 A. James Spalla*
 George L. Waas
 Ansley Watson, Jr.
 Kent R. Weible
 Enoch J. Whitney

CLASS OF 1971

Alumni: 67
Number of Donors: 21
Participation: 31.34%
 Frank C. Amatea
 The Honorable
 John Antoon, II
 Don A. Boggs
 Michael M. Corin
 The Honorable
 Marguerite H. Davis
 William W. Gallogly
 Paul F. Hill
 J. Michael Hughes
 Jerry M. Johns
 Wendell J. Kiser
 The Honorable
 Harlow H. Land, Jr.
 William C. Martin, III
 Carl P. McDonald
 William B. Milliken
 Brian D. O'Neill*
 The Honorable
 Richard G. Payne
 Thomas G. Pelham
 The Honorable
 Thomas T. Remington
 Cynthia S. Tunnicliff
 Charles S. Williams, Jr.
 T. Michael Woods

CLASS OF 1972

Alumni: 121
Number of Donors: 37
Participation: 30.58%
 The Honorable
 Robert B. Bennett, Jr.
 Gene V. Coker
 Peter M. Dunbar
 Michael J. Dupree
 William B. Eppley
 Richard M. Evans
 David R. Fletcher
 C. David Fonvielle, III
 Lester A. Garringer, Jr.
 Steve Ginestra
 The Honorable
 Raymond O. Gross
 The Honorable
 Kim C. Hammond
 James M. Hankins
 William H. Harold, Jr.
 Wayne Hogan*
 Norman H. Horton, Jr.
 Gary L. Jakob
 Roy M. Kinsey, Jr.
 Richard A. Krause
 John R. Marks, III
 Willie G. May
 The Honorable
 F. Shields McManus
 Thomas Montgomery
 William R. Northcutt
 Steven A. Rissman
 H. Dan Robuck, Jr.

R. William Roland
 William H. Sned, Jr.
 Steven L. Sparkman
 Michael A. Tartaglia
 William B. Taylor, IV
 The Honorable
 Richard R. Townsend
 Charles F. Tunnicliff
 George L. Varnadoc
 Donna L. Wilhelm-
 Hudson
 C. Gary Williams
 F. Palmer Williams

CLASS OF 1973

Alumni: 133
Number of Donors: 38
Participation: 28.57%
 Samuel T. Adams
 Edward R. Almeyda
 Lynwood F. Arnold, Jr.
 Anthony L. Bajoczky
 James C. Brady
 Donald D. Conn
 William G. Cooper
 William W. Corry*
 Marshall D. Davis
 James W. Dodson
 William H. Gauldin, III
 Jeffrey A. Glass
 W. Christopher Hart
 Francis E. Holden, Jr.
 Thomas F. Icard, Jr.
 The Honorable
 Sally D. M. Kest
 The Honorable
 John M. Kest
 The Honorable
 Stephen R. Koons
 Frank A. Kreidler
 Guy E. Labalme
 The Honorable
 Ronald A. Legendre
 Joseph A. McGlothlin
 Thomas F. Panebianco
 Harold F. Peek, Jr.
 Stephen S. Poche
 Laurence C. Pritchard
 Charles R. Ranson
 C. Ernest Rennella
 Glenn N. Smith
 The Honorable
 Radford R. Sturgis
 Molly J. Tasker
 The Honorable
 Emerson R. Thompson, Jr.
 Cass D. Vickers
 Wayne S. Webb, Jr.
 Stephen R. White
 Vernon L. Whittier, Jr.
 John C. Whitton, Jr.
 Charles L. Woody

CLASS OF 1974

Alumni: 151
Number of Donors: 50
Participation: 33.11%
 James W. Anderson
 Ronald L. Baker
 James D. Beasley
 Thomas A. Beenck
 Alan N. Berg
 Joseph R. Boyd
 Elliot R. Brooks
 E. Thomas Brushwood
 William S. Burns, Jr.
 William J. Carroll, Jr.
 Clark J. Cochran, Jr.
 Thomas W. Conroy
 John W. Costigan
 Charles L. Curtis
 Thomas W. Danaher
 Brian S. Duffy
 Richard L. Geissal, Jr.
 Ben E. Girtman
 Stann W. Givens
 Dr. Roberto A. Godoy
 Lawrence A. Gonzalez
 Owen K. Goodwyne
 Admiral Harold E. Grant
 Malcolm S. Greenfield
 Carol L. Gregg
 Larry Hill
 Randall H. Holliday
 David M. Hudson
 James P. Judkins
 C. Laurence Keeseey
 Danny L. Kepner
 Joseph L. Kershaw, Jr.
 James P. Knox
 Nancy G. Linnan
 Jack L. McLean, Jr.
 Olen W. Meredith
 Carl D. Motes
 G. Russell Petersen
 Robert A. Pierce
 Robert L. Ratliff, III
 Craig A. Reutlinger
 The Honorable
 George S. Reynolds, III
 Thomas A. Sanderhoff
 Robert I. Scanlan
 Ella K. Solomons
 C. Norman Stallings, Jr.
 The Honorable
 R. L. Stephenson
 Bruce M. Stone
 George E. Tragos*
 William B. Wiley

CLASS OF 1975

Alumni: 149
Number of Donors: 58
Participation: 39.60%
 Thomas T. Alspach
 Mary Anne Bestebreurtje
 Bruce B. Blackwell
 F. Philip Blank

Samantha D. Boge
 Charles Everett Boyd, Jr.
 Joseph S. Brannen
 Thomas W. Brooks
 The Honorable
 Catherine M. Brunson
 Neil H. Butler
 Bruce A. Campbell
 Michael A. Campbell
 Michael A. Currea
 Richard D. Dixon
 James M. Donohue
 The Honorable
 James B. Fensom
 Joe W. Fixel
 Warren L. Franz
 Thomas M. Gonzalez*
 Margaret C. Good-Earnest
 Brent P. Green
 Kelly D. Hancock
 Kenneth R. Hart
 C. Earl Henderson
 Robert S. Hightower
 J. David Holder
 David P. Hopstetter
 A. Woodson Isom, Jr.
 The Honorable
 Claudia R. Isom
 Gene L. Johnson
 Robert W. Joyce
 Elise F. Judelle
 Margaret-Ray Kemper
 Margaret Jost Khan
 Thomas F. Lang
 Kathleen B. Levitz
 J. Richard Livingston
 Richard I. Lott
 The Honorable
 David M. Maloney
 James C. Massie
 Stephen S. Mathues
 Sidney L. Matthew
 William W. Montjoy
 Susan Potter Norton
 Stephen C. Reilly
 Jane Rigler
 Peter D. Ringsmuth
 Vincent J. Rio, III
 The Honorable
 Van P. Russell
 Jeffrey H. Savlov
 Joseph T. Segal
 Betty J. Steffens
 Gerald B. Sternstein
 Marilyn B. Strauss
 Marc A. Sussman
 Timothy R. Thornton
 Ronald S. Webster
 E. Gary Work, Jr.
 L. David Zube

CLASS OF 1976**Alumni: 120****Number of Donors: 39****Participation: 32.5%**

William E. Atwater, III
 Carole J. Barice
 S. James Brainerd
 John Dixon Bridgers, III
 Dominic M. Caparello
 Phil C. Claypool
 F. Alan Cummings
 Lawrence N. Curtin*
 D. Scott Dattan
 The Honorable
 Henry E. Davis
 The Honorable
 J. Dale Durrance
 The Honorable
 Carolyn K. Fulmer
 Patricia R. Gleason
 Diane A. Grubbs
 The Honorable
 Timothy D. Harley
 Angela L. Hughes
 Jennifer Hurst
 Thomas J. Jones
 The Honorable
 Lewis M. Killian, Jr.
 Joseph W. Lawrence, II
 Bruce A. Leinback
 The Honorable
 Terry P. Lewis
 R. Kent Lilly
 Rafael E. Martinez
 D. Michael Mathes
 William N. Meggs
 David K. Miller
 Randolph P. Murrell
 Bob Owens
 Cynthia Piotrowski
 William D. Preston
 James M. Schiff
 Charles A. Schuster
 The Honorable
 Patricia V. Thomas
 Eric B. Tilton
 Theodore L. Tripp, Jr.
 Michael B. Twomey
 Robert A. Weiss
 JoLen Rawls Wolf

CLASS OF 1977**Alumni: 140****Number of Donors: 51****Participation: 36.43%**

Silvia M. Alderman
 Melissa F. Allaman
 Elaine K. Ashley
 Dominic J. Baccarella
 Joan H. Bickerstaff
 William E. Bond, Jr.
 Douglas B. Brown
 Guy E. Burnett, Jr.
 Mary S. Carroll
 David K. Coburn
 Michael F. Coppins
 Nancy A. Daniels
 William H. Davis
 Cecil L. Davis, Jr.

The Honorable
 Kathleen F. Dekker
 The Honorable
 Charles W. Dodson
 Micheal A. Edwards
 Pamela H. Espenshade
 Manuel F. Fente
 Dennis R. Ferguson
 Roberta J. Fox
 William M. Furlow, III
 Armando Garcia
 Robert S. Goldman
 Robert D. Guthrie, Jr.
 Richard B. Hadlow*
 T. Elaine Holmes
 Ray P. Jefferies
 Jay E. Kauffman, CPA
 Edwin P. Krieger, Jr.
 Jack Locklin, Jr.
 Patricia D. Lott
 The Honorable
 H. Hentz McClellan
 Bruce Alexander Minnick*
 J. Stephen O'Hara, Jr.
 Jeffrey W. Pepper
 Richard J. Potash
 The Honorable
 Jose R. Rodriguez
 Janice G. Scott
 Steven L. Seliger
 David B. Slaughter
 Professor Ruth E. Stone
 The Honorable
 Terry D. Terrell
 Jeffrey B. Trammell
 Neill G. Wade, IV
 Christopher J. Weiss
 The Honorable
 Linda A. Wells
 Robert W. Wells, Jr.
 Thomas E. Wheeler, Jr.
 Teresa Beazley Widmer
 John G. Wood, Jr.

CLASS OF 1978**Alumni: 142****Number of Donors: 53****Participation: 37.32%**

Paul H. Amundsens
 Robert C. Apgar
 Geralyn M. Atkinson-
 Hazelton
 Judith A. Bass
 Helaine M. Blum
 F. Scott Boyd
 R. Terry Butler
 Martha H. Chumbler
 Robert W. Clark
 Robert A. Cole
 The Honorable
 Lacey A. Collier
 The Honorable
 Timothy Coon
 Gerald B. Cope, Jr.*
 J. Burke Culler, Jr.
 Charles E. Davis
 William S. Dufone
 Brian A. Duseault
 Richard A. Ehlers

Robert C. Elmore
 Andrew L. Granger
 Charles J. Grimsley
 James S. Groh
 C. Howard Hunter, III
 Kristine E. Knab
 Maury R. Kolchakian
 M. Catherine Lannon
 Francis X. McCullough
 Sheila M. McDevitt
 John H. Mueller
 David B. Mursten
 Lonniell Olds
 Jeffery M. Pfister
 William E. Ploss
 Daphne Boswell Putnam
 Thomas B. Putnam, Jr.
 Mary Lou Rajchel
 Patrick A. Raley
 Margaret A. Rolando*
 Fred B. Share
 Sandra N. Shaw
 Walter B. Smith
 Dr. Robert S. Smith
 Christopher J. Smith
 Harris K. Solomon
 Teresa J. Sopp
 The Honorable
 Karen Specie
 Ana E. Tangel-Rodriguez*
 Scott K. Tozian
 Anita F. Trotter
 J. Gary Walker
 Ronald B. Warren
 Victoria L. Weber
 Craig B. Willis

CLASS OF 1979**Alumni: 159****Number of Donors: 47****Participation: 29.56%**

Howard M. Acosta
 Thomas L. Barnhart
 Katharine S. Barry
 Charles E. Buker, III
 William G. Capko
 Barney J. Chisolm, Jr.
 Michael J. Coniglio
 Robert C. Crabtree
 Elizabeth J. Daniels
 David S. Dee
 Michael E. Duclos
 Colonel Charles L.
 Early, Jr.
 Miranda F. Fitzgerald
 Evangelos P. Geeker
 Lawrence S. Gendzier
 Colonel Richard E.
 Gordon
 Christopher L. Griffin
 The Honorable
 James C. Hankinson
 The Honorable
 Glenn L. Hess
 Robert K. High, Jr.
 Melanie Ann Hines
 Edward P. Jackson
 Jennie H. Jerome
 Roderick N. Jones

Stephen J. Keller
 Terri Jo Kennedy
 J. Craig Knox
 Kenneth L. Kuerzi
 Terry E. Lewis
 M. Paul Liepshutz
 D. Christine Lindamood
 Domenick R. Lioce
 Frederick J. Lotterhos, III
 Raymer F. Maguire, III
 Douglas L. Mannheimier
 John K. McClure
 J. Lane Middleton, III
 Ronald L. Nelson
 The Honorable
 Errol H. Powell
 James A. Scott, Jr.
 George H. Sheldon
 Charles A. Sullivan, Jr.
 Mary L. Sweet
 Richard R. Vickers
 Edwin Walborsky*
 Elaine S. Williams
 The Honorable
 William L. Wright

CLASS OF 1980**Alumni: 168****Number of Donors: 41****Participation: 24.40%**

Randel V. Allen
 Arthur C. Beal, Jr.
 Robert F. Bethea
 Lawrence P. Bush
 Sonia R. Crockett
 Charlotte H. Danciu
 Helio P. De La Torre
 Stephen A. Ecenia
 Mary A. Edenfield
 William T. Edwards, Jr.
 Thomas K. Equels
 David J. Glatthorn
 Lewis G. Gordon
 Steven C. Hartsell
 James F. Heckin, Jr.
 Donald M. Hinkle
 Michael D. Hook*
 Carl D. Inskeep
 The Honorable
 T. Michael Johnson
 Bruce D. Lamb
 Richard P. Lee
 D. Hywel Leonard
 William R. Mayer
 Marty E. Moore
 William F. Murphy, III
 Ralph A. Peterson*
 Leanne J. Pflaum
 Nancy C. Pistilli-Hurst
 Stephen P. Preisser
 Vicky A. Savage
 Dennis S. Silverman
 Lawrence W. Smith
 Linda J. Stalvey
 Glenda F. Swearingen
 William F. Tarr
 Robert D. Vandiver
 John J. Waltz
 Louisa H. Warren

Nancy E. Wright
 James D. Wright
 David A. Yon

CLASS OF 1981**Alumni: 177****Number of Donors: 43****Participation: 24.29%**

The Honorable
 Michael G. Allen
 W. Riley Allen
 Anonymous
 Randal B. Atkinson
 Steven D. Beres
 Stephen F. Bolton
 Edward M. Booth, Jr.
 William B. Brannon, Jr.
 The Honorable
 Cory J. Ciklin
 Paul D. Condon
 Tink D. Cooper
 The Honorable
 Janette C. Dunnigan
 John Fagan
 Todd A. Foster
 Susana D. Gonzalez
 The Honorable
 David W. Green
 Charles M. Hardman
 The Honorable
 Patricia M. Hart
 Patrick F. Healy
 Randolph B. Jones, Jr.
 Deborah K. Kearney
 Lawrence A. Kellogg*
 Robert C. Martin
 George W. Mathews, III
 Harry Morrison, Jr.
 Rosemary O'Shea
 Walter B. Parramore
 John Paulich, III
 Carl J. Peckinpugh
 Robin M. Petersen
 Carolyn S. Raepple
 Debra L. Romanello
 Linda C. Schmidt
 Diane A. Scott
 Marjorie Starnes-Bilotti
 Stephen D. Swartz*
 Charles R. Talley
 John J. Terhune
 Julie S. J. Thornton
 President H. James Towey
 Jeffrey P. Whitton
 The Honorable
 Joe A. Wild
 Andrea G. Wilson

CLASS OF 1982**Alumni: 153****Number of Donors: 45****Participation: 29.41%**

Robert B. Abel, Jr.
 Jay Adams
 Garry D. Adel
 C. Christopher
 Anderson, III
 Karen L. Asher-Cohen
 Calvin L. Bender

ALL ALUMNI AND STUDENT DONORS BY CLASS

Jeffrey J. Branham
The Honorable
Robert S. Cohen
Susan G. Connelly
Kathryn G. W. Cowdery
Mary L. Crippen
Thomas R. Criss
Edward W. Dougherty, Jr.
James M. Ervin
Kenneth D. Feldman
Margaret P. Feldman
Joseph R. Flood, Jr.
Stephen C. Fredrickson
Vivian F. Garfein
Steven A. Geller
Andrew B. Goshen
Theodore G. Granger
Edwin R. Hudson
R.J. Hutchins
J. Charles Ingram
Thomas R. Jenkins
Kelly Overstreet Johnson
Paul F. King
A. Lawton Langford
Robert M. Marasco
Larry A. Matthews
Sylvia M. McDonald-
Kaufman
Leslie Ann Murphy
The Honorable
Robert G. Panse
Lorene C. Powell
Kent R. Putnam
Thomas J. Spulak
Paul E. Stern
Lynn C. Stewart-Mullen
J. Thompson Thornton
L. Buck Vocelle, Jr.*
Christopher K. Vogel
The Honorable
Christine Vogel
Paula L. Wallborsky
Robert N. Wesley

CLASS OF 1983

Alumni: 184
Number of Donors: 41
Participation: 22.28%
Paolo G. Annino
Mark P. Barnebey*
Bradley M. Bole
The Honorable
Joseph A. Bulone
Bruce B. Childers
C. John Christensen
Craig A. Dennis
Donna F. Dugger
David D. Eastman
Lisa Etheridge
Major David J. Fletcher
Craig B. Glidden
Kathy R. Grunewald
Carol L. Hendrix
Robert L. Kilbride
Debra A. King
Jesslyn A. Krouskroup
Leslie S. Kushner
Allison Sundberg Lane
J. Christopher Lombardo
Terrell C. Madigan

Robert R. McDonald
Larry E. Metz
Deborah S. Minnis
Emily Moore
Alexander Muszynski, III
Michael C. Pendley
The Honorable
Michael J. Provost
Mark A. Roeder
John D. Roman
Cari Lynn Roth
Robert L. Rothman
Thomas P. Scarritt, Jr.*
Terry Moldoff Schneider
Neal A. Sivyer
Jeffrey W. Stidham
Steven J. Stolting
Krista A. Storey
Jesse F. Suber
Brian R. Toung
Kathleen J. Wolff

CLASS OF 1984

Alumni: 182
Number of Donors: 50
Participation: 27.47%
John S. Andrews
Bert W. Barclay
The Honorable
Thomas H. Barkdull, III
Steven M. Blount
Cecelia Bonifay
M. Christopher Bryant
Christopher C. Cathcart
Kirk S. Chaberski
Lisabeth W. Chambers
Cody F. Davis
Ron DiGiacomo
Mike M. Donovan
Martha J. Edenfield
Mark S. Ellis*
Patrick G. Emmanuel, Jr.
Patrick B. Flanagan
Isidro M. Garcia
John F. Gilroy, III
J. David Green
Douglas L. Hall
Randall W. Hanna
Gregory S. Hansen
Tracy W. Hatch
Valeria Hendricks
John R. Jenkins
Georgina Jimenez-Orosa
Peter M. Kramer
David R. Lenox
E. John Lopez*
Colonel Elizabeth C.
Masters
The Honorable
R. B. McKibben
Michael M. Metz
Louis K. Nicholas, II
The Honorable
Gregory S. Parker
Frank P. Rainer
Judy Rice Goldman
Robert M. Richter
Michael D. Ridenour
Hala A. Sandridge
Russell P. Schropp

Peter Schwarz
Francis H. Sheppard
Daniel W. Sheppard
Jeffrey A. Stoops
Catherine H. Suber
The Honorable
Vincent G. Torpy, Jr.
William Wallshein
The Honorable
William David Watkins
Nicholas J. Watkins
Joshua A. Whitman*

CLASS OF 1985

Alumni: 188
Number of Donors: 56
Participation: 29.79%
John M. Alford
James C. Barth
John W. Bass, Sr.*
Bridget A. Berry
John A. Boudet
Melville G. Brinson, III
Christopher C. Brockman
Karen A. Brodeen
A. Van Catterton, Jr.
Joseph C. Chancey
Ralph A. DeMeo
Carlos R. Diez-Arguelles
Martin R. Dix
Randall J. Etheridge
Forrest S. Fields, Jr.
The Honorable
Jeffrey M. Fleming
Loula M. Fuller*
Sally C. Gertz
Mark E. Holcomb
Lisa H. Ihns
M. James Jenkins
Louise T. Jeroslow
Eleanor A. Joseph
Katherine Kane
Samuel P. King
Carlyn H. Kowalsky
Marion D. Lamb, III
Paul E. Lund
The Honorable
Krista M. Marx
James W. Middleton
Daniel E. Myers*
Gregory P. Nelson
Sean M. O'Haire
David S. Oliver
Valerie O. Patterson
Robert A. Pell
The Honorable
Debra Roberts
Ruth E. Saff
Leonard K. Samuels
Sally J. Savage
Randal L. Schecter
Robert K. Senior
Lieutenant Colonel D.
David Sessions
M. David Shapiro
M. Kay Simpson
The Honorable
Elijah Smiley
Patricia L. Smith
Daniel M. Soloway

Susan V. Stucker
James L. Torres
Kim W. Torres
Lucille E. Turner
H. Darrell White, Jr.
Linda Spaulding White
Douglas A. Wilde
David G. Wotton

CLASS OF 1986

Alumni: 202
Number of Donors: 50
Participation: 24.75%
Vivian Arenas-Battles
Jayne Regester Barkdull
Gary D. Beatty
Joseph J. Bernardo
Janette Blue
Raymond I. Booth, III
Kelly H. Buzzett
William A. Buzzett
Kenneth M. Casper
Robert N. Clarke, Jr.
J. Michael Coleman*
The Honorable
Cynthia L. Cox
The Honorable
William H. Dane, Jr.
Manuel Farach*
Anna C. Fentriss
Alan B. Fields
Janet L. Findling
H. Bart Fleet
Stephen W. Foxwell
Thomas B. Gaines, Jr.
C. Timothy Gray
Anthony J. Griffith
Lauren L. Hafner
Steven K. Hall
Sherry G. Hall
Kimberly L. King*
Steven G. Koepfel
Sharon E. Krick
Sharon D. Larson
Kathleen J. Loggins
Richard A. Lotspeich
Julio C. Martinez, Jr.
George V. Matlock
Mary Ann Morgan
Marilyn K. Morris
Linda P. Nelson
Lorriane P. Nertney
Jane Boyd Ohlin
Stephan A. Pendorf
Joyce M. Raidle
Douglas S. Roberts
Laura L. Rush
Robert C. Shearman
Michael A. Shorstein
David R. Singleton
The Honorable
Herman Y. Thomas
Donald E. Thompson, II
Roberta M. Truman
Carolyn E. Wagner
Mark B. Yeslow

CLASS OF 1987

Alumni: 160
Number of Donors: 41
Participation: 25.63%
M. B. Adelson, IV
Barbara E. Akers
David J. Akerson
David C. Ashburn
The Honorable
Mark J. Borello
Winston K. Borkowski
Anne-Marie L. Bowen
Steven D. Braverman
Frank E. Brown
Barbara P. Burke
David M. Caldevilla
The Honorable
Gerardo Castiello
The Honorable
Mallory D. Cooper
Susan Smith Erdelyi
Linda H. Gottlieb
Mary Ann F. Hamilton
W. Andrew Hamilton
Lawrence M. Korn
The Honorable
Charles A. Lawson
Sherri Denton Mallory*
John W. Manuel
Susan C. Marvin
Craig A. Meyer
Mary P. Moore
Robyn D. Neely
J. Scott Nooney
James W. Nuebel*
Karen Oehme
Neal Osiason
David G. Pius
Justice Ricky L. Polston
Matthew D. Powell
David L. Powell
Eric D. Prutsman
J. Mark Rodgers
Mitchell J. Rubin
Gina G. Smith
Lu Ann Snider
David H. Solo
Susan P. Stephens
Elizabeth W. Willis

CLASS OF 1988

Alumni: 166
Number of Donors: 38
Participation: 22.89%
Thomas L. Abrams
Anonymous
Linda A. Bailey
Alexander D. Barker
Leander D. Barnhill
Lisa Sutton Bass
D. A. Bass-Frazier
L. Robert Bourgeois
E. Tyron Brown
Rick A. Buchwalter
Jason B. Burnett*
Patrick L. Butler
Christopher P. Canova
Matthew M. Carter, II
Charles L. Cooper, Jr.

Stephen S. Dobson, III
 Michael R. Fabec
 David D. Hallock, Jr.
 The Honorable
 Michael W. Jackson
 David M. Jeffries
 Steven B. Kelley
 James G. Kontos
 Carrie K. Kroll
 Kevin P. Markey
 Wellington H. Meffert, II
 Teresa M. Milla
 John L. Milla
 John P. Moneyham
 Richard W. Moore
 Charlotte E. Parsons
 K. Francesca Plendl
 Douglas E. Polk, Jr.
 Tod W. Read
 Harold A. Saul
 Timothy G. Schoenwalder
 The Honorable
 Jan Shackelford
 Denise M. Smith
 Richard S. Thompson, Jr.

CLASS OF 1989

Alumni: 156
Number of Donors: 36
Participation: 23.08%
 Jodi K. Abramowitz
 Alan Abramowitz
 Marianne Lloyd Aho
 John C. Bachman
 Captain Terence H. Brown
 Lourdes M. Calvo-Paquette
 Karen A. Childers
 The Honorable
 Miguel M. de la O
 Leonard J. Dietzen, III
 Abel Gomez
 Angela B. Green
 Colonel Steven P. Hester
 Kathryn B. Hoeck
 Deborah R. Jordan
 Gretchen K. Klayman
 Arthur H. Lester
 David J. Marsh
 Pamela A. Martin
 Jack C. McElroy
 Pablo Meles
 Angela M. Nixon
 Daniel F. O'Shea
 Georgette Panagotacos
 Michael P. Petrovich
 Cecile I. Piverotto
 John A. Rogers, Jr.
 The Honorable
 Elizabeth A. Senterfitt
 Sam J. Smith
 Alisa M. Smith
 Susan T. Spradley
 Robin L. Suarez
 Philip J. Sypula
 Dina Gallo Tarro
 Elizabeth A. Teegen
 Glenda L. Thornton
 Kevin J. Vander Kolk

CLASS OF 1990

Alumni: 167
Number of Donors: 32
Participation: 19.16%
 The Honorable
 Faye L. Allen
 Tadeusz A. Borowski, Jr.
 Grayling E. Brannon
 Crystal T. Broughan
 Diana W. Caldwell
 Jorge M. Cestero
 Maria Charles-McGuinness
 David M. Corry
 Robert C. Downie, II
 Todd D. Eaton
 John H. Foote
 Barbara A. Ford
 Enrico G. Gonzalez
 The Honorable
 Michael J. Hauversburk
 Donald R. Henderson
 Roland W. Kiehn
 Karen M. Kinney
 John T. LaVia, III
 Lois B. Lepp
 Randall P. Mueller
 Bruce D. Partington
 Dilipkumar Patel
 John F. Pauly, Jr.
 Dana Hamilton Plummer
 Samuel P. Queirolo
 John Clay Roark
 Alicia J. Schumacher*
 Thomas G. Thomas
 Laura L. Vaughan
 Cheng-Shou Wang
 The Honorable
 Samantha L. Ward
 Lori A. Willner

CLASS OF 1991

Alumni: 245
Number of Donors: 55
Participation: 22.45%
 David W. Adams
 Bret S. Anderson
 Lisa J. Augspurgen
 Kenneth J. Barr
 Paul R. Berg
 Gene S. Boger
 Kathleen L. Brennan
 Meta O. Calder
 Katherine Castor
 Matthew R. Cohen
 Aimee La Buy Crane
 Janice Joy Dahl
 Diana L. Davis
 Jorge I. G. del Valle
 L. Rachel Dolnick
 Kenneth J. Dorchak
 Manuel A. Fernandez
 Heidi Ellen Garwood
 Jill D. Ghini
 William L. Grant
 Scott E. Gwartney
 Gail Scott Hill
 Clemente Jose Inclan
 William T. Jackson
 Erik V. Korzilius

Sara Hay Lamb
 William R. Lewis
 Thomas I. Mayton, Jr.
 Steven P. McDonald
 Donna Canzano McNulty
 Mark H. Muller
 Craig A. Mundy
 Cheryl Parker Rose
 Elizabeth J. Partington
 Robert E. Pinder
 Edwin M. Quinones-Seneriz
 The Honorable
 D'Ann Read
 Rhona F. Reynolds
 The Honorable
 L. Clayton Roberts
 Brett A. Rogers
 Sherri Fuhrer Rogers
 Patricia Ellen Sellers
 Vikki R. Shirley
 Sally Still
 Richard M. Summa
 Lieutenant Colonel Walter
 L. Trierweiler, USA Ret.
 Tony A. Turner
 Thomas C. Tyler, Jr.
 J. Jeffrey Wahlen
 John E. White
 William F. Whitson
 D. Keith Wickenden
 William B. Willingham
 Timothy D. Wolf
 Victor J. Zambetti

CLASS OF 1992

Alumni: 164
Number of Donors: 41
Participation: 25%
 Alexander Alvarez
 Michael P. Bruyere
 Kerey Carpenter*
 Rafael A. Centurion
 Kelly Cheary
 David S. Cohen
 V. Stephen Cohen
 Lisa M. Duchene
 David B. Dunnivant
 Maureen A. Eggert
 Sheila L. Erstling
 Enrique G. Estevez
 Eddie D. Evans
 Katherine E. Giddings
 Yeline Goin
 Mark D. Hobson
 Dalana W. Johnson
 Sharon B. Johnson
 John Michael Joyce
 Mark E. Kaplan
 Fred E. Karlinsky*
 The Honorable
 Patricia A. Kinsey
 J. Mark Langdon
 Peter M. Lopez
 Helena G. Malchow
 Kevin Grant Malchow
 Glen A. McClary
 Mari H. McCully
 Avery D. McKnight
 Andrea J. Moreland

Lisa B. Noroian
 Sharon L. Ray
 Tance E. Roberts
 Philip A. Sandon
 Leslei G. Street
 Carlos O. Torano
 The Honorable
 Keith F. White
 Francis T. Williams
 R. Scheffel Wright
 Daniel Te Young
 Sheryl S. Zust

CLASS OF 1993

Alumni: 196
Number of Donors: 37
Participation: 18.88%
 Laura E. Anthony
 Timothy P. Atkinson
 Summer M. Barranco
 Terrie S. Didier
 Kenneth W. Donnelly
 Deborah M. Doyle
 The Honorable
 Ronald W. Flury
 Debra L. Foote
 Laverne Lewis Gaskins*
 John M. Hayes, Jr.
 Kimberly D. Holladay
 Karen T. Hundley
 Tracey J. Hyde
 Stacey H. Karpinski
 M. Hope Keating
 The Honorable
 Lorraine M. Kelly
 Hugh M. Lee
 Ann T. Marshall
 Patrick P. F. Martin
 Patricia A. Matthews
 Kara Tollett Oakley
 Carl R. Peterson, Jr.
 Bruce D. Platt
 Robert H. Rigsby, Jr.
 Cynthia Brennan Ryan
 Joseph B. Schimmel
 Lisa E. Scotten
 Sonia Savariego Silverman
 David R. Slaton
 Barbara R. Smith
 JoAnn Marie Stalcup
 Susan L. Stephens
 A. Broward Taff, Jr.
 Mark S. Thomas
 Alexander H. Twedt
 Bruce I. Wiener
 Wendy R. Wiener

CLASS OF 1994

Alumni: 163
Number of Donors: 42
Participation: 25.77%
 David J. Barberie
 Kimberly T. Brennan
 Jennifer Stearns Buttrick
 C. Graham Carothers, Jr.
 Mary Ellen Clark
 Jean-Jacques Darius
 Kimberly Ann Driggers
 Charles F. Dudley
 Tara Y. Dudley Melton

Christopher M. Fitzpatrick
 Teresa S. Fitzpatrick
 Matthew K. Foster
 David M. Frank
 Herbert D. Haughton
 Alejandro P. Joya
 Christopher J. Karpinski
 Dina A. Keever-Agrama
 Kim A. Kellum
 Russell S. Kent
 Robert F. Kohlman
 Teresa A. Kramer
 Scott C. Maddox
 Elizabeth J. Maykut
 Ryon M. McCabe
 Michael K. McCormick
 Bruce R. Meeks
 Travis L. Miller
 Michael A. Novo
 Kelly A. O'Keefe
 Sean Pittman
 Lacey Powell Clark
 Kyle L. Redfearn
 Linda K. Reel
 Captain Alan S. Richard
 William B. Shepro
 Dena H. Sokolow
 Tricia A. Spivey
 William L. Sundberg
 John Marc Tamayo
 Damian C. Taylor
 Shira R. Thomas
 The Honorable
 Suzanne S. Van Wyk

CLASS OF 1995

Alumni: 217
Number of Donors: 43
Participation: 19.82%
 Robert A. Bass
 John W. Bencivenga
 Lisa Norris Bernau
 Edward L. Birk
 Cecilia F. Birk
 Steven V. Blount
 Matthew D. Bordelon
 George W. Boring, III
 David S. Brecher
 Joan Stefanec Briggs
 Lester W. Burke
 L. Antonio Cabassa
 Angela C. Cabassa
 Alberto L. De Rojas
 Danielle DeVito-Hurley
 Manuel J. Dominguez
 Roseanne V. Eckert
 Linda Bond Edwards*
 Maurice D. Evans
 Ryan M. Garrett
 Kenneth S. Gluckman
 Cynthia L. Hain
 Heather F. Lindsay
 Leenette W. McMillan
 Curtis S. Pajcic
 Luis J. Perdomo
 Christopher Perone
 Bryan T. Pugh
 David E. Ramba
 The Honorable
 Stephanie W. Ray

ALL ALUMNI AND STUDENT DONORS BY CLASS

Gary A. Roberts
Diego Rodriguez*
Shannon Hartsfield
Salimone
Marlene Sallo
Julie S. Sneed
Hadas Kohn Stagman
Jacqueline B. Steele
Phyllis C. Taite
Meredith Trammell
Francisco J. Vinas
Lillian A. Vitagliano-Baum
Nancy Mason Wallace
Alexandria E. Walters-
Williams

CLASS OF 1996

Alumni: 181

Number of Donors: 36

Participation: 19.89%

Terrance L. Ashanta-
Barker

Charles J. Bauder, III

Jennifer R. Beltz

Brett J. Berlin

Tanya L. Bower*

Ronald A. Christaldi

William E. Clague

Dana Crosby-Collier

Justin R. Crum

Elizabeth C. Daley

Mary Anne Davies

David O. Doyle, Jr.

Karla D. Ellis

Charles R. Fletcher

Teresa M. Frazier

Lawrence D. Hadden

JoLinda L. Herring*

Sue E. Jenkins

Jeremy N. Jungreis

Edmond E. Koester

The Honorable

Keith R. Kyle

Malinda R. Lugo

Michael Mandeville

Michael A. Martinez

John J. Matthews

W. Scott Newbern

Jorge L. Piedra

Emilia A. Quesada

Pablo S. Quesada

Leo G. Ryzewski

Scott A. Tavolieri

John E. Thomas

Felicia S. Thomas

Deborah R. Tracy

D. Franklin Wright

Julie M. Zola

CLASS OF 1997

Alumni: 191

Number of Donors: 41

Participation: 21.47%

Francis J. Allman, Jr.

Eric R. Birge

James A. Boatman, Jr.

Jason E. Campbell*

Diane G. Cassaro

Nondas M. Davis

Holly A. Dincman
Conal F. Doyle
Joshua M. Drechsel
Tracey L. Ellerson
Alejandro Espino
Gregory W. Files
Hadas Kohn Stagman
Mark T. Flaherty
Anne Marie Frazee
The Honorable
Stanley H. Griffis, III
Roger J. Haughey, II
April E. Haughey
Lynn C. Hearn
William H. Hollimon
Pamela Haddock Klavon
Jeffrey R. Lynch
Commander Anthony J.
Mazzeo

Kimelyn A. Minnifield

Jeanne M. Murray

Preston O. Odom, III

Peter Papagianakis

CDR Peter M. Rodnite

Michael R. Ross

Corey J. Smith

The Honorable

Charles P. Sniffen

Sarah R. Sullivan

Elizabeth E. Thomas

Heather M. Toft

John A. Tomasino

Lori Ellen Ward

Dwayne E. Williams

J. Riley Williams, IV

Elizabeth C. Williamson

Richard F. Woodford, Jr.

James H. Wyman*

CLASS OF 1998

Alumni: 219

Number of Donors: 37

Participation: 16.89%

Sherrie J. Barnes

Kurtis T. Bauerle

Lilia R. Bell

Charles Woods

Callahan, III

Sean B. Cronin

Evelyn Fletcher Davis

Kassandra L. Derry

Laura J. Donaldson

Jere L. Earlywine

Mary E. Fletcher

Robin R. Gault

H. Timothy Gillis

Marcos R. Gonzalez, Jr.*

Kelly R. High

Hilary High

Tracy E. Hill

Melissa R. Hourihan

Thomas O. Ingram

Lieutenant Colonel

Yolanda Y. Jamison

Lauren P. Kohl

Bert J. Millis

Steven M. Millsap

Jason W. Owsley

Anthony J. Paviglianiti

Patrick R. Ray, Jr.
Lt. Com. Michael R.
Reiter, Ret.
The Honorable
Heather Pinder
Rodriguez
Paige E. Shoemaker
Mitchell L. Silverman
Scott B. Smith
Ann K. Stewart
Thomas A. Suter
E. Lamar Taylor
Ari I. Telisman
Daniel R. Vega
Joseph J. Ward
Matthew R. Willard

CLASS OF 1999

Alumni: 197

Number of Donors: 45

Participation: 22.84%

Toyin K. Aina-Hargrett

Joy A. Tootle Armstrong

Philip J. Braun

John T. Burnett

Tammy D. Butler

Ganesh L. Chatani

Garnett W. Chisenhall, Jr.

Joseph C. D'Annunzio

Virginia C. Dailey

Angela C. Desmond

Alton E. Drew

Gustavo A. Fernandez

Felipe Frias

Michael W. Haber

Eric E. Hartwell

William D. Horgan, III

Robert H. Hosay

Charles W. Inman

Eric J. Kaidanow

Lieutenant Colonel

John L. Kiel, Jr.

Mark E. Kruse

Devin M. Laiho

Markenzy Lapointe*

Dawn M. Mackland

Jennifer T. McLean

Neil B. Mooney

Michael J. Nettles

Megan E. Newcomb

Isabel L. Noguez

Helen P. Palladeno

Ian E. Pate

Jason M. Peery

Kenneth D. Pratt

Tara C. Riddle

M. Andrew Riddle

Sean J. Roberts

Leron E. Rogers

Raul E. Salas

Michael W. Schmid

Alicia M. Smith

Byron C. Starcher

Sandra M. Upegui

Matthew D. Weidner

G. Todd Whitcomb

Allan E. Wulbern

CLASS OF 2000

Alumni: 214

Number of Donors: 57

Participation: 26.64%

The Honorable

Edward T. Bauer

Lourdes Bernal-Dixon

Robin D. Black

Ginger L. Boyd

Jason C. Callahan

Jorge Chamizo

Rochelle Birnbaum

Chiocca*

Ileana A. Cruz

Erin A. Cuzzort

Janelle G. Davis

Elizabeth M. De Armas

Sean T. Desmond

Philip W. Edwards

Tiffany Eggers

Peter Gunnar Fisher

Philip A. Fowler

David M. Gagnon

Shawn P. Goletz

Karen A. Haber

Wesley S. Haber

Michael G. Haire, Jr.

Erin Gremillion Jackson

Gregory A. Jackson, Jr.

Steven K. Johnson

Natasha P. Johnson

Talley L. Kaleko

Sean P. Keefe

Shasta L. Kruse

Bruce E. Kuhse

Caroline Johnson Levine

Mara B. Levy

Joseph C. Timothy Lewis

Mindy L. Miller

Dion J. Moniz

John A. Moore

Jason R. Mosley

Patricia A. Nelson

Zinelle A. October

Amy J. Pitsch

Alicia Westhoff Reid

Mark C. Reid

Francis P. Roche, Jr.

Douglas B. Rohan

Jeffrey M. Schumm

Matthew A. Smith

Julia R. Sotolongo

Michael B. Stein

Wendy J. Stein

Dustin S. Stephenson

Phelicia D. Stiell

George H. Stopp, Jr.

Joseph M. Thompson

Bart R. Valdes

Jeremy M. Walker

John N. Weed

Jason G. Williams

Amy Voigt Xenofos

CLASS OF 2001

Alumni: 221

Number of Donors: 35

Participation: 15.84%

Jeffrey T. Bankowitz

Autumn O. Beck
Belinda J. Boyce
Leslie E. Bryson
Carlos J. Canino
Jeremiah P. Crowley
Davisson F. Dunlap, III
Eileen D. Fernandez
Kathy S. Gatzlaff
Charles W. Griggers
Kristie L. Hatcher-Bolin
Jason C. Hill
Sunho Jung
Christi A. Lawson
Jezebel Llorente
Marcelo Llorente
Brittany Adams Long
Kyle V. Mitchell
John D. Neumann
Daniel J. Newlin
Kevin M. O'Brien*
Thomas N. Palermo
David N. Perry
Timothy J. Perry
Teresa N. Phillips
Christopher B. Roe
Karusha Y. Sharpe
Michael A. Sjuggerud
Natalie F. Smith
Deborah B. Stern
Graham H. Todd
Joshua M. Toman
Allison E. Turnbull
Alexis Mead Walker
Scott J. Welner

CLASS OF 2002

Alumni: 221

Number of Donors: 49

Participation: 22.17%

Karl D. Acuff

Gregory B. Allen

Anonymous

Heather White Beato

Harmony A. Conti

Bodurtha

Jennifer Lee Bumbalough

Georgia A. Cappleman

Timothy L. Conlon

William C. Cooper

Robert M. Cox

Jeanne B. Curtin

Daniel S. Dalesandro

Timothy E. Dennis

Jason R. Doss

Erika B. Engelson

Joy P. Ewertz

Floyd B. Faglie

Leonard S. Feula

John M. Grady

Julie C. Griffiths

Cassandra N. Guillory

J. Blake Hunter

Allison P. Hunter

Aaron V. Johnson

Jason K. Kellogg*

James I. Knudson, II

Leslie Lasseigne Ladner

Richard H. Martin

Walter E. Narramore, II

Cian G. O'Brien
 Barbara O'Horo-Benton
 Mary L. Pankowski
 Wilford A. Payne, III
 T. DeWayne Pearson
 Shannon Callaghan Reese
 Patrick J. Rengstl
 Joseph O. Reosti
 Amy W. Schrader
 Luke G. Sherlock, III
 Christopher J. Shipley
 Thomas R. Sullivan
 Lieutenant Colonel
 Christopher J.
 Thielemann
 Molly E. Thomas
 Kenneth C. Thomas, Jr.
 Melissa VanSickle
 Jackquelyne J. Walden
 W. Timothy Weekley
 Michael L. Wenger
 Joel C. Wilson

CLASS OF 2003

Alumni: 252
Number of Donors: 72
Participation: 28.57%

Thomas C. Adam
 Lieutenant Colonel Kristin
 L. Ader
 Anonymous
 Anonymous
 Frederick L. Aschauer, Jr.
 Seth Bader
 Vicky L. Baker
 Shirley L. Bates
 J. Robert Boyd, Jr.
 John T. Cardillo, Jr.
 Thomas L. Colter
 Faye L. Cuevas
 Clay A. Deatherage
 Joy L. Doss
 Ronald E. Dupree
 J. McClung Durant, Jr.
 Erik R. Fenniman
 Angela Smith Fortier
 Nadia J. Fountain
 James F. Goldsmith
 J. Jefferson Goodman, Jr.
 Wilson Green, IV
 April L. Hammonds
 Quinn A. Henderson
 Jon J. Hernan
 Shanee L. Hinson
 Brian D. Hudson
 Ramona M. Hupp
 Bridgette M. Jensen
 Paul D. Johnson, Jr.
 Kyle L. Kemper
 Eric M. Knopp
 Owen L. Kohler
 Daniel W. Langley
 Atheseus R. Lockhart
 John G. Maus, Jr.
 Morgan T. McDonald
 Steven R. Medendorp
 Noelle M. Melanson
 Sarah Ball Miller
 Jonathon S. Miller

Gary & Sallyn Pajcic
Professor Wayne A.
Logan with students.

Tequisha Y. Myles
 Linda Noel
 Christopher B. Norris
 Janna S. Nugent
 Courtney M. O'Brien*
 Chasity H. O'Steen
 David A. Perrott
 Brian A. Ramey
 Stephen J. Rapp
 Amanda H. Rapp
 Roxanne Rehm
 Tara S. Rosenblum
 Steve D. Santiago
 Howard L. Scholl
 Kisa K. M. Shapiro
 Ethen R. Shapiro
 Benjamin G. Snipes
 Susan L. St. John
 Toni L. Sturtevant
 Shannon Domeier
 Sumerlin
 Charlee M. Taylor*
 Lorena B. Thomas
 Heatha L. Trigones
 Tara Van Rooy
 Joseph J. Van Rooy
 Matthew D. Vinson
 Frederic E. Waczewski
 Michael L. Wiener
 Michael S. Willard
 Stuart F. Williams
 Jeffrey H. Wood

CLASS OF 2004

Alumni: 204
Number of Donors: 59
Participation: 28.92%

J. Rhiannon Arnold
 Gloria V. Baez
 Christopher S. Branton
 Jennifer B. Branton

Courtney S. Brogan
 Christian Caballero
 Brandon G. Cathey*
 Min K. Cho
 James G. Clark
 Brian J. Cross
 Paul Daragjati
 Marcy B. Waters Desantis
 Jennifer R. Dixon*
 Christopher L. Dunham
 Robert L. Ehrhardt
 Audrey J. Ehrhardt
 Donald C. Freeman
 David C. Gadd
 Genevieve Hall
 Shenika LaTia Harris
 Justin K. Holcombe
 Janeia Daniels Ingram*
 Jason L. Jones
 Catherine J. Jones
 Alejandro E. Jordan
 Cassandra Rosas Kellogg
 Laura E. Ketcham
 Kelly Parsons Kwiatek
 Melody S. Lankford
 Matthew Z. Leopold
 Jason E. Lesser
 Leandro E. Lissa
 Danica L. Little
 Edward A. Lopez
 Edward W. Luczynski, III
 Carolyn Chinn Maly
 Lily M. McCarty
 Ashley W. McLaughlin
 Matthew H. Mears
 Luis Menendez-Aponte
 Seth E. Miller
 Luke Newman
 Lisa S. Nobo
 Rafael J. Nobo, III
 Michael S. Oback

Benjamin A. Odom
 Seth A. Pajcic
 Ryan K. Parker
 Daniel T. Pascale
 Sarah R. H. Pietila
 Carlos A. Rey
 Eduardo J. Rivera
 Keith J. Rosa
 William F. Sansone
 Maggie M. Schultz
 Peter J. Sweeney, Jr.
 Lauren R. Tabas
 Julie Connolly Wall
 Brian J. Zickefoose

CLASS OF 2005

Alumni: 271
Number of Donors: 73
Participation: 26.94%

Barbara Demby Abrams
 Anonymous
 Matthew B. Baggett
 Robert M. Bell
 Richard M. Benham
 Jed N. Bhuta
 Jaclyn P. Bralower
 Amanda L. Brock
 Kara L. Cannizzaro
 Michael D. Cerasa
 Nathan D. Chapman
 David W. Childs
 Douglas G. Christy
 Scott C. Cochran
 David H. Echavarria
 Jason S. Feder
 Tor J. Friedman*
 John B. Fuller, III
 Jorge A. Garcia-Menocal
 R. Andrew George
 Gordon J. Glover
 Robert Jordan Green

Justin B. Green
 Stephen K. Hachey
 Teeka K. Harrison
 Carly A. Hermanson
 Sharmin R. Hibbert
 Terry L. Hill*
 Christine D. Hoke
 Jarrad C. Holst
 Thomas A. Kay
 Kristopher J. Kest
 Erick D. Langenbrunner
 Jonathan D. Lawrence
 Joo Taek Lee
 Brian A. Leung
 Matthew D. Liebenhaut
 Adrienne C. Love
 Jedediah A. Main
 Bradley L. Milkwick
 Katrina Meixner Miller
 Dina S. Munasifi
 Emily J. Norton
 Joseph D. Ort
 Scott A. Padgett
 Seam Park
 Christine I. Parrish
 Justin S. Peterson
 Pavlina S. Petrova
 Timothy R. Qualls
 Erin M. Raschke
 Adam K. Raschke
 Karen N. Reschly
 Ty G. Roofner
 Seth I. Rubin
 Richard C. N. Schiffer
 Carly J. Schrader
 Lisa C. Scoles
 Brian M. Showman
 Robert J. Simcox, III
 Ronald C. Smith
 Major Phylisha Robinson
 South

ALL ALUMNI AND STUDENT DONORS BY CLASS

Winter E. Spires-Belford
Diane P. Suhm
Phillip H. Taylor*
Christian B. Turner
Michael A. Usry
Jason E. Vail
C. Brent Wardrop
Stephen G. Webster
Douglas R. Williams
Edward W. Wood
Amie H. Young

CLASS OF 2006

Alumni: 243

Number of Donors: 80

Participation: 32.92%

Clay B. Adkinson
Richard H. Albritton, III
Amanda L. Anderson
Adam L. Bantner, II
Ana Eliza T. Bauersachs
Jennifer F. Cerasa
Miguel J. Chamorro
Thomas A. Crabb
Stephen B. Davis
Arielle H. Demby-Berger
Shannon L. Doheny
Erin M. Duncan
Nicholas J. Elder
Jacob D. Flentke
Julia Breslin Foster
Bridget M. Friedman
Michael D. Gardner
George A. Glenn
Stefano M. Grace
Melanie Shoemaker
Griffin*
Kellie Symons Hall
Jeffrey S. Hammer
Melly Northcutt Hammer
Renee C. Harkins
James F. Hartman
Douglas J. Helling
Wesley A. Hill
Jessica J. Holberton
Thomas L. Hunker
Kristina N. Klein
Keri A. Lee
Christopher S. Linde
John M. Lockwood
Abigail London-Vail
Shachi K. Mankodi
Anne-Marie Martinez
John M. Martinez
Peter B. McKernan, II
R. David McLaughlin
Charles F. Mills, III
Mandy R. O'Callaghan
Damian A. Orato
James L. Paisley
Sarah A. Pape
Emily B. Peebles
Raul L. Perez
Jonathan D. Perry
Navin A. Ramnath
Ronald L. Roodhouse
Zachary L. Ross
Jared M. Ross
Nancy Rothstein

Laura A. Rushin
Amanda M. Sampaio
Lee F. Sanderson
Amelia A. Savage
Luke C. Savage
Rick A. Savage
Erik L. Saylor
Matthew S. Scanlan
Adam G. Schwartz
Ryan M. Scully
Christine N. Senne
Jennifer L. Shelfer
Yolanda L. Siples
Jessica L. Slatten
Kareem J. Spratling*
George A. Steinback
Rouselle A. Sutton
Jenna L. Syrdahl
Carol J. Taylor*
Joshua Taylor
Lindsay Carter Tidwell
Kenneth P. Tinkham
Christopher A. Tomlinson
F. Joseph Ullo, Jr.
Lindsey C. Vechik
Louis C. Walker, IV
Bonnie A. Wilmot
John J. Wolfel, Jr.

CLASS OF 2007

Alumni: 228

Number of Donors: 83

Participation: 36.40%

Eric T. Abrahamsen
Major Miguel R. Acosta
Richard A.C. Alton
David F. Anderson
James J. Argento
Arthur S. Barksdale, IV
David R. Bear
Gregory R. Bel
Maite C. Bisigni
Tandy T. Blackburn
W. Troy Bouk
Joe D. Briggs*
Jeffrey L. Burns
Brandon A. Coate
Dakota M. Davis
Rebekah A. Davis
Steven G. Dell, II
Katy H. Donlan
Scott J. Edwards
Michael P. Elchenko, II
Jeffrey S. Elkins
Tyler B. Everett*
Jonathan A. Feltham, II
Rachelle-Marie Gentner
Jamila G. Gooden
James R. Green, Jr.
Paul C. Grivas, Ph.D.
P. Jill M. Grivas
Monica S. Harriger
Roland A. Hermida, II
Dustin S. Hunter
Thomas M. Hutton
Daron M. Kaye-Thomas
Robert C. Large
Barbara J. Leach*
Carrie M. Leontitsis

Francis S. Leontitsis
Jami Lewis
Morgan P. Lynch
J. Ryan Mahler
Michael J. Makdisi
Helen Owens Martinez
Major Nicholas A. Martz
Starlett M. Miller
David W. McCrea
Michael J. McKeon
Ian R. McKillop
Collin W. McLeod
Jennifer N. Menendez-
Kotch
Michele R. Miller
Conti J. Moore
Bartholomew M. Motes
Kim Y. Nguyen
Patsy J. Palmer
Aaron J. Peacock
Celeste N. Perrino
Matthew S. Pila
Brian S. Pita
Maureen A. Walterbach
Redeker
Brett R. Renton
Megan K. Reynolds
Brennan M. Rittenhouse
Brynna J. Ross
Deborah E. Schander
Mark A. Scott
Darby Kerrigan Scott
Dyal Singh
Brian D. Sites
Timothy H. Snyder
Angela Soety
Andrew D. St. Clair
Jason R. Struble
Winston A. Taitt
Jeffrey M. Tharp
Virginia E. Tharp
James H. Thomas
Carlos Trujillo
Mary J. Walter
Caroline E. Ware
Gregory L. Warner
Judith R. Watkins
Benjamin A. Webster
D. B. Wilder

CLASS OF 2008

Alumni: 311

Number of Donors: 108

Participation: 34.73%

Joshua E. Adams
Benjamin L. Alexander
Shaun N. Amarnani
Tat-lin Angus
Edward R. Atkinson
Joshua D. Aubuchon
Aaron S. Baghdadi
Nicholas P. Banegas
Colin W. Bennett
Lane Cofer Black
Jose A. Blanco
Marina B. Blickley
Gary A. Bokas
Samuel Mark Borowski
Jason Bravo

Adrian R. Bridges
Dana Brooks
Jonathan Brozyna
Christopher R. Bruce
Brandon R. Burg
William J. Cantrell*
Stephanie B. Carman
Laura E. Chilcutt
Erin H. Christy
Jeremy K. Cloud
Lauren B. Cobb
Andrew J. Collinson
Melanie S. Collinson
Jessica E. Conte
Gabriel B. Crafton
Hugo S. deBeaubien
Robert E. Del Toro, Jr.
Diane G. Dewolf
Jennifer A. Donahue
Donna Duncan
Angel Eason
Brandy E. Elliott
Jillian L. Feltham
Kara A. Fenlon
LaDawna S. Fleckenstein
Shalisa M. Francis
C. Ian Garland
Benjamin J. Gibson
Mark E. Gordon
Kevin W. Gotfredson
Jonathan D. Grabb
Michael G. Green, II
Gilbert F. Hain
Malinda A. Hain
Kristin E. Harden
Marshall R. Hart
Matthew J. Hogan
James H. Horton, IV
Christopher P. Hull
Ruth H. Jackson Lee*
Lacey E. Kantor
Jonah D. Kaplan
William P. Keith
Brent J. Kelleher
Joshua N. Kendrick
Ethan Kim
Michael G. Kissner
Susan J. Kutkiewicz
James G. Lane
Jared M. Lee
Rhys P. Leonard
Robin H. Levy
Thomas E. Lewis, Jr.
Liam K. Lyon
Benjamin J. Mayer
Captain Micah C.
McMillan
Christopher C. Miller
Lauren R. Moody
William R. Musgrove
Noah H. Nadler
Alan C. Nash
Mark W. Nonni
Gregory M. Noonan
Rachel E. Nordby*
Jason C. O'Steen
Malia Phillips-Lee
Stephanie Pidermann
Joseph C. Proulx
Wilhelmina V. Randtke

Eric M. Reinerman
George S. Reynolds, IV
Ellen Rogers
Monica T. Ross
John P. Salas
Karen E. Sandrik
Stephanie B. Sayers, III
Robert M. Scott
Scott J. Seagle
Kenneth N. Shaw
Wesley D. Sherman
Danielle A. Sherriff
Fraerly A. Symphorien-
Saavedra
Captain Steven P.
Szymanski
Sarah R. Taitt
Stephanie J. Tanada
Christina Y. Taylor
Adam R. Teichler
Shaina H. Thorpe
Maria D. Torsney
Rebecca P. Tulipan
Rachel E. VanHorn
Tina A. Webster
Ryan B. Witte

CLASS OF 2009

Alumni: 260

Number of Donors: 93

Participation: 35.77%

Anonymous
Hugo L. Apellaniz
Marlo K. Arnold
Ari S. Bargil
Jesse S. Bennett
Matthew L. Beville
Larissa M. Bodniowycz
Gennifer L. Bridges
Paetra T. Brownlee
Michael M. Brownlee
Thomas H. Campbell
Jonathan F. Carr
John M. Cary
Brandon S. Cline
Jessica G. Costello
Shane T. Costello
Sean M. Crocker
James R. Douglass, III
Jason Epstein
Howard Fox
Mark Friesen
Matthew T. Girardi
Michael A. Giraud
Dana J. Gizzi
Brandon T. Glanz
Meghan L. Gomez
Marquita H. Green
David J. Guerrieri, Jr.
Lee P. Gutschenritter
William D. Hall, III*
Mark S. Hanor
Susan T. Harbin
Samuel N. Harden
Joseline J. Hardrick
Carolyn R. Haslam
Georgia E. Higgins
Danythe E. Johnson
Brennan Keeler

Jana L. Keenan
 Jessica N. Kennedy
 Nathaniel W. Kennedy
 Amanda N. Kespohl
 Cheryl D. Kluwe
 Lauren K. Knight
 Alyssa S. Lathrop
 James Whitfield Lee, III
 Gareth G. Leonard
 Ryan J. Lukson
 Andrew J. Lutostanski
 Jennifer M. Lutzke
 Laura F. McKinnon
 C. Preston McLane
 W. Brent McNeal
 Melissa B. Murphy
 Kelli A. Murray
 Elizabeth F. Neiberger
 Eric M. Neiberger
 Jo-Anna M. Nieves
 Erica F. O'Brien
 Peter C. Overstreet
 Neil B. Paradise
 Jeffery L. Patenaude
 Lieutenant Jonathan C. Perry
 Martin F. Powell
 Robert J. Powell
 Manolo J. Rebozo
 Kristen D. Renner
 Jason M. Renner
 Claude D. Revels, III
 Brent T. Riggle
 Daniel W. Ripley
 Casey M. Rychlik
 Asaf J. Sarno-naor
 Michael P. Sasser
 Sean J. Seely
 Nicholas F. Smith
 Christen L. Spake
 Larry D. Spencer
 S. Christopher Tajer
 Michael L. Tebbi
 Ramona H. Thomas
 Ashley West Thompson
 Michael J. Tomkiewicz
 Heather N. Tyndall-Best
 Lindsay A. Voirin
 Ambar J. Vyas
 Reid M. Wakefield
 Sandra Brooks Wallace
 Leon M. Walsh, Jr.
 Bradley F. White
 Jeffrey J. Wilcox
 Sherria D. Williams
 Matthew A. Zolnor

CLASS OF 2010

Alumni: 273

Number of Donors: 106

Participation: 38.83%

Francisco Albites
 Kevin R. Alvarez
 Anonymous
 Anonymous
 Anonymous
 William B. Armistead
 Jeffrey A. Attia
 Faudia A. Bacchus
 Alvan Balent, Jr.

Ana M. Barton
 Nicolette L. Bidarian
 Gregory Black*
 Bradley G. Bodiford
 Kristin N. Boutchyard
 Adam S. Brink
 William Robert Brown, Jr.
 Christa P. Burger
 Jessamy G. Cauthen
 Stacy M. Cleveland
 Satu A. Correa
 Kevin P. Corrigan
 Jacob T. Cremer
 Terin M. Barbas Cremer
 Jordan A. Datchko
 Moses R. Dewitt
 Daniel L. Diaz-Balart
 Jessica M. Dobbins
 David R. DuFlo
 James R. Edmonson
 Ty P. Eppsteiner
 Kenneth R. Eulo, Jr.
 Andrew G. Fay
 Stephanie C. Ferlita
 Shane A. Fuller
 Andrew B. Greenlee
 Stephanie A. Griffin
 Andrew J. Grogan
 Lindsay W. Grogan
 Ryan Gurson
 Jennifer Gutai
 Brian T. Guthrie
 Jason D. Hall
 Nicki M. Hall*
 Kristen A. Y. Hanna
 Gabriel M. Hartsell
 Zachary D. Herman
 Steven M. Hogan
 Eric Hoonhout
 Jamie B. Horne
 Kevin L. Jeudy
 Kerrington L. Kiner
 Ashley R. Kirkham
 Rene M. Larkin
 Paul S. Lawler
 Melissa Sale Leonard
 Joel N. Leppard
 B. Cooper Lord
 Michael W. Magyar
 Nicholas R. Manzoli
 Andrew R. Marcus
 Justin T. Marshall
 Meryl M. Mathews
 Conor J. McLaughlin
 Bradley R. McVay
 Nichole C. Milton
 Emily B. Morrell
 Steven D. Muscatello*
 Yordanka S. Nedyalkova
 Sidney Noyes
 Nathan J. Paulich
 Weston L. Petkovsek
 Hillary Copeland Powell
 Alexandra Powell
 Scott Pribble
 Jessica E. Pulsifer
 Alexander G. Pyrros
 Michael J. Quinn
 Jacquelyn Redmond*
 Michael D. Redondo

Yesenia F. Rey
 Andrea A. Robinson
 Sheryl D. Rosen
 Jerry L. Rumph, Jr.
 Gregory S. Salnick
 Zackery Scharlepp
 Danielle N. Schneider
 Margaret Seward
 Aaron P. Sheklyn
 James Sinclair
 Roary Snider
 Miriam R. Sowinski
 Stephen A. Spaid
 Jacek Stramski
 Matthew C. Strenth
 Christon R. Tanner
 Laura L. Tanner
 David N. Tebbi
 Travis R. Thompson
 Jordan Thompson
 John J. Truitt
 Kathleen C. Tuohy
 Weston Walker
 Brandon W. White
 Cheryl L. Wolf
 Brittany B. Woodruff
 Paden E. Woodruff, IV

CLASS OF 2011

Alumni: 255

Number of Donors: 106

Participation: 41.57%

Lauren M. Aguilar-Vidales
 Matthew J. Allman
 Anonymous
 Jason C. Arnold
 Timothy B. Baker
 Patrick S. Bennett
 Lauren E. Bobek
 Brian C. Bohm
 Jacob A. Brainard
 Dillon Brozyna
 Natalie P. Bryant
 Brett M. Carey
 Kathryn E. Crandall
 Teresa F. Cummings
 Christian Perrin Cutillo
 Tessa R. Davis
 Jacqueline M. Davison
 Megan Demartini
 Laura M. Dennis
 Carolyn Q. DeVita
 Krista A. Dolan
 Jordan L. Donaldson
 Vladimir DuBovis
 Anton K. Dyer
 Joseph W. Engel, Jr.
 Maikel N. Eskander
 Matthew L. Evans
 Christina L. Feyen
 Kevin A. Forsthoefel
 David P. Fraser
 Jessica D. Gallegos
 John S. Gibbs, III
 Eric S. Giunta
 Jose M. Godinez-Samperio
 Cary J. Goggin
 Christin F. Gonzalez
 Valerie A. Gragg
 Ashley S. Grant

Holly L. Griffin
 David W. Grimes
 Richard B. Harb
 Jessica Schuh Harmsen
 David A. Hayes
 Ashley P. Hayes
 Whitney R. Hays
 Angela Renee Hensel
 Adam G. Hill
 Meredith C. Hinshelwood
 Jason C. Holley
 Jaeson W. Homola
 Corey R. M. Huffman
 Jessica L. Johnson
 Cullan E. D. Jones
 Stephanie T. Kearley
 Micah T. Ketchel
 Matthew D. Kissner
 Jamie J. Kozisek
 Melanie R. Leitman
 Corinne N. Lojo
 Cecille C. Lucero
 Lauren M. Lynch
 Nathan W. Marshburn
 Lucas L. May
 Maegan E. McCann
 Courtney A. McCormick
 Matthew J. Metz
 Justin T. Miller
 Kerven L. Montfort
 Clinton S. Morrell
 Sarah L. Morrison
 Emily T. Neubert
 Stefani C. Norrbinn
 Joseph J. Onorati
 Poonam D. Patel
 Eric S. Pendergraft
 Kyle P. Peters
 Thomas R. Philpot*
 Jonathan R. Picard
 JoAnna L. Piscitello
 Ashlee A. Pouncy
 Lauren V. Purdy*
 John S. Quaiely
 Abby J. Queale
 Brittany A. Rhodaback
 Courtney D. Richardson-
 Jones
 Audrey K. Rierson
 Tiffany A. Roddenberry
 Jessica L. Saltz
 Abraham M. Shakfeh
 Anthony J. Solomon
 John D. Stevenson
 Scott A. Stone
 Justin S. Swartz
 Philip S. Traynor
 Jesse I. Unruh
 Michael A. Valverde
 Kelly A. Vance
 Michael J. Vecchione
 Sarah K. Vespa*
 Joseph T. Waechter
 Christopher A. Weaver
 Christopher W. West
 Charles C. Whittington
 Anne Marie D. Williams
 Joel P. Williams
 Joseph C. Wood

CLASS OF 2012

Alumni: 286

Number of Donors: 152

Participation: 53.15%

Charles J. Abrams
 Jacob Abrams
 Nicole A. Allen
 Jared D. Andersen
 Sean J. Anderson
 Anonymous
 Anonymous
 Joseph M. Aramini
 Gabriella Armas
 Andrew J. Atchison*
 Bryan L. Baysinger
 Lori A. Beail-Farkas
 Roger N. Beaubien
 Rachel L. Bentley
 Whitney R. Brummett
 Christopher D. Burns
 Brian P. Byrd
 Rome S. Cagnina
 Bruton M. Campbell-Work
 Stefan C. Cange
 Jordan M. Chastain
 John T. Christiansen, Jr.
 Tiffani J. Christopher
 Jeremy B. Cohen
 Dylan B. Conley
 Yaima Coto
 Anna R. Crutcher
 Matthew R. Daley
 Maxwell J. Dauerman*
 Robert Daugustinis
 Matthew G. Davenport
 Rachel E. Davidson
 Noel J. Davies
 Ashby C. Davis
 Peter V. Delia
 Matthew J. Devine
 Hayley E. Dewey
 Natasha B. Dorsey
 Stephanie M. Dougherty
 Mary M. Drake
 Daniel D. Dubale
 Jason R. Eckert
 Ted B. Edwards, Jr.
 David F. Edwards
 Benjamin H. Eisenberg
 Dominique M. Elden
 Samuel A. Farkas
 Aaron S. Feuer
 Ryan A. Fingerhut
 James Flanigan
 Patrick D. Flemming
 Christopher J. Fluehr, Jr.
 Melissa J. Ford
 Daniel P. Fraser
 Alexander J. Fumagali
 Douglas M. Gault
 Ashley E. Gault
 Oaj S. Gilani
 Richard P. Gillis
 Megan L. Gisclar
 William D. Grauel
 Whitney L. Green
 Charles S. E. Greenberg
 Marshawn M. Griffin
 David S. Grossman
 Lynn E. Guery

ALL ALUMNI AND STUDENT DONORS BY CLASS

Robert A. Gusrac
 Andrew L. Gutierrez
 Genevieve C. Harper
 Stephanie R. Hayes
 Daniela K. Hogue
 Luciana X. Hornung
 Sara N. Huff
 Sam H. Jabr
 Richard C. Kearley, III
 Kathryn M. Kelly
 Natalie N. Kirbo
 Kenneth A. Knox
 James F. Kutter
 Dara D. Larson
 Tessa A. Linde
 Kenneth L. Lineberger
 Eric H. Litow
 Alfred J. Lojo
 Jason C. Love
 Ian S. MacDonald
 Nicholas S. Madsen
 Jessica R. Marlowe
 Gary J. Martoccio
 Mary H. Masterton
 Jonathan H. Maurer
 Caitlin R. Mawn
 Bridget K. McDonnell
 Logan K. McEwen
 Thomas S. McGuire
 Amanda B. McKibben
 Taylor K. McKnight
 Benjamin M. Melnick
 Jacqueline A. Menzel
 Brett G. Mereness
 Brett J. Miller
 Eric T. Miller
 Beth A. Miller
 Brian D. Miller
 Matthew A. Minnick
 Brad J. Mitchell
 Jeremy D. Monckton
 Hannah D. Monroe
 Alexandra M. Moore
 Kevin M. Morenski

Sarah L. Morgan
 Elizabeth M. Muller
 Gordon C. Murray, Jr.*
 Thomas S. Normandeau
 Megan C. O'Connor
 Alexandra Haddad
 Palermo*
 Andrew J. Parnell
 Tara R. Price
 Hunter G. Pugh
 Paul A. Quimby
 Stephanie M. Quinones
 Hastings S. C. Read
 Jaime L. Roocke-Sherman
 Daniel C. Ross
 Jodi M. Ruberg
 Jason P. Rudderman
 Daniel R. Smith
 Jonathan Smulevich
 Anthony M. Soto
 Tamara R. St. Hilaire
 Matthew D. Stefany
 Sara A. Strickland
 Richard T. Strickland
 Vanessa M. Thompson
 Miriam E. Thornton
 Michael J. Titus
 Jacquelyn A. Turmes
 David Varet
 Elizete D. S. Velado
 Kane Vongsavanh
 Kyle M. Wallace
 Michelle L. Wein
 Seth J. Welner
 Lindsay C. Whelan
 Angela J. Williams
 William P. Winter
 Caitlin J. Wolfel
 Gie Yoon
 Lorraine L. Young
 Tiffany N. Zink
 Nathan A. J. Zink
 Kate F. Zucco

CLASS OF 2013

Alumni: 237
Number of Donors: 132
Participation: 55.70%

Kiersten E. Adams
 Michelle A. Adams
 Jamie Agnew
 Anonymous
 Anonymous
 Jessica L. Baker
 Erika J. Barger
 Samantha E. Beckman
 Allison R. Bekavac
 Marialle A. Bell
 Paul A. Bennett
 Alexander R. Boler
 Samuel B. Boundy
 Jeremy D. Bowerman
 Alana R. Brean
 Ryan L. Briggs
 Travis A. Bright, Jr.*
 Adam J. Brown
 Malcolm M. Brown, IV
 David W. Cannady
 Erin L. Cantelmo
 Joshua K. Crawford
 Kristen L. Daly
 Benjamin C. Davis
 Douglas H. Dean
 Pedro A. Dearaujo
 Andrew D. Deneen
 Kristina L. Diaz
 Kate S. Dowling
 Eli M. DuBosar*
 Kelly E. Dunn
 Andrew C. Emerson
 Nelson A. Faerber, III
 Christopher J. Fallon
 Steven W. Ferrell
 Lucy K. Ferrell
 Michael A. Flegiel
 Nicholas A. Fox*
 Bradley D. Friedman

J. Wes Gay
 Jessica M. Gordon
 Aaron R. Gott
 Tammy L. Hammack
 Jessica K. Helms
 Hunter J. Hendrix
 Travis D. Hendry
 Ashley E. Hoffman
 John D. Holt
 Nicholas D. Horner
 Nicholas A. Horton
 Christopher Hudtwalcker
 Angela L. Huston
 Ashley A. Istler
 Parker G. Jordan
 Nathan J. Kaplan
 Jennifer L. Keegan
 Matthew J. Kelly
 Mike N. Koulianos
 Adam S. Kramarow*
 Michall J. LaRochelle
 Amy E. Lipford
 Chad E. Lipsky
 Jessica R. Lokeinsky
 Pedro Z. Lopes
 Glenn E. Lovett
 Adrian A. Lukis
 Chance Lyman
 Lesley-Anne Marks
 Shannon L. Mathews
 Douglas McAlarney
 Kendra McCan
 Jason A. McIntosh
 Daniel O. McLeod
 Chelsea L. Metka
 Adrian T. Mood
 Desmond Mullins
 Kenyetta M. Mullins
 Burgundy L. Niles
 Jorge A. Nunez
 Stephen J. Nye
 Ryan D. O'Connor
 Courtney L. Oakes
 Yanique L. Otto

Trevor W. Parrish
 Lauren M. Pizzo
 Eric G. Poland
 Katie B. Privett
 Jacob W. Proffitt
 Daniel G. Puente
 Clifton Renn
 Richard D. Rivera
 Kristan B. Rivers
 Jennifer S. Robinson
 Jarryd M. Rochford
 Michael A. Roe
 Evan J. Rosenthal
 William B. Rothenberg
 Juan M. Saldivar, Jr.
 Eric D. Schab
 Kurt M. Schrader
 April R. Scott
 William A. Scott
 Lindsey H. Scott
 Kelly N. Siccheri
 Rachel L. Siegel-
 McLaughlin
 Brenden D. Soucy
 Carly E. Souther
 Samuel B. Steinberg
 Jodi L. Stevens
 Christopher D. Stokes
 Scarlett Taylor
 Olivia H. Teytelbaum
 Kelly A. Thompson
 Clayton W. Thornton
 Peter L. Tragos
 Michael Vaghaiwalla
 Haley C. Van Erem
 Liesl N. Voges
 Gregory T. Wallace
 Justin J. Wallace
 Alexander D. Weintraub
 Kyle T. Weismantle
 Vanessa N. Wheeler-
 Sanchez
 Thomas E. Whigham, Jr.
 Claire A. Whitley
 Ben J. Whitman
 Sean B. Wiggins
 Courtney Wilkinson
 Jason Woodside
 Angela L. Wuerth
 Janelle E. Zabresky
 Stephanie M. Zachary

CLASS OF 2014

Alumni: 271
Number of Donors: 133
Participation: 49.08%

Asad Ali
 Modoline Altendor
 Leslie A. Ames
 Anonymous
 Anonymous
 Anonymous
 Alexandra Aparicio
 Laura A. Bare
 Keoki M. Baron
 Nicole E. Blais
 Michael D. Blank
 Herron T. Bond
 Michael E. Bonner

Students utilize the John W. Frost, II Courtroom.

Lee-Anne Bosch
 Janelle S. Cannon
 Cameron H. Carstens
 Maxwell X. Che
 Seth L. Coleman
 Matthew Colon
 Christine Conradis
 Alex G. Cruz
 Jonathan L. Darden
 Michael Darwish
 Shana S. DeLeon
 Dustin R. Dewrell
 Shannon R. Dolson
 Paul P. Drake
 Jennifer Dreyer
 Neshia V. Drummond
 Rosnisay Duch
 Chad W. Dunn
 Uriah R. Ellis*
 Christopher Emmanuel
 Shannon E. Emres
 Chelsea R. Enright
 George W. Etheridge
 Lee L. Fairchild
 Christopher A. Fennell
 Missel I. Fernandez*
 Ariel Fonticciella
 Edward L. Foster, III
 Brittany L. Fox
 Anthony E. Fusco
 Bryan L. Gallian
 Joseph V. Gardner
 Mitchell R. Ghaneie
 Jordan Goldfarb
 Laura E. Gomes
 Solomon E. Gonite
 Josiah D. Graham
 Sherri-Ann Grant-Clarke*
 Steven D. Green
 Anne C. Griffith
 Tyler Gross
 Philippe Habib
 Shawn Haggerty
 Beverly K. Halloran
 Heather K. Ham-Warren
 Joshua M. Hawkes
 Austin M. Hensel
 Meghan N. Highfield
 Frederick W. Holder
 Denisse C. Iabaca
 Olufunsho Ilori
 Christina A. Jackson
 Sherman W. Jones
 Kevin Joyce
 Sabina F. Kania
 Kala R. Kelly
 Kathleen J. Klepfer
 Elena Komsky
 Sarah F. Kurish
 Lindsay J. Kushner
 Stephanie Levitt
 Wei Li
 Shanshan Liang
 Rebecca M. Lightle
 John Loar
 Antonio Lozada
 George B. Magruder
 Sara J. Mangan
 Alan C. Martin
 Daniel H. Maziad

Jenna McNamara
 Brandon McWalters
 Leon V. Melnicoff
 Matthew C. Neff
 Christopher T. Nickels
 Nicholas D. Niemiec
 Hassel Nunez
 Stephanie N. Osman
 Kara R. Ottervanger
 Ann M. Palecki
 Bobby S. Palmer
 Ann Claire Patterson
 Justin Paul
 Michela C. Pearl
 Henye S. Perez
 Meaghan K. Pincket
 Bryan A. Present
 Andrew Rapacke
 Lauren M. Reynolds
 Patrick C. Rice
 Glenn Rininger
 Tiya S. Rolle*
 Alison F. Sausman
 Kayla M. Scarpone
 Carter W. Scott
 Kirsten H. Sencil
 Russell L. Sloan
 Brandon R. Smoot
 Sarah F. Spacht
 Margaret J. Spicer
 Marissa C. Sprick
 Marissa D. Statler
 Mark A. Templeton
 Jacquelyn A. Thomas
 Tyler L. Thomas
 Kareem L. Todman
 Michael D. Tooley
 W. Justin Vogel
 Katherine C. Walton
 Daniel G. Ward
 Christopher J. Warnock
 Chad M. Weatherstone
 Ryan M. Wechsler
 David A. Weisz
 Andrew D. Westcott
 Courtney L. Williams
 Amanda N. Williamson
 Taylor S. Wolff
 Erik Woody
 Meghan D. Young

CLASS OF 2015

Students: 263
Number of Donors: 211
Participation: 80.23%
 Ryan C. Abernethy
 Amanda A. Adamczenko
 Matthew N. Adams
 Kevin E. Alford
 Anonymous
 Anonymous
 Anonymous
 Rebecca C. Arends
 Brooke A. Bach
 Kelly A. Baker
 Brittnee R. Baker
 Alicia M. Bandoli
 Lidija I. Barauskas
 John V. Barraco
 Daniel P. Bart

Jett L. Baumann
 Lauren E. Baye
 Jonathan D. Benton
 Sara R. Benvenisty
 Alejandra G. Berlio
 Cody S. Bilgrien
 James L. Bodden
 Kristen E. Bond
 Peter W. Brennan
 Coleman L. Brice
 Benjamin W. Buck, Jr.
 Demi T. Busatta
 Jessica R. Butler
 Justin Byrd
 Christopher Cabral
 Amy C. Casey
 Jonathan S. Chinchilla
 Christine A. Clolinger
 Kellie L. Cochran
 Chandrese S. Colebrooke
 Joseph M. Coleman
 Nicole E. Corring
 Chelsea M. Cramer
 Kaitlyn A. Cranshaw
 Adam B. Davis
 Victor De Moraes
 Brea L. Dearing
 Anna K. DeCerchio
 Kyla M. DeRobbio
 Michael DeRosa
 Devan Desai
 Leeor Deutsch
 Christina R. Doan
 Andrea L. Doering-
 Musslimani
 Grant R. Dostie
 Andrew C. Downs
 Huonganh Q. Duong
 Rachael A. Dziedzic
 Catherine Allah
 Javier Esparza
 Khalil E. Farah
 Eduardo J. Faria
 Margaret C. Farmer
 Jessica U. Fernandez
 Jessica M. Foster
 Geneva R. Fountain
 Joshua S. Foutz
 Stephanie L. Fritzhall
 Maureen F. Furino
 Celeste N. Gaines
 Lauren M. Gentry
 Shanna-Kay A. Gibbs
 David R. Glickman
 Zach N. Godsey
 Ann M. Goedert
 Bianca V. Gonzalez
 Pamela C. Gordon
 Sean K. Gravel
 Timothy J. Greene
 Ryan W. Griffin
 Felisha E. Grizzle
 Edward A. Grodin
 Jacob D. Grollman
 Ian C. Grossman
 Oliver R. Guerrier
 Andrea Guzman
 Carson S. Hale
 John D. Harrington
 Kyle D. Hart

Christopher D. Hastings
 Sarah E. Haston
 Jessica A. Hathaway
 Katelyn L. Hauser
 Colin T. Hayes
 Leonard P. Hebb
 David B. Heedy
 Jasmyne N. Henderson
 Jennifer A. Hostetler
 Glenn W. Hunt
 Morcos A. Ikladious
 Jennifer Ivey
 Dino Jahic
 Dillon H. S. Jess
 Jason T. Johnson
 Muriel D. Jones
 Gaellan P. Jones
 Erica L. Jozwiak
 Samantha R. Kelly
 Adrienne C. Kendall
 Joseph Kessler
 Kelly J. Kibbey
 Corey C. Kirkwood
 Austin V. Knapp
 Billy D. Kuykendall
 John D. Lanpher, III
 Richard A. Lavery, Jr.
 Jordane E. Learn
 Zachary Lee
 Matthew J. Leon
 Jennifer A. Lettman
 John A. Libby
 Valerie A. Little
 Megan S. Lloyd
 Ciera N. Locklair
 Zachary W. Lombardo
 Charles Lovings, III
 Corey D. Luttrell
 Shaniqueka B. Marcellus
 Jonathan A. Martin
 Ryan W. McCarville
 Michael T. McGinn
 Robert M. McKinley
 Heather R. McLellan
 Carter P. McMillan
 Andrea-Li S. Medina
 Charles F. Melges
 Jessalea J. Miller
 Jason S. Miller
 Andrew R. Missel
 Ryan P. Molaghan
 Ashley L. Moore
 Davis A. Moyer
 Brendan J. Mullen
 Daniel J. Munoz
 Nadine Navarro
 Shawn A. Nettles
 Sarah R. Niewold
 William A. Nilson
 Zachary M. Nolan
 Colin P. Norton
 Elizabeth M. Oakley
 Daniel C. Osborne
 Sade S. Oyinloye
 Amy E. Parker
 Benjamin C. Patton
 Jessica Pickeral
 Lucia Piva
 Corey Portnoy
 Athanasios Poulakidas

Caitlin M. Powell
 Joshua E. Pratt
 Rachel I. Pringle
 Carlos A. Puentes, Jr.
 Robert A. Pullen
 Lisa M. Rask
 David S. Rehr
 AnnaLaura M. Rehwinkel
 William J. Repko
 Aaron J. Retteen
 Jerod M. Rigoni
 Brandon B. Robbins
 Christopher L. Roberts
 Amanda M. Robocker
 Anthony R. Rodriguez
 Eric D. Rogers
 Christopher T. Roland
 Carrie E. Rosato
 Jason D. Ross
 Kristen C. Rowland
 Roger F. Rozanski
 Chad I. Rubin
 Trevor C. Ruff
 Ellen C. Ryan
 Joseph R. Salzberg
 Simone L. Savino
 Keith L. Savino
 Nina C. Schmidt
 Nicole E. Senetcen
 William A. Shaw
 Kristen B. Simmons
 Kali Lauren M. Sinclair
 Amy C. Slatery
 Timothy P. Sparks
 David J. Stark
 Erica F. Steinmiller-
 Perdomo
 Kristen E. Sterrett
 Theodore R. Stotzer, Jr.
 Judith N. Tankel
 Danielle N. Thompson
 Zane M. Thompson
 Thomas C. Treece
 Austin S. Turner
 Stephanie N. Twomey
 Lauren M. Vagnoni
 Joseph A. Varona
 Ross D. Vickers
 Robert C. Volpe
 Olivia F. Walker
 David W. Ward
 Meredith M. Weber
 Cole G. West
 Kevin M. Winters
 Byron W. Wright
 Bryan A. Yasinsac
 Megan E. Zbikowski
 Francisco D. Zornosa

CLASS OF 2016

Students: 189
Number of Donors: 157
Participation: 83.07%
 Aseye A. Ablordeppey
 Anthony E. Aguanno
 Alexandra E. Akre
 William J. Anderson
 Krissa R. Anderson
 Anonymous
 Leonardo Arias Vera

ALL ALUMNI AND STUDENT DONORS BY CLASS

Sarah H. Bailey
 William B. Bailey
 Stefan D. Barber
 Kelly D. Barnes
 Aaron H. Baroff
 Matthew D. Baylor
 Sarah Logan Beasley
 Whitney E. Benedict
 Andrew M. Bennett
 Jacob S. Bonnell
 Stacey M. Bosch
 Anika N. Boyce
 Olivia M. Brooks
 Aline L. Bryant
 Charles O. Burden
 Nicholas G. Bush
 Jason D. Byrd, Jr.
 Victoria M. Cabrera
 Monica B. Carusello
 Andrew Chase
 Brienna S. Christopher-
 Bucklew
 Patrick W. Christy
 Rebeccah S. Clark
 Gannon M. Coens
 Douglas A. Cohen
 Christina M. Colbert
 Ernest A. Cox
 Cortney G. Criswell
 Mary Catherine K. Crock
 Sandra K. Dean
 Samantha Decenzo
 Kamryn M. Deegan
 Jason P. Del Rosso
 Chase E. Den Beste
 Barron F. Dickinson
 Robert S. Disney
 Michael B. Dobson
 Samuel D. Dorse
 Darin Duch
 David J. Ehrlich
 Brian R. Elkins
 Neil Epstein
 Meredith K. Fee
 Harrison M. Fischer
 Jessica L. Fletcher
 Tara R. Flomenhoft
 Kali M. Flood
 Sarah C. Fodge
 Dennis P. Foster
 Robert B. Fredeking
 Brandi A. Gartrell
 Samuel Gilot
 Erica A. Gonsalves
 Miguel J. Gonzalez
 Kristin N. Gousse
 Kirstin M. Grice
 Christina L. Gualtieri
 Luke M. Gumpert
 Lair A. Hall
 Curtis M. Hanna
 Kaliopi S. Haralambis
 Donald J. Harrison
 Joseph E. Hart
 Michael-Javad Hedayat
 Svetlana A. Hillis
 Bradley T. Holmes

Ashley D. Houlihan
 Warren C. Howell
 Tia S. Huntley
 Louis Jean-Baptiste
 Annie J. Kager
 Arslanbek Kalandarov
 Melanie C. Kalmanson
 Justin F. Karpf
 Abdool S. Khaleel
 Michelle N. Kim
 Andrew B. King
 Cameron M. King
 John G. Koepfel
 Alexandra R. Kohn
 Daniel R. Krumbholz
 Arrie N. Kustin
 Joseph M. Lamb
 Kimberly Large
 Kristen G. Larson
 Anthony S. Lavargna
 Jaxon A. Lear
 Brandon G. Little
 Steffen M. LoCascio
 Kristen J. Lonergan
 Daniel J. Lopez
 Juan D. Lopez Guevara
 Shelby L. Loveless
 Mason E. Maney
 Robyn E. Marcus
 Kerry A. Mawn
 Gregory A. McAloon
 Derrick J. McBurrows
 Michael A. McDonald
 Carlyn P. McDowell
 Daniel J. McGinn
 Gavin C. McLean
 Sara M. McNeill
 Lexie C. Miller
 Michelle B. Mire
 Amanda L. Mollica
 Ryan G. Myers
 Chelsea N. Nelson
 Gregory P. Neuberger
 Mary Nguyen-Nodelman
 Taylor M. Onik
 Nicola J. Pappas
 Ashley A. Parker
 Lucas G. Parsons
 Robert P. Patterson
 Zachary L. Pechter
 Meghan E. Pieler
 Brittany M. Pinson
 Roger A. Roche
 Taylor G. Sachs
 Christine L. Sanders
 Kristofer Savy
 Justin M. Schneider
 Stephanie A. Schwarz
 Karina I. Sheremet
 Megan D. Shoemaker
 Chancey O. Smith
 Joshua Solomon
 Steven K. Specht
 Shane J. Spencer
 Matthew R. Stock
 Matthew Storch
 Jazmeen D. Sule

Matthew A. Sulkin
 Thomas A. Taylor
 Brooke R. Tharpe
 Luis R. Then
 Ashley A. Tinsley
 Kristina M. Torpy
 Kali Tripodis
 Lane E. Turkle
 Clara A. Vickers
 Odell M. Wahrmann
 Ian E. Waldick
 Courtney N. Walmer
 Kelsey M. Watry
 Eric M. Whitaker
 Ryann E. White
 Elizabeth S. Whittinghill
 April L. Zinober

CLASS OF 2017

Students: 188
Number of Donors: 172
Participation: 91.49%

Stefan P. Adams
 Adam C. Aduabato
 Britton Alexander
 Mana Alizadeh
 Jordann L. Allen
 Paul M. Aloise, Jr.
 Abigail K. Altman
 Anonymous
 Anonymous
 Tyler P. Antolik
 Steven J. Arce
 Timothy A. Asta
 Patrick M. Bailey
 John M. Baker
 John E. Balbona
 Tiffany Basdeoingh
 Emily J. Baxter
 Curt T. Bender
 Beatriz E. Benitez
 Natalie M. Berezin
 Patrick S. Bickford
 Jonathan D. Bonello
 Scott A. Borders
 Melody I. Brooks
 Ryan S. Brown
 Laura B. Buitrago
 Camille D. Byrd
 Amanda M. Campen
 Nathaniel Carlson
 Emma C. Carson
 Kimberly K. Cawley
 Jeffrey T. Champ
 Zeyu Chen
 Shane A. Chernoff
 Christa L. Childers
 David M. Choo
 Brittany Cobb
 Lauryn A. Collier
 Christopher C. Copeland
 Salvatore T. Coppolino
 Marissa H. Cuffe
 Clayton B. Culler
 Joshua M. Dannheisser
 Joseph K. Davis
 John M. DeJager, III

Andrew J. Digby
 Grey D. Dodge
 Justin I. Donald
 Thomas J. Doolan, III
 Alexandra P. Dorman
 Harrison R. DuBosar
 James R. Dufoe
 George M. Duncan, V
 Kristin H. Dupont
 Daniel F. Elsesser
 James M. Falls
 Lolia Y. Fernandez
 Lazaro P. Fields
 Patrick J. Fitzgerald
 Shane Fitzsimmons
 Galen R. Flynn
 Riley E. Fredrick
 Matletha N. Fuller
 Cameron K. Fuqua
 Matthew R. Goller
 Ellie D. Goralnick
 Dalton L. Gray
 Jeremy R. Green
 Kyle W. Grimes
 Arielle L. Harshbarger
 Alyssa Hartmann
 David E. Hasenauer
 Tabitha R. Herrera
 Amanda M. Hessein
 Kandace Hillebrandt
 Caleb Hinton
 Dylan B. Howard
 Courtney M. Humeston
 Corey N. Jones
 Matthew W. Larkin
 Landon J. LaSalle
 Joseph D. Leavitt
 Charles R. LeCocq
 James A. Lewis
 Rico D. Lively
 Carlos C. Lloreda
 Catherine A. Lockhart
 Yoe Lopez, Jr.
 Kelsey A. Makeever
 Matthew A. Margolis
 Natalie A. Martinez
 Travis S. McConnell
 Ryan E. McFarland
 Kevin McGavock
 Mackenzie K. Medich
 Jessica M. Melkun
 W. Nathan Meloon
 Yameel L. Mercado Robles
 Joseph A. Meyer
 Aqueelah S. Mitchell
 Trent M. Morse
 Natalie M. Mousseau
 Amanda J. Newlon
 Christopher R. O'Brien
 Adrian Oliva
 Tiffany N. A. Oliver
 Jessica A. Orenstein
 Robert J. Pace
 Valentina M. Palmer
 Logan S. Parker
 Sarah Parrow
 Kadmiel Perez

Justin L. Peters
 Christopher S. Pettus
 Michael D. Piccolo
 Kelsey Pincket
 Paul J. Polito
 Nora R. Porter
 William Price
 Keith D. Pridgen
 Madison B. Prieto
 Amanda Qadri
 Erika D. Rawnsley
 Steven D. Reardon
 Benjamin A. Richter
 Harris C. Roberts, IV
 Christopher Rodriguez
 Taylor D. Roebig
 Tara M. Rosenberg
 Randell H. Rowe, IV
 Basil Sabbak
 Christina N. Salazar
 Alexandra N. Salerno
 Elizabeth C. Salerno
 Marcia E. Sampson
 Susan R. Savage
 Blaze M. Schwartz
 Bennett A. Secrest
 Marianna R. Seiler
 Amber G. Selig
 Max J. Smith
 Max J. Solomon
 Kristina V. Stamenovska
 Andrew H. Stempel
 Lance D. Stephens
 Robert S. Stephens
 Lauren R. Storch
 Christina J. Strasser
 Kevin M. Sullivan
 Claire Sundstrom
 Robert K. Sylvester
 Justin Tamayo
 Kristin J. Tellis
 Donald L. Thompson
 Lauren K. Thompson
 William E. Tipton
 Jazz Tomassetti
 Melissa Torres
 Jack L. Townsend
 Melissa R. Utley
 Jacqueline A. Van
 Laningham
 Stephen K. Varnell
 Leah Vickers
 Travis A. Voyles
 Elisa M. Walker
 Christopher M. Walsh
 Molly C. West
 Danella C. Williams
 Daniel H. Wolfe
 Jared M. Woliver
 Britney N. Wotton
 David J. Yaffe

All Cash Gifts by Level*

President's Council: \$100,000 & up

John W. Frost, II

President's Society: \$25,000 - \$99,999

F. Philip Blank
Carlos R. Diez-Arguelles
Middle Road Foundation

Margaret A. Rolando
Jeffrey A. Stoops

Dean's Cabinet: \$5,000 - \$24,999

Clay B. Adkinson
W. Riley Allen
Anonymous
Anonymous
Mary Anne Bestebreurtje
Cecelia Bonifay
John A. Boudet
Lisabeth W. Chambers
Terry P. Cole
Stephen A. Ecenia
Thomas K. Equels
Ernst & Young
Joseph R. Flood, Jr.
C. David Fonvielle, III
Craig B. Glidden
Enrico G. Gonzalez
Marcos R. Gonzalez, Jr.
Henry, Buchanan, Hudson, Suber & Carter, P.A
Larry Hill and Diane Hill
Hopping Green & Sams

Barbara Jorgenson
Fred E. Karlinsky
Lawrence A. Kellogg
Julio C. Martinez, Jr.
Matthews & Jones, LLP
Wellington H. Meffert, II and Cari Lynn Roth
William W. Montjoy
Brian D. O'Neill
Robert A. Pierce
Sean Pittman
David E. Ramba
Steven A. Rissman
Gina G. Smith
Wendy J. Stein
The BARBRI Group
Charles F. and Cynthia S. Tunnicliff
Edwin Walborsky
Nancy Mason Wallace
Bruce I. Wiener and Wendy R. Wiener
Professor JoLen Rawls Wolf

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL*

Dean's Council: \$2,000 - \$4,999

Alpha Kappa Alpha Sorority, Inc.-
Nu Iota Omega Chapter
Tanya L. Bower
Dana Brooks
Broad and Cassel
Charles E. Buker, III
Alberto L. De Rojas
Fixel & Willis
Isidro M. Garcia
Thomas M. Gonzalez
Charles W. Griggers

Ray P. Jefferies
Deborah K. Kearney
Margaret-Ray Kemper
Law Offices of Friedman, Frank
and Abrahamsen
D. Michael Mathes
Sheila M. McDevitt
William B. Milliken
Ronald L. Nelson
Karen Oehme
Rosemary O'Shea

Curtis S. Pajcic
Professor of Law Emerita
Jane Rigler
Professor Nat S. Stern
Theodore L. Tripp, Jr.
L. Buck Vocelle, Jr.
Cheng-Shou Wang
Dean Donald J. Weidner
Jeffrey P. Whitton
The Honorable James R. Wolf

Barrister's Council: \$1,000 - \$1,999

Garry D. Adel
J. Rhiannon Arnold
Jeffrey T. Bankowitz and Allison E.
Turnbull
Robert A. Bass
James D. Beasley
Larry D. Beltz
E. Tyron Brown
Jason B. Burnett
L. Antonio Cabassa and Angela C.
Cabassa
Brandon G. Cathey
William W. Corry
Diez-Arguelles & Tejedor, P.A.
Kenneth J. Dorchak
Mark S. Ellis
Miranda F. Fitzgerald
H. Bart Fleet
Matthew K. Foster
GrayRobinson, P.A.
James F. Heekin, Jr.
Melanie Ann Hines

Holland & Knight LLP
Hook & Bolton, P.A.
C. Howard Hunter, III
Judkins, Simpson & Schulte
The Honorable Lorraine M. Kelly
Nancy G. Linnan
Mayor John R. Marks, III
Glen A. McClary
Travis L. Miller
J. Scott Nooney
Neal Osiason
Seth A. Pajcic
Seam Park and Jennifer L. Shelfer
David L. Powell and Victoria L.
Weber
Frank P. Rainer
The Honorable Debra Roberts
The Honorable Jose R. Rodriguez
and Ana E. Tangel-Rodriguez
Searcy Denney Scarola Barnhart &
Shipley, PA
Francis H. Sheppard

Scott B. Smith
Harris K. Solomon and Katharine
S. Barry
Susan L. St. John
Theodore R. Stotzer and Marion F.
Stotzer
Thompson, Sizemore, Gonzalez &
Hearing, P.A.
J. Thompson Thornton and Julie S.
J. Thornton
Scott K. Tozian
George L. Varnadoe
The Honorable Samantha L. Ward
Linda Spaulding White
Joshua A. Whitman

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

**Counselors' Club:
\$500 - \$999**

Kurtis T. Bauerle
Lilia R. Bell
Jennifer R. Beltz
Edward L. and
Cecilia F. Birk
Bruce B. Blackwell
Steven V. Blount
James C. Brady
Kathleen L. Brennan
Kimberly T. Brennan
Joe D. Briggs
Barbara P. Burke
Lawrence P. Bush
The CarMax Foundation
Jorge Chamizo
C. John Christensen
The Honorable
Robert S. Cohen and
Karen L. Asher-Cohen
J. Michael Coleman
Andrew J. Collinson and
Melanie S. Collinson
The Honorable
Lacey A. Collier
Gerald B. Cope, Jr.
Lawrence N. Curtin and
Jeanne B. Curtin
Evelyn Fletcher Davis
Ron DiGiacomo
Jennifer R. Dixon
Manuel J. Dominguez
Katy H. Donlan
Edward W. Dougherty, Jr.
Martha J. Edenfield
Linda Bond Edwards
Alejandro Espino
Lisa Etheridge
John Fagan
Manuel Farach
The Honorable
James B. Fensom
Warren L. Franz
Mark Friesen
Laverne Lewis Gaskins
Katherine E. Giddings
Joan Marie Gilbert
Robert S. Goldman and Lu
Ann Snider
Kathy R. Grunewald
Richard B. Hadlow
Wm. Andrew Haggard
Teeka K. Harrison
Kristie L. Hatcher-Bolin
Terry L. Hill
Wayne Hogan
William D. Horgan, III
Sharon B. Johnson
Roderick N. Jones
Eleanor A. Joseph
Mark E. Kaplan
Robert L. Kilbride
Samuel P. King

Patrick T. Kinni
The Honorable
Stephen R. Koons
J. Mark Langdon
Markenzy Lapointe
Christi A. Lawson
D. Hywel Leonard
Peter M. Lopez
Frederick J. Lotterhos, III
Kevin Grant and Helena G.
Malchow
John W. Manuel
Carl P. McDonald
Matthew H. Mears
Microsoft
Neil B. Mooney
Mary Ann Morgan
Gordon C. Murray, Jr.
Daniel J. Newlin
Luke Newman
Louis K. Nicholas, II
Helen P. Palladeno
Patsy J. Palmer
Thomas F. Panebianco
The Honorable
Gregory S. Parker
Carl R. Peterson, Jr.
Michael P. Petrovich
Pablo S. and Emilia A.
Quesada
Mark C. Reid and Alicia
Westhoff Reid
Peter D. Ringsmuth
Tance E. Roberts
Brett A. Rogers and Sherri
Fuhrer Rogers
John A. Rogers, Jr.
Leron E. Rogers
Harold A. Saul
Professor Mark B.
Seidenfeld
M. David Shapiro
Melanie Shoemaker Griffin
and Michael E. Griffin
Robert J. Simcox, III
John E. Slaughter, Jr.
Dr. Robert S. Smith
A. James Spalla
Susan T. Spradley
Marilyn B. Strauss
Susan V. Stucker
The Honorable
Terry D. Terrell
Michael B. Twomey and
Laura L. Rush
The Honorable
Suzanne S. Van Wyk
Daniel R. Vega
Ray Vickers
Francisco J. Vinas
Ansley Watson, Jr.
Robert A. Weiss
The Honorable
Joe A. Wild

C. Gary Williams
Elizabeth C. Williamson
Representative John G.
Wood, Jr.
Professor Mary Ziegler

**Advocates' Club:
\$250 - \$499**

Samuel T. Adams
Marianne Lloyd Aho
Melissa F. Allaman
The Honorable
Michael G. Allen
The Honorable
John Antoon, II
Robert C. Apgar
William E. Atwater, III
Matthew B. Baggett
Anthony L. Bajoczky
Alvan Balent, Jr.
Carole J. Barice
James C. Barth
Thomas A. Beenck
Richard M. Benham
Paul R. Berg
Matthew L. Beville
Gary A. Bokas
William E. Bond, Jr.
Steven D. Braverman
Adrian R. Bridges
Amanda L. Brock
Courtney S. Brogan
Thomas W. Brooks
Crystal T. Broughan
Douglas B. Brown
The Honorable
Catherine M. Brunson
Guy E. Burnette, Jr.
Jeffrey L. Burns
Tammy D. Butler
Jennifer Stearns Buttrick
Jason E. Campbell
William G. Capko
Kerey Carpenter
Kelly Cheary
Karen A. Childers
Rochelle Birnbaum Chiocca
Barney J. Chisolm, Jr.
Robert W. Clark
Christine A. Clolinger
Clark J. Cochran, Jr.
David S. Cohen
Gene V. Coker
Robert A. Cole
Paul D. Condon
Charles L. Cooper, Jr.
Tink D. Cooper
Michael F. Coppins
Kathryn G. W. Cowdery
J. Burke Culler, Jr.
Professor H. Talbot
D'Alemberte
Daniel S. Dalesandro
Charlotte H. Danciu

Elizabeth J. Daniels
Paul Daragjati
The Honorable
Henry E. Davis
Kasandra L. Derry
Martin R. Dix
Stephen S. Dobson, III
James W. Dodson
David O. Doyle, Jr.
Michael E. Duclos
Charles F. Dudley
William S. Dufoe
Peter M. Dunbar
Christopher L. Dunham
The Honorable
Janette C. Dunnigan
The Honorable
J. Dale Durrance
Tiffany Eggers
Professor Charles W.
Ehrhardt
Patrick G. Emmanuel, Jr.
Erika B. Engelson
Pamela H. Espenshade
Eileen D. Fernandez
David R. Fletcher
Thomas B. Gaines, Jr.
Vivian F. Garfein
Professor Larry T. Garvin
John F. Gilroy, III
David J. Glatthorn
Gordon J. Glover
Paul R. Green
Christopher L. Griffin
The Honorable
Raymond O. Gross
Gregory S. Hansen
W. Christopher Hart
Steven C. Hartsell
Herbert D. Haughton
Patrick F. Healy
Roland A. Hermida, II
JoLinda L. Herring
Robert K. High, Jr.
Mark D. Hobson
Mark E. Holcomb
Thomas F. Icard, Jr.
Clemente Jose Inclan
Assistant Dean Jancia
Daniels Ingram
David M. Jeffries
John R. Jenkins
M. James Jenkins
Louise T. Jeroslow
Professor Steve R. Johnson
Steven K. Johnson
Randolph B. Jones, Jr.
Jonathan D. Kaney, Jr.
Dina A. Keever-Agrama
Assistant Professor Jay B.
Kesten
Roland W. Kiehn
Robert F. Kohlman
Maury R. Kolchakian

Erik V. Korzilius
Peter M. Kramer
Edwin P. Krieger, Jr.
Jesslyn A. Krouskroup
Bruce E. Kuhse
Leslie S. Kushner
Daniel W. Langley
M. Catherine Lannon
Thomas L. LaSalle
Professor Jennifer Parker
LaVia
David R. Lenox
Rhys P. Leonard
Lois B. Lepp
Kathleen B. Levitz
The Honorable
Terry P. Lewis
Domenick R. Lioce
Representative Marcelo
Llorente
J. Christopher Lombardo
Lynn and Edward Mack
Raymer F. Maguire, III
Patrick P. F. Martin
Stephen S. Mathues
Sidney L. Matthew
Robert R. McDonald
Steven P. McDonald
Jack C. McElroy
Peter B. McKernan, II
Avery D. McKnight
James R. Meyer, Sr.
Bert J. Millis
Steven M. Millsap
Marty E. Moore
Richard W. Moore
Marilyn K. Morris
John H. Mueller
Randall P. Mueller
Mark H. Muller
Robyn D. Neely
Kara Tollett Oakley
J. Stephen O'Hara, Jr.
Bob Owens
Jason W. Owsley
Christine I. Parrish
Wilford A. Payne, III
Jeffrey W. Pepper
G. Russell Petersen
Ralph A. Peterson
Stephen P. Preisser
Joyce M. Raidle
Charles R. Ranson
Senior Vice President Patrick
R. Ray, Jr.
Sharon L. Ray
The Honorable
Stephanie W. Ray
Professor Jarrod Reich
Craig A. Reutlinger
George S. Reynolds, IV
The Honorable
George S. Reynolds, III
Douglas S. Roberts

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL *

Gary A. Roberts	Solicitors' Club:	Harmony A. Conti	Laura E. Chilcutt and	Hugo H. deBeaubien
The Honorable	\$100 - \$249	Bodurtha	Christina Y. Taylor	Hugo S. deBeaubien
L. Clayton Roberts	Professor Frederick M.	Don A. Boggs	Bruce B. Childers	David S. Dee
The Honorable	Abbott	Bradley M. Bole	Garnett W. Chisenhall, Jr.	The Honorable
Heather Pinder Rodriguez	Eric T. Abrahamsen and	T. Foster Boone and	Ronald A. Christaldi	Kathleen F. Dekker and
and Diego Rodriguez	Brynna J. Ross	Martha Boone	Donna Christie	Philip C. Claypool
Debra L. Romanello	Major Miguel R. Acosta	Edward M. Booth, Jr.	Douglas G. Christy and	Jorge I. G. del Valle
Ty G. Roofner	Jay Adams	Raymond I. Booth, III	Erin H. Christy	Steven G. Dell, II
Robert L. Rothman	Lieutenant Colonel Kristin	George W. Boring, III	Martha H. Chumbler	Ralph A. DeMeo
Leonard K. Samuels	L. Ader	Winston K. Borkowski	William E. Clague	Craig A. Dennis
Thomas P. Scarritt, Jr.	Professor Kelli A. Alces	John C. Bottcher	James G. Clark and Lacey	Timothy E. Dennis
Randal L. Schechter	John M. Alford	Anne-Marie L. Bowen	Powell Clark	Matthew J. Devine
Joseph B. Schimmel	The Honorable	Charles Everett Boyd, Jr.	Mary Ellen Clark	Danielle DeVito-Hurley
Adam G. Schwartz	Faye L. Allen	Jacob A. Brainard	Robert N. Clarke, Jr.	Moses R. Dewitt
Patricia Ellen Sellers	Charles C. Aller	S. James Brainerd	Jeremy K. Cloud	Terrie S. Didier
Robert C. Shearman	Francis J. Allman, Jr.	Jaclyn P. Bralower	David K. Coburn	Leonard J. Dietzen, III
David R. Singleton	Matthew J. Allman	William B. Brannon, Jr.	Scott C. Cochran	The Honorable
Glenn N. Smith	Thomas T. Alspach	Philip J. Braun	Michael J. Coniglio	Charles W. Dodson and
Lawrence W. Smith	Alexander Alvarez	John Dixon Bridgers, III	Susan G. Connelly	Samantha D. Boge
Natalie F. Smith	Frank C. Amatea	Melville G. Brinson, III	Thomas W. Conroy	Laura J. Donaldson
Brandon R. Smoot	Paul H. Amundsen	Elliot R. Brooks	The Honorable	James M. Donohue
David H. Solo	David F. Anderson	Brooks, LeBoeuf, Bennett,	Timothy Coon	Mike M. Donovan
The Honorable	Professor Paolo G. Annino	Foster, Gwartney, P.A.	Michael M. Corin	Jason R. Doss and
Karen Specie	Vivian Arenas-Battles	Frank E. Brown	David M. Corry	Joy L. Doss
Thomas J. Spulak	The Honorable	Christopher R. Bruce	Colonel Raymond K.	James R. Douglass, III
C. Norman Stallings, Jr.	C. Jeffery Arnold	E. Thomas Brushwood	Costello	John R. Dowd, Sr.
Deborah B. Stern	Lynwood F. Arnold, Jr.	Michael P. Bruyere	John W. Costigan	Conal F. Doyle
Gerald B. Sternstein	Marlo K. Arnold	William E. Bubsey	Douglas L. Covington	Deborah M. Doyle
Surterra Holdings, Inc	David C. Ashburn	Rick A. Buchwalter	The Honorable	Joshua M. Drechsel
A. Broward Taff, Jr.	Elaine K. Ashley	Stephen W. Buckley	Cynthia L. Cox	Alton E. Drew
John Marc Tamayo	Chap and Marie Ashmore	The Honorable	Thomas A. Crabb	Kimberly Ann Driggers
William F. Tarr	Randal B. Atkinson	Joseph A. Bulone	Robert C. Crabtree	John N. Drobak
Texas Instruments	Lisa J. Augspurger	William S. Burns, Jr.	Jacob T. and Terin M.	Eli M. DuBosar
Lieutenant Colonel	C. DuBose Ausley	Patrick L. Butler	Barbas Cremer	Brian S. Duffy
Christopher J. Thielemann	Dominic J. Baccarella	William A. Buzzett and	Sonia R. Crockett	Donna F. Dugger
John E. Thomas	Seth Bader	Kelly H. Buzzett	Sean B. Cronin	Donna Duncan
The Honorable	Bank of America Charitable	Brian P. Byrd	Dana Crosby-Collier	David B. Dunnavant
Patricia V. Thomas	Foundation	Joseph G. Bywater	Brian J. Cross	Michael J. Dupree
The Honorable	Bert W. Barclay	David M. Caldevilla	Ileana A. Cruz	Brian A. Dusseault
Emerson R. Thompson, Jr.	Mark P. Barnebey	Lourdes M. Calvo-Paquette	Faye L. Cuevas	Colonel Charles L. Early, Jr.
Joshua M. Toman	Leander D. Barnhill	Bruce A. Campbell and	F. Alan Cummings	David D. Eastman
Carlos O. Torano	Summer M. Barranco	Susan P. Stephens	Charles L. Curtis	David H. Echavarria
Brian R. Toung	Ana M. Barton	Carlos J. Canino	Janice Joy Dahl	Mary A. Edenfield
Representative Carlos	John W. Bass, Sr.	Dominic M. Caparello	Virginia C. Dailey	William T. Edwards, Jr.
Trujillo	John W. Bass, Sr.	Georgia A. Cappleman	Thomas W. Danaher	Maureen A. Eggert
Bart R. Valdes	Judith A. Bass	C. Graham Carothers, Jr.	The Honorable	Richard A. Ehlers
Kevin J. Vander Kolk	The Honorable	Frederick Carroll, III,	William H. Dane, Jr.	Robert L. and Audrey J.
Nancy Virgin	Edward T. Bauer	C.P.A.	Nancy A. Daniels	Ehrhardt
Lillian A. Vitagliano-Baum	Professor Shawn J. Bayern	Mary S. Carroll	Joseph C. D'Annunzio	Tracey L. Ellerson
Carolyn E. Wagner	Arthur C. Beal, Jr.	Reverend Matthew M.	Jean-Jacques Darius	William B. Eppley
Nicolas J. Watkins	Roger N. Beaubien	Carter, II	Jordan A. Datchko	Susan Smith Erdelyi
Barry S. Webber	Marialle A. Bell	The Honorable	D. Scott Dattan	Enrique G. Estevez, Ph.D.
The Honorable	The Honorable	Gerardo Castiello	Mary Anne Davies	Randall J. Etheridge
Keith F. White	Robert B. Bennett, Jr.	Representative Katherine	Diana L. Davis	Maurice D. Evans
John C. Whitton, Jr.	Alan N. Berg	Castor and William R.	The Honorable	Tyler B. Everett
Dwayne E. Williams	Joseph J. Bernardo	Lewis	Marguerite H. Davis and	Michael R. Fabec
F. Palmer Williams	Lisa Norris Bernau	Christopher C. Cathcart	J. Riley Davis	Rodney G. Fair
J. Riley Williams, IV	Bridget A. Berry	A. Van Catterton, Jr.	Marshall D. Davis	Kenneth D. Feldman and
Andrea G. Wilson	Joan H. Bickerstaff	Michael D. and Jennifer F.	Tessa R. Davis	Margaret P. Feldman
Assistant Professor Samuel	Eric R. Birge	Cerasa	William H. Davis	Jonathan A. Feltham, II and
R. Wiseman	Gregory Black	Jorge M. Cestero	The Honorable	Jillian L. Feltham
David G. Wotton	Steven M. Blount	Joseph C. Chancey	Miguel M. de la O	Dennis R. Ferguson
	Janette Blue	Nathan D. Chapman	Helio P. De La Torre	Stephanie C. Ferlita
	James A. Boatman, Jr.	Maxwell X. Che	Clay A. Deatherage	Gustavo A. Fernandez

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

Alan B. Fields
 Forrest S. Fields, Jr.
 Peter Gunnar Fisher and
 Erin A. Cuzzort
 Mark T. and Angela D.
 Flaherty
 Patrick B. Flanagan
 The Honorable
 Jeffrey M. Fleming
 Jacob D. Flentke
 Charles R. Fletcher
 Florida Association of
 Criminal Defense Lawyers
 The Honorable
 Ronald W. Flury
 John H. and Debra L. Foote
 Julia Breslin Foster
 Todd A. Foster
 David M. Frank
 David P. Fraser
 Felipe Frias
 Bridget M. Friedman
 John B. Fuller, III
 The Honorable
 Carolyn K. Fulmer
 William M. Furlow, III
 David M. Gagnon
 Armando Garcia
 Michael D. Gardner
 C. Ian Garland
 Ryan M. Garrett
 Heidi Ellen Garwood
 Kathy S. Gatzlaff
 The Honorable
 Nicholas P. Geeker
 Steven A. Geller
 Lawrence S. Gendzier
 Professor Sally C. Gertz
 Jill D. Ghini
 Benjamin J. Gibson
 H. Timothy Gillis
 Eric S. Giunta
 Norma N. Givens
 Stann W. Givens
 Jeffrey A. Glass
 Kenneth S. Gluckman
 Shawn P. Goletz
 Abel Gomez
 Lawrence A. Gonzalez
 Susana D. Gonzalez
 Margaret C. Good-Earrest
 Lewis G. Gordon
 Colonel Richard E. Gordon
 Aaron R. Gott
 Linda H. Gottlieb
 Andrew L. Granger
 Admiral Harold E. Grant
 The Honorable
 David W. Green
 J. David Green
 Malcolm S. Greenfield
 Anthony J. Griffith
 Professor Elwin J. Griffith
 Julie C. Griffiths

Franita Tolson, the Betty T. Ferguson Professor of Voting Rights, with students.

Charles J. Grimsley
 James S. Groh
 Diane A. Grubbs
 David J. Guerrieri, Jr.
 Brian T. Guthrie
 Robert D. Guthrie, Jr.
 Scott E. Gwartney
 Stephen K. Hachey
 Kellie Symons Hall
 Steven K. and Sherry G.
 Hall
 David D. Hallock, Jr.
 The Honorable
 Kim C. Hammond
 Kelly D. Hancock
 James M. Hankins
 The Honorable
 James C. Hankinson
 Randall W. Hanna
 Joseline J. Hardrick
 H. Lawrence Hardy
 The Honorable
 Timothy D. Harley
 Kenneth R. Hart and Carol
 L. Gregg
 Marshall R. Hart
 The Honorable
 Patricia M. Hart
 James F. Hartman
 Tracy W. Hatch
 Roger J. Haughey, II and
 April E. Haughey
 John M. Hayes, Jr.
 Douglas J. Helling
 John J. Hemrick
 C. Earl Henderson
 Donald R. Henderson
 Valeria Hendricks
 Carol L. Hendrix
 Carly A. Hermanson

Jon J. Hernan
 The Honorable
 Glenn L. Hess
 H. Louis Hill and Calynne
 Hill
 Paul F. Hill
 Wesley A. Hill
 Lee F. Hinkle
 Christine D. Hoke
 Francis E. Holden, Jr.
 J. David Holder
 Kimberly D. Holladay
 Randall H. Holliday
 William H. Hollimon
 Jarrad C. Holst
 Jamie B. Horne
 Norman H. Horton, Jr.
 Robert H. Hosay
 Melissa R. Hourihan
 Professor Shi-Ling Hsu
 Professor David M. Hudson
 Edwin R. Hudson
 Sara N. Huff
 Angela L. Hughes
 J. Michael Hughes
 Humana Foundation
 Thomas L. Hunker
 J. Blake Hunter and Allison
 P. Hunter
 Jennifer Hurst
 R.J. Hutchins
 Tracey J. Hyde
 Charles W. Inman
 Carl D. Inskeep
 The Honorable
 Claudia R. Isom and A.
 Woodson Isom, Jr.
 Edward P. Jackson
 Gregory A. Jackson, Jr.
 Thomas R. Jenkins

Jerry M. Johns
 Danythe E. Johnson
 Gene L. and Kelly
 Overstreet Johnson
 The Honorable
 T. Michael Johnson
 E. Burke Jolly
 Charles E. Jones
 Gerald W. Jones, Jr.
 Thomas J. Jones
 Robert W. Joyce
 Elise F. Judelle
 Jeremy N. Jungreis
 Professor Jeffrey H. Kahn
 Eric J. Kaidanow
 Jay E. Kauffman, CPA
 M. Hope Keating
 C. Laurence Keeseey
 William P. Keith
 Steven B. Kelley
 Jason K. Kellogg and
 Cassandra Rosas Kellogg
 Terri Jo Kennedy
 Russell S. Kent
 Joseph L. Kershaw, Jr.
 The Honorable
 John M. Kest and
 The Honorable
 Sally D. M. Kest
 Margaret Jost Khan
 Lieutenant Colonel John L.
 Kiel, Jr.
 The Honorable
 Lewis M. Killian, Jr.
 King & Wood, P.A.
 Kimberly L. King
 Paul F. King and Kathleen J.
 Loggins

The Honorable
 Patricia A. Kinsey and
 Roy M. Kinsey, Jr.
 S. Curtis Kiser
 Wendell J. Kiser
 Kristine E. Knab
 J. Craig Knox and Anna C.
 Fentriss
 James P. Knox
 Steven G. Koepfel
 Edmond E. Koester
 Lauren P. Kohl
 James G. Kontos
 Lawrence M. Korn
 Carrie K. Kroll
 Kenneth L. Kuerzi
 Kelly Parsons Kwiatek
 The Honorable
 Keith R. Kyle
 Guy E. Labalme
 Bruce D. Lamb
 Marion D. Lamb, III
 The Honorable
 Harlow H. Land, Jr.
 Assistant Professor David E.
 Landau
 Thomas F. Lang
 Erick D. Langenbrunner
 A. Lawton Langford
 Sharon D. Larson
 Joseph W. Lawrence, II
 The Honorable
 Charles A. Lawson
 Professor Hugh M. Lee
 Professor Tahirih V. Lee
 The Honorable
 Ronald A. Legendre
 Bruce A. Leinback
 Dr. Arthur H. Lester
 Brian A. Leung

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL*

Jami Lewis	Captain Micah C. McMillan	Lonniell Olds	Megan K. Reynolds	Matthew A. Smith
Joseph C. Timothy Lewis	Bruce R. Meeks	Daniel F. O'Shea	Judy Rice Goldman	Sam J. Smith
Terry E. Lewis	William N. Meggs	Georgette Panagotacos	A. Wayne Rich	William H. Sned, Jr.
Thomas E. Lewis, Jr.	Pablo Meles	Mary L. Pankowski	Robert H. Rigsby, Jr.	Julie S. Sned
Shanshan Liang	Luis Menendez-Aponte	Peter Papagianakis	Kristan B. Rivers	The Honorable
M. Paul Liepshutz	Representative Larry E. Metz	Sarah A. Pape	John Clay Roark	Charles P. Sniffen
Rebecca M. Lightle	Craig A. Meyer	Ryan K. Parker	John E. Roberts	Benjamin G. Snipes
R. Kent Lilly	James W. Middleton	Bruce D. Partington and Elizabeth J. Partington	Sean J. Roberts	Dena H. Sokolow
D. Christine Lindamood	Assistant Dean Catherine J. Miller	John Paulich, III	H. Dan Robuck, Jr.	Richard H. Sollner
Christopher S. Linde	David K. Miller	John F. Pauly, Jr.	Tiffany A. Roddenberry	Daniel M. Soloway
Heather F. Lindsay	Mindy L. Miller	The Honorable	J. Mark Rodgers	Teresa J. Sopp
Assistant Professor Jake Linford	The Honorable Peter T. Miller	Richard G. Payne	Mark A. Roeder	Major Phylisha Robinson South
J. Richard Livingston	Charles F. Mills, III	T. DeWayne Pearson	R. William Roland	Steven L. Sparkman
Jezabel Llorente	Kimelyn A. Minnifield	Carl J. Peckinpough	John D. Roman	Winter E. Spires-Belford
Atheseus R. Lockhart	Deborah S. Minnis	Jason M. Peery	Michael R. Ross	Tricia A. Spivey
John M. Lockwood	The Honorable Donald S. Modesitt	Thomas G. Pelham	Mitchell J. Rubin	Assistant Professor Mark P. Spottswood
Professor Wayne A. Logan	John P. Moneyham	Robert A. Pell	Laura A. Rushin	Kareem J. Spratling
E. John Lopez	Thomas Montgomery	Eric S. Pendergraft	Terrence J. Russell	Hadas Kohn Stagman
Alfred J. Lojo and Corinne N. Lojo	Conti J. Moore	Michael C. Pendley	Shannon Hartsfield Salimone	JoAnn Marie Stalcup
Edward A. Lopez	Emily Moore	Stephan A. Pendorf	Lee F. Sanderson	Linda J. Stalvey
Richard I. Lott and Patricia D. Lott	John A. Moore	Robin M. Petersen	Philip A. Sandon	Marjorie Starnes-Bilotti
Glenn E. Lovett	Douglas H. Morford	Jonathan R. Picard	Hala A. Sandridge	State Attorney's Office
Edward W. Luczynski, III	Clinton S. Morrell and Emily B. Morrell	Stephanie Pidermann	William F. Sansone	Santa Clara University School of Law
Professor Paul E. Lund	Trent M. Morse	Jorge L. Piedra	Santa Clara University School of Law	Luke C. Savage
Andrew J. Lutostanski	Carl D. Motes	Matthew S. Pila	Santa Clara University School of Law	Rick A. Savage and Amelia A. Savage
William R. Lyle, Jr.	Ronald A. Mowrey	Nancy C. Pistilli-Hurst	Santa Clara University School of Law	Vicky A. Savage
Scott C. Maddox	Dina S. Munasifi	Stephen S. Poche	Santa Clara University School of Law	Jeffrey H. Savlov
Terrell C. Madigan	Craig A. Mundy	Justice Ricky L. Polston	Santa Clara University School of Law	Robert I. Scanlan
Michael W. Magyar	Randolph P. Murrell	Richard J. Potash	Santa Clara University School of Law	James M. Schiff
Sherri Denton Mallory	Steven D. Muscatello	The Honorable Errol H. Powell	Santa Clara University School of Law	Linda C. Schmidt
Carolyn Chinn Maly	Alexander Muszynski, III	Matthew D. Powell	Santa Clara University School of Law	Howard L. Scholl
Michael Mandeville	Daniel E. Myers and Loula M. Fuller	Kenneth D. Pratt	Santa Clara University School of Law	Russell P. Schropp
Douglas L. Mannheimer	Noah H. Nadler	William D. Preston	Santa Clara University School of Law	Alicia J. Schumacher
Robert M. Marasco	Alan C. Nash	PricewaterhouseCoopers, LLC	Santa Clara University School of Law	Jeffrey M. Schumm
Professor David L. Markell	Eric M. and Elizabeth W. Neiberger	Laurence C. Pritchard	Santa Clara University School of Law	Charles A. Schuster
Kevin P. Markey	Gregory P. Nelson	The Honorable Michael J. Provost	Santa Clara University School of Law	Peter Schwarz
Joshua R. Markman	Emily T. Neubert	Eric D. Prutsman	Santa Clara University School of Law	Mark A. Scott
David J. Marsh	Megan E. Newcomb	Publix Super Markets Charities, Inc.	Santa Clara University School of Law	Robert M. Scott and Darby Kerrigan Scott
Robert C. Martin	Kim Y. Nguyen	Bryan T. Pugh	Santa Clara University School of Law	Steven L. Seliger
William C. Martin, III	Mary Nguyen-Nodelman	H. Mark Purdy	Santa Clara University School of Law	The Honorable Jan Shackelford
Rafael E. Martinez	Linda Noel	Kent R. Putnam and Paula L. Walborsky	Santa Clara University School of Law	Karusha Y. Sharpe
The Honorable Krista M. Marx	Mark W. Nonni	Thomas B. Putnam, Jr. and Daphne W. Putnam	Santa Clara University School of Law	Sandra N. Shaw
James C. Massie and Janice G. Scott	Rachel E. Nordby	Timothy R. Qualls	Santa Clara University School of Law	George H. Sheldon
George W. Mathews, III	Lisa B. Noroian	Abby J. Queale	Santa Clara University School of Law	Daniel W. Sheppard
Larry A. Matthews	Christopher B. Norris	Samuel P. Queirolo	Santa Clara University School of Law	William B. Shepro
Willie G. May	Susan Potter Norton	Paul A. Quimby	Santa Clara University School of Law	Christopher J. Shipley
Elizabeth J. Maykut	Novartis US Foundation	Carolyn S. Raepple	Santa Clara University School of Law	Vikki R. Shirley
Commander Anthony J. Mazzeo	Michael A. Novo	Mary Lou Rajchel	Santa Clara University School of Law	Michael A. Shorstein
Ryon M. McCabe	Zinelle A. October	Stephen J. Rapp and Amanda H. Rapp	Santa Clara University School of Law	J. Phillip Short
The Honorable H. Hentz McClellan	Benjamin A. Odom	Stephen J. Rapp and Amanda H. Rapp	Santa Clara University School of Law	M. Kay Simpson
John K. McClure	Preston O. Odom, III	Kyle L. Redfearn	Santa Clara University School of Law	Michael A. Sjuggerud
Michael K. McCormick	Kevin M. and Courtney M. O'Brien	The Honorable Thomas T. Remington	Santa Clara University School of Law	David B. Slaughter
Mari H. McCully	Sean M. O'Haire	Jason M. and Kristen D. Renner	Santa Clara University School of Law	The Honorable Elijah Smiley
Joseph A. McGlothlin	Professor Jane Boyd Ohlin	Brett R. Renton	Santa Clara University School of Law	Alisa M. Smith
Jack L. McLean, Jr.	Kelly A. O'Keefe	Claude D. Revels, III	Santa Clara University School of Law	Barbara R. Smith
Leenette W. McMillan			Santa Clara University School of Law	Christopher J. Smith
			Santa Clara University School of Law	Denise M. Smith

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

Mark A. Templeton
 John J. Terhune
 Kenneth C. Thomas, Jr.
 Mark S. Thomas
 Molly E. Thomas
 Ramona H. Thomas
 Shira R. Thomas
 Donald E. Thompson, II
 Timothy R. Thornton
 Eric B. Tilton
 Heather M. Toft
 Assistant Professor Franita Tolson
 Michael J. Tomkiewicz
 Christopher A. Tomlinson
 The Honorable
 Vincent G. Torpy, Jr.
 President H. James Towey
 The Honorable
 Richard R. Townsend
 Deborah R. Tracy
 George E. Tragos
 Jeffrey B. Trammell
 Meredith Trammell
 Lieutenant Colonel Walter L. Trierweiler, USA Ret.
 John J. Truitt
 Christian B. Turner
 Lucille E. Turner
 Tony A. Turner
 Thomas C. Tyler, Jr.
 Jason E. Vail and Abigail London-Vail
 Michael A. Valverde
 Joseph J. Van Rooy and Tara Van Rooy
 Robert D. Vandiver
 Laura L. Vaughan
 Cass D. Vickers
 Richard R. Vickers
 George L. Waas
 Neill G. Wade, IV
 J. Jeffry Wahlen, Esq
 J. Gary Walker
 Justin J. Wallace
 Lori Ellen Ward
 Ronald B. Warren and Louisa H. Warren
 Archibald L. Watkins and Suzanne T. Watkins
 The Honorable
 William David Watkins
 Benjamin A. and Tina A. Webster
 Ronald S. Webster
 John N. Weed
 W. Timothy Weekley
 Kent R. Weible
 Matthew D. Weidner
 Christopher J. Weiss
 The Honorable
 Linda A. Wells and Robert W. Wells, Jr.
 Robert N. Wesley
 Christopher W. West
 Jon S. Wheeler
 Thomas E. Wheeler, Jr.
 Bradley F. White
 Brandon W. White
 H. Darrell White, Jr.
 William F. Whitson
 D. Keith Wickenden
 Teresa Beazley Widmer
 Alaine S. Williams
 Charles S. Williams, Jr.
 Jason G. Williams
 William B. Willingham
 Bonnie A. Wilmot
 Timothy D. Wolf
 Kathleen J. Wolff
 Taylor S. Wolff
 Richard F. Woodford, Jr.
 T. Michael Woods
 David Luther Woodward
 Charles L. Woody
 E. Gary Work, Jr.
 R. Scheffel Wright
 The Honorable
 William L. Wright
 James H. Wyman
 Mark B. Yeslow
 David A. Yon
 Daniel Te Young
 L. David Zube
 Sheryl S. Zust
**Associates' Club:
 Up to \$99**
 Robert B. Abel, Jr.
 Ryan C. Abernethy
 Aseye A. Ablordeppey
 Alan Abramowitz and Jodi K. Abramowitz
 Dr. Barbara Demby Abrams
 Charles J. Abrams
 Jacob Abrams and Gabriella Armas
 Thomas L. Abrams
 Karl D. Acuff
 Thomas C. Adam
 Amanda A. Adamczenko
 David W. Adams
 Joshua E. Adams
 Kiersten E. Adams
 Brittany Adams Long
 Matthew N. Adams
 Michelle A. Adams
 Stefan P. Adams
 M. B. Adelson, IV
 Adam C. Adubato
 Jamie Agnew
 Anthony E. Aguanno
 Lauren M. Aguilar-Vidales
 Toyin K. Aina-Hargrett
 Barbara E. Akers
 David J. Akerson
 Alexandra E. Akre
 Francisco Albites
 Richard H. Albritton, III
 Silvia M. Alderman
 Benjamin L. Alexander
 Britton Alexander
 Kevin E. Alford
 Asad Ali
 Mana Alizadeh
 Gregory B. Allen
 Jordann L. Allen
 Nicole A. Allen
 Randel V. Allen
 Edward R. Almeyda
 Paul M. Aloise, Jr.
 Modoline Altenor
 Abigail K. Altman
 Richard A.C. Alton
 Joaquin Alvarez
 Kevin R. Alvarez
 Shaun N. Amarnani
 Leslie A. Ames
 Jared D. Andersen
 Amanda L. Anderson
 Bret S. Anderson
 C. Christopher Anderson, III
 Krissa R. Anderson
 Sean J. Anderson
 William J. Anderson
 John S. Andrews
 Tat-lin Angus
 Laura E. Anthony
 Tyler P. Antolik
 Alexandra Aparicio
 Hugo L. Apellaniz
 Joseph M. Aramini
 Steven J. Arce
 Rebecca C. Arends
 James J. Argento
 Leonardo Arias Vera
 William B. Armistead
 Joy A. Tootle Armstrong
 Jason C. Arnold
 Frederick L. Aschauer, Jr.
 Terrance L. Ashanta-Barker
 Timothy A. Asta
 Andrew J. Atchison
 Edward R. Atkinson and Rachel E. VanHorn
 Timothy P. Atkinson
 Geralyn M. Atkinson-Hazelton
 Jeffrey A. Attia
 Joshua D. Aubuchon
 Faudia A. Bacchus
 Brooke A. Bach
 John C. Bachman
 Gloria V. Baez
 Aaron S. Baghdadi
 Linda A. Bailey
 Patrick M. Bailey
 Sarah H. Bailey
 William B. Bailey
 Brittnie R. Baker
 John M. Baker
 Kelly A. Baker
 Ronald L. Baker
 Timothy B. Baker and Jessica L. Baker
 Vicky L. Baker
 John E. Balbona
 Alicia M. Bandoli
 Nicholas P. Banegas
 Adam L. Bantner, II
 Lidija I. Barauskas
 Stefan D. Barber
 David J. Barberie
 Laura A. Bare
 Erika J. Barger
 Ari S. Bargil
 The Honorable
 Thomas H. Barkdull, III and Jayne Regester Barkdull
 Alexander D. Barker
 Arthur S. Barksdale, IV
 Kelly D. Barnes
 Sherrie J. Barnes
 Thomas L. Barnhart
 Aaron H. Baroff
 Keoki M. Baron
 Kenneth J. Barr
 John V. Barraco
 Daniel P. Bart
 Tiffany Basdeoosingh
 Lisa Sutton Bass
 D. A. Bass-Frazier
 Shirley L. Bates
 Charles J. Bauder, III
 Ana Eliza T. Bauersachs
 Jett L. Baumann
 Emily J. Baxter
 Lauren E. Baye
 Matthew D. Baylor
 Bryan L. Baysinger
 Lori A. Beail-Farkas
 David R. Bear
 Sarah Logan Beasley
 Heather White Beato
 Gary D. Beatty
 Autumn O. Beck
 Elizabeth E. Beck
 Samantha E. Beckman
 Allison R. Bekavac
 Gregory R. Bel
 Robert M. Bell
 John W. Bencivenga
 Calvin L. Bender
 Curt T. Bender
 Whitney E. Benedict
 The Benevity Community Impact Fund
 Beatriz E. Benitez
 Andrew M. Bennett
 Colin W. Bennett
 Jesse S. Bennett
 Patrick S. Bennett
 Paul A. Bennett
 Rachel L. Bentley
 Jonathan D. Benton
 Sara R. Benvenisty
 Steven D. Beres
 Natalie M. Berezin
 Brett J. Berlin
 Alejandra G. Berlioz
 Lourdes Bernal-Dixon
 Robert F. Bethea
 Jed N. Bhuta
 Patrick S. Bickford
 Cody S. Bilgrien
 Assistant Director Patricia Bingham-Harper
 Maite C. Bisigni
 Lane Cofer Black
 Robin D. Black
 Tandy T. Blackburn
 Nicole E. Blais
 Jose A. Blanco
 Michael D. Blank
 Professor Tamara G. Blenkhorn
 Marina B. Blickley
 Helaine M. Blum
 Lauren E. Bobek
 James L. Bodden
 Bradley G. Bodiford
 Larissa M. Bodniowycz
 Gene S. Boger
 Brian C. Bohm
 Alexander R. Boler
 Herron T. Bond
 Kristen E. Bond
 Jonathan D. Bonello
 Jacob S. Bonnell
 Michael E. Bonner
 Matthew D. Bordelon
 Scott A. Borders
 The Honorable
 Mark J. Borello
 Samuel Mark Borowski
 Tadeusz A. Borowski, Jr.
 Lee-Anne Bosch
 Stacey M. Bosch
 Mitchell A. Bottey
 W. Troy Bouk
 Samuel B. Boundy
 L. Robert Bourgeois
 Kristin N. Boutchard
 Jeremy D. Bowerman
 Anika N. Boyce
 Belinda J. Boyce
 Boyd & DuRant
 F. Scott Boyd
 Ginger L. Boyd
 Brian P. Braddy
 Jeffrey J. Branham
 Joseph S. Brannen
 Grayling E. Brannon
 Christopher S. Branton and Jennifer B. Branton
 Jason Bravo
 Alana R. Brean
 David S. Brecher

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL *

Peter W. Brennan	Christopher P. Canova	Thomas L. Colter	Stephen B. Davis	Mary M. Drake
Coleman L. Brice	Erin L. Cantelmo	Dylan B. Conley	Jacqueline M. Davison	Paul P. Drake
Gennifer L. Bridges	William J. Cantrell	Timothy L. Conlon	Elizabeth M. De Armas	Jennifer Dreyer
Joan Stefanec Briggs	John T. Cardillo, Jr.	Donald D. Conn	Victor De Moraes	Nesha V. Drummond
Ryan L. Briggs	Brett M. Carey	Christine Conradis	Douglas H. Dean	Daniel D. Dubale
Travis A. Bright, Jr.	Nathaniel Carlson	Jessica E. Conte	Sandra K. Dean	Harrison R. DuBosar
Adam S. Brink	Stephanie B. Carman	The Honorable	Pedro A. Dearaujo	Vladimir DuBovis
Terry J. Brinson	Jonathan F. Carr	Mallory D. Cooper and	Brea L. Dearing	Darin Duch
Christopher C. Brockman	William J. Carroll, Jr.	William G. Cooper	Samantha Decenzo	Rosnisay Duch
Karen A. Brodeen	Emma C. Carson	William C. Cooper	Anna K. DeCerchio	Lisa M. Duchene
Melody I. Brooks	Cameron H. Carstens	Christopher C. Copeland	Kamryn M. Deegan	David R. DuFlo
Olivia M. Brooks	David J. Carter	Salvatore T. Coppolino	John M. DeJager, III	James R. Dufoc
Adam J. Brown	Monica B. Carusello	Satu A. Correa	Jason P. Del Rosso	Erin M. Duncan
Malcolm M. Brown, IV	John M. Cary	Kevin P. Corrigan	Robert E. Del Toro, Jr.	George M. Duncan, V
Ryan S. Brown	Amy C. Casey	Nicole E. Corring	Shana S. DeLeon	Davisson F. Dunlap, III
Captain Terence H. Brown	Kenneth M. Casper	Shane T. Costello and	Peter V. Delia and Caitlin	Chad W. Dunn
William Robert Brown, Jr.	Diane G. Cassaro	Jessica G. Costello	R. Mawn	Kelly E. Dunn
Michael M. and Paetra T.	Julian Castro	Yaima Coto	Arielle H. Demby-Berger	Huongan Q. Duong
Brownlee	Jessamy G. Cauthen	Ernest A. Cox	Chase E. Den Beste	Kristin H. Dupont
Dillon Brozyna	Kimberly K. Cawley	Robert M. Cox	Andrew D. Deneen	Ronald E. Dupree
Jonathan Brozyna	Rafael A. Centurion	Gabriel B. Crafton	Laura M. Dennis	Anton K. Dyer
Whitney R. Brummett	Kirk S. Chaberski	Chelsea M. Cramer	Kyla M. DeRobbio	Rachael A. Dziechciarz
Aline L. Bryant	Miguel J. Chamorro	Kathryn E. Crandall	Michael DeRosa	Jere L. Earlywine
M. Christopher Bryant	Jeffrey T. Champ	Aimee La Buy Crane	Devan Desai	Angel Eason
Natalie P. Bryant	Maria Charles-McGuinness	Kaitlyn A. Cranshaw	Marcy B. Waters Desantis	Todd D. Eaton
Leslie E. Bryson	Andrew Chase	Joshua K. Crawford	Sean T. and Angela C.	Jason R. Eckert
Benjamin W. Buck, Jr.	Jordan M. Chastain	Mary L. Crippen	Desmond	Roseanne V. Eckert
E. Bruce Buckley	Ganesh L. Chatani	Thomas R. Criss	Leeor Deutsch	James R. Edmonson
Laura B. Buitrago	Zeyu Chen	Cortney G. Criswell	Carolyn Q. DeVita	David F. Edwards
Jennifer Lee Bumbalough	Shane A. Chernoff	Mary Catherine K. Crock	Hayley E. Dewey	Michael A. Edwards
Charles O. Burden	Christa L. Childers	Sean M. Crocker	Diane G. Dewolf	Philip W. Edwards
Brandon R. Burg	David W. Childs	Jeremiah P. Crowley	Dustin R. Dewrell	Scott J. Edwards
Christa P. Burger	Jonathan S. Chinchilla	Justin R. Crum	Kristina L. Diaz	Ted B. Edwards, Jr.
Lester W. Burke	Min K. Cho	Anna R. Crutcher	Daniel L. Diaz-Balart	David J. Ehrlich
James P. Burleson	David M. Choo	Alex G. Cruz	Barron F. Dickinson	Benjamin H. Eisenberg
John T. Burnett	John T. Christiansen, Jr.	Marissa H. Cuffe	Andrew J. Digby	Michael P. Elchenko, II
Christopher D. Burns	Tiffany J. Christopher	Clayton B. Culler	Holly A. Dincman	Dominique M. Elden
James J. Burns	Brieonna S. Christopher-	Teresa F. Cummings	Samantha N. Disharoon	Nicholas J. Elder
Demi T. Busatta	Bucklew	Michael A. Currea	Robert S. Disney	Brian R. Elkins
Nicholas G. Bush	Patrick W. Christy	Christian Perrin Cutillo	Richard D. Dixon	Jeffrey S. Elkins
Jessica R. Butler	The Honorable	Elizabeth C. Daley	Christina R. Doan	Catherine Ellah
Neil H. Butler	Cory J. Ciklin	Matthew R. Daley	Jessica M. Dobbins	Brandy E. Elliott
R. Terry Butler	Margaret Clark	Kristen L. Daly	Michael B. Dobson	Karla D. Ellis
Camille D. Byrd	Rebecca S. Clark	Joshua M. Dannheisser	Grey D. Dodge	Uriah R. Ellis
Jason D. Byrd, Jr.	Julia K. Claypool	Jonathan L. Darden	Andrea L. Doering-	Robert C. Elmore
Justin Byrd	Stacy M. Cleveland	Michael Darwish	Musslimani	Daniel F. Elsesser
Christian Caballero	Associate Director Elizabeth	Maxwell J. Dauerman	Shannon L. Doheny	Andrew C. Emerson
Christopher Cabral	A. Farrell Clifford	Robert Daugustinis	Krista A. Dolan	Christopher Emmanuel
Victoria M. Cabrera	Brandon S. Cline	Matthew G. Davenport	L. Rachel Dolnick	Shannon E. Endres
Rome S. Cagnina	Brandon A. Coate	Noel J. Davies	Shannon R. Dolson	Joseph W. Engel, Jr.
Professor Courtney Cahill	Brittany Cobb	Adam B. Davis	Jennifer A. Donahue	J. Colin English and
Meta O. Calder	Lauren B. Cobb	Ashby C. Davis and	Justin I. Donald	Phyllis L. English
Diana W. Caldwell	Kellie L. Cochran	Nicolette L. Bidarian	Jordan L. Donaldson	Chelsea R. Enright
Charles Woods Callahan,	Gannon M. Coens	Benjamin C. Davis	Kenneth W. Donnelly	Ty P. Eppsteiner
III	Douglas A. Cohen	Cecil L. Davis, Jr.	Thomas J. Doolan, III	Jason Epstein
Jason C. Callahan	Jeremy B. Cohen	Charles E. Davis	Alexandra P. Dorman	Neil Epstein
Michael A. Campbell	Matthew R. Cohen	Cody F. Davis	Natasha B. Dorsey	Sheila L. Erstling
Thomas H. Campbell	V. Stephen Cohen	Dakota M. Davis	Grant R. Dostie	James M. Ervin
Bruton M. Campbell-Work	Christina M. Colbert	The Honorable	Stephanie M. Dougherty	Maikel N. Eskander
Amanda M. Campen	Chandrese S. Colebrooke	Ella Jane P. Davis	Kate S. Dowling	Javier Esparza
Stefan C. Cange	Joseph M. Coleman	Janelle G. Davis	Robert C. Downie, II	George W. Etheridge
David W. Cannady	Seth L. Coleman	Joseph K. Davis	Andrew C. Downs	Kenneth R. Eulo, Jr.
Kara L. Cannizzaro	Lauryn A. Collier	Nondas M. Davis	Samuel D. Doxsee	Georgia D.M. Santos
Janelle S. Cannon	Matthew Colon	Rebekah A. Davis	Cristina Draguta	Evangelista

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

Eddie D. Evans	Nicholas A. Fox	Meghan L. Gomez	Christina L. Gualtieri	Christopher D. Hastings
Matthew L. Evans	Roberta J. Fox	Solomon E. Gonite	Guestavo Guerrero	Sarah E. Haston
Richard M. Evans	Stephen W. Foxwell	Erica A. Gonsalves	Oliver R. Guerrier	Jessica A. Hathaway
Joy P. Ewertz	Shalisa M. Francis	Bianca V. Gonzalez	Lynn E. Guery	Katelyn L. Hauser
Nelson A. Faerber, III	Daniel P. Fraser	Christin F. Gonzalez	Juan D. Lopez Guevara	The Honorable
Floyd B. Faglie	Anne Marie Frazee	Miguel J. Gonzalez	Cassandra N. Guillory	Michael J. Hauversburk
Lee L. Fairchild	Teresa M. Frazier	Jamila G. Gooden	Luke M. Gumpert	Joshua M. Hawkes
Christopher J. Fallon	Robert B. Fredeking	J. Jefferson Goodman, Jr.	Ryan Gurson	Colin T. Hayes
James M. Falls	Riley E. Fredrick	Owen K. Goodwyne	Robert A. Gusrae	David A. Hayes and Ashley
Khalil E. Farah	Stephen C. Fredrickson	Ellie D. Goralnick	Jennifer Gutai	P. Hayes
Eduardo J. Faria	Donald C. Freeman	Jessica M. Gordon	Andrew L. Gutierrez	Stephanie R. Hayes
Samuel A. Farkas	Bradley D. Friedman	Mark E. Gordon	Lee P. Gutschenritter	Whitney R. Hays
Margaret C. Farmer	Tor J. Friedman	Pamela C. Gordon	Andrea Guzman	Lynn C. Hearn
Andrew G. Fay and	Stephanie L. Fritzshall	Andrew B. Goshen	Michael W. Haber	Leonard P. Hebb
Megan Demartini	Matletha N. Fuller	Kevin W. Gotfredson	Wesley S. and Karen A.	Karla L. Heckman
Jason S. Feder	Shane A. Fuller	Kristin N. Gousse	Haber	Michael-Javad Hedayat
Meredith K. Fee	Alexander J. Fumagali	Jonathan D. Grabb	Phillippe Habib	David B. Heedy
Christopher A. Fennell	Cameron K. Fuqua	Stefano M. Grace	Lawrence D. Hadden	Jessica K. Helms
Erik R. Fenniman	Maureen F. Furino	John M. Grady	Lauren L. Hafner	Jasmyne N. Henderson
Manuel F. Fente	Anthony E. Fusco	Valerie A. Gragg	Shawn Haggerty	Quinn A. Henderson
Jessica U. Fernandez	David C. Gadd	Josiah D. Graham	Cynthia L. Hain	Hunter J. Hendrix
Lolia Y. Fernandez	Celeste N. Gaines	Theodore G. Granger	Gilbert F. Hain and	Travis D. Hendry
Manuel A. Fernandez	Jessica D. Gallegos	Ashley S. Grant	Malinda A. Hain	Angela Renee Hensel
Missel I. Fernandez	Bryan L. Gallian	William L. Grant	Michael G. Haire, Jr.	Austin M. Hensel
Steven W. Ferrell and Lucy	William W. Gallogly	Sherrri-Ann Grant-Clarke	Carson S. Hale	Zachary D. Herman
K. Ferrell	Jorge A. Garcia-Menocal	William D. Grauel	Douglas L. Hall	Tabitha R. Herrera
Aaron S. Feuer	Joseph V. Gardner	Sean K. Gravel	Genevieve Hall	Amanda M. Hessein
Leonard S. Feula	Lester A. Garringer, Jr.	C. Timothy Gray	Jason D. and Nicki M. Hall	Colonel Steven P. Hester
Christina L. Feyen	Brandi A. Gartrell	Dalton L. Gray	Lair A. Hall	Sharmin R. Hibbert
Lazaro P. Fields	William H. Gaudin, III	Angela B. Green	William D. Hall, III	Georgia E. Higgins
Gregory W. Files	Douglas M. and Ashley E.	Brent P. Green	Beverly K. Halloran	Hilary and Kelly R. High
Janet L. Findling	Gault	James R. Green, Jr.	W. Andrew and Mary Ann	Meghan N. Highfield
Ryan A. Fingerhut	Robin R. Gault	Jeremy R. Green	F. Hamilton	Robert S. Hightower
Harrison M. Fischer	J. Wes Gay	Justin B. Green	Tammy L. Hammack	Adam G. Hill
Patrick J. Fitzgerald	Evangelos P. Geeker	Marquita H. Green	Jeffrey S. Hammer and	Gail Scott Hill
Christopher M. Fitzpatrick	Richard L. Geissal, Jr.	Michael G. Green, II	Melly Northcutt Hammer	Jason C. Hill
and Teresa S. Fitzpatrick	Rachelle-Marie Gentner	Robert Jordan Green	April L. Hammonds	Taleah Hill and Samuel C.
Shane Fitzsimmons	Lauren M. Gentry	Steven D. Green	Heather K. Ham-Warren	Hill
James Flanigan	Mitchell R. Ghaneie	Whitney L. Green	Curtis M. Hanna	Tracy E. Hill
LaDawna S. Fleckenstein	John S. Gibbs, III	Wilson Green, IV	Kristen A. Y. Hanna	Kandace Hillebrandt
Michael A. Flegiel	Shanna-Kay A. Gibbs	Charles S. E. Greenberg	Mark S. Hanor	Svetlana A. Hillis
Patrick D. Flemming	Oaj S. Gilani	Timothy J. Greene	Professor Melissa O.	Meredith C. Hinshelwood
Major David J. Fletcher	Richard P. Gillis	Andrew B. Greenlee	Hanson	Shanee L. Hinson
Jessica L. Fletcher	Samuel Gilot	Andrew S. Gregory	Kaliopi S. Haralambis	Caleb Hinton
Mary E. Fletcher	Steve Ginestra	Kirstin M. Grice	Richard B. Harb	Kathryn B. Hoeck
Tara R. Flomenhoff	Matthew T. Girardi and	Holly L. Griffin	Susan T. Harbin	Ashley E. Hoffman
Kali M. Flood	Dana J. Gizzi	Marshawn M. Griffin	Samuel N. and Kristin E.	Matthew J. Hogan
Christopher J. Fluhr, Jr.	Michael A. Giraud	Ryan W. Griffin	Harden	Steven M. Hogan
Galen R. Flynn	Ben E. Girtman	Stephanie A. Griffin	Charles M. Hardman	Daniela K. Hogue
Sarah C. Fodge	Megan L. Gisclar	The Honorable	Genevieve C. Harper	Jessica J. Holberton
Ariel Fonticiella	Brandon T. Glanz	Stanley H. Griffiths, III	Monica S. Harriger	Justin K. Holcombe
Barbara A. Ford	Patricia R. Gleason	Anne C. Griffith	Catherine M. Harrington	Frederick W. Holder
Melissa J. Ford	George A. Glenn	David W. Grimes	John D. Harrington	Jason C. Holley
Kevin A. Forsthoefel	David R. Glickman	Kyle W. Grimes	Shenika LaTia Harris	Bradley T. Holmes
Angela Smith Fortier	Jose M. Godinez-Samperio	Paul C. Grivas, Ph.D. and	Donald J. Harrison	T. Elaine Holmes
Dennis P. Foster	Dr. Roberto A. Godoy	Pamela Jill Grivas	William H. Harrold, Jr.	John D. Holt
Edward L. Foster, III	Zach N. Godsey	Felisha E. Grizzle	Ariele L. Harshbarger	Jaeson W. Homola
Jessica M. Foster	Ann M. Goedert	Edward A. Grodin	Joseph E. Hart	Eric Hoonhout
Geneva R. Fountain	Cary J. Goggin	Andrew J. Grogan and	Kyle D. Hart	David P. Hopstetter
Nadia J. Fountain	Yeline Goin	Lindsay W. Grogan	Alyssa Hartmann	Nicholas D. Horner
Joshua S. Foutz	Jordan Goldfarb	Jacob D. Grollman	Gabriel M. Hartsell	Luciana X. Hornung
Philip A. Fowler	James F. Goldsmith	Tyler Gross	Eric E. Hartwell	James H. Horton, IV
Brittany L. Fox	Matthew R. Goller	David S. Grossman	David E. Hasenauer	Nicholas A. Horton
Howard Fox	Laura E. Gomes	Ian C. Grossman	Carolyn R. Haslam	Jennifer A. Hostetler

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL*

Ashley D. Houlihan	Talley L. Kaleko	Alexandra R. Kohn	Matthew Z. Leopold	The Honorable
Dylan B. Howard	Melanie C. Kalmanson	Elena Komsky	Joel N. Leppard	David M. Maloney
Warren C. Howell	Caroline Kamel	Mike N. Koulianos	Jason E. Lesser	Mason E. Maney
Brian D. Hudson	Katherine Kane	Carlyn H. Kowalsky	Jennifer A. Lettman	Sara J. Mangan
Christopher Hudtwalcker	Sabina F. Kania	Jamie J. Kozisek	Caroline Johnson Levine	Shachi K. Mankodi
Corey R. M. Huffman	Lacey E. Kantor	Adam S. Kramarow	Stephanie Levitt	Nicholas R. Manzoli
Christopher P. Hull	Jonah D. Kaplan	Teresa A. Kramer	Mara B. Levy	Shaniqueka B. Marcelus
Courtney M. Humeston	Nathan J. Kaplan	Richard A. Krause	Robin H. Levy	Andrew R. Marcus
Karen T. Hundley	Professor Marshall B. Kapp	Frank A. Kreidler	James A. Lewis	Robyn E. Marcus
Glenn W. Hunt	Justin F. Karpf	Sharon E. Krick	Wei Li	Matthew A. Margolis
Dustin S. Hunter	Christopher J. Karpinski and	Professor Lawrence S.	John A. Libby	Lesley-Anne Marks
Tia S. Huntley	Stacey H. Karpinski	Krieger	Matthew D. Liebenhaut	Jessica R. Marlowe
Ramona M. Hupp	Thomas A. Kay	Aleksey Y. Krivosheyev	Tessa A. Linde	Ann T. Marshall
Angela L. Huston	Richard C. Kearley, III and	Daniel R. Krumbholz	Kenneth L. Lineberger	Justin T. Marshall
Thomas M. Hutton	Stephanie T. Kearley	Mark E. Kruse and Shasta	Amy E. Lipford	Nathan W. Marshburn
Lisa H. Ihns	Sean P. Keefe	L. Kruse	Chad E. Lipsky	Alan C. Martin
Morcos A. Ikladius	Jennifer L. Keegan	Sarah F. Kurish	Leandro E. Lissa	Jonathan A. Martin
Denisse C. Ilabaca	Brennan Keeler	Lindsay J. Kushner	Eric H. Litow	Pamela A. Martin
Olufunsho Ilori	Jana L. Keenan	Arrie N. Kustin	Brandon G. Little	Richard H. Martin
J. Charles Ingram	Brent J. Kelleher	Susan J. Kutkiewicz	Danica L. Little	John M. and Helen Owens
Thomas O. Ingram	Stephen J. Keller	James F. Kutter and Jessica	Valerie A. Little	Martinez
Ashley A. Istler	J. Eugene Kelley, Jr.	Schuh Harmsen	Rico D. Lively	Michael A. Martinez
Jennifer Ivey	Kim A. Kellum	Billy D. Kuykendall	Carlos C. Lloreda	Natalie A. Martinez
Sam H. Jabr	Kala R. Kelly	Leslie Lasseigne Ladner	Megan S. Lloyd	Gary J. Martoccio
Christina A. Jackson	Kathryn M. Kelly	Devin M. Laiho	John Loar	Major Nicholas A. Martz
Erin Gremillion Jackson	Matthew J. Kelly	Joseph M. Lamb	Steffen M. LoCascio	Susan C. Marvin
The Honorable	Samantha R. Kelly	Sara Hay Lamb	Catherine A. Lockhart	Starlett M. Miller
Michael W. Jackson	Adrienne C. Kendall	Allison Sundberg Lane	Ciera N. Locklair	Colonel Elizabeth C.
William T. Jackson	Joshua N. Kendrick	James G. Lane	Jack Locklin, Jr.	Masters
Dino Jahic	Nathaniel W. and Jessica N.	Melody S. Lankford	Jessica R. Lokeinsky	Mary H. Masterton
Gary L. Jakob	Kennedy	John D. Lanpher, III	Zachary W. Lombardo	Brittany R. Matherly
Lieutenant Colonel Yolanda	Danny L. Kepner	Kimberly Large	Kristen J. Lonergan	Meryl M. Mathews
Y. Jamison	Amanda N. Kespohl	Robert C. Large	Pedro Z. Lopes	Shannon L. Mathews
Louis Jean-Baptiste	Joseph Kessler	Matthew W. Larkin	Daniel J. Lopez	George V. Matlock
Sue E. Jenkins	Kristopher J. Kest	Rene M. Larkin	Yoe Lopez, Jr.	John J. Matthews
Bridgette M. Jensen	Laura E. Ketcham	Michall J. LaRochelle	B. Cooper Lord	Professor Patricia A.
Jennie H. Jerome	Micah T. Ketchel	Dara D. Larson	Richard A. Lotspeich	Mathews and
Dillon H. S. Jess	Abdool S. Khaleel	Kristen G. Larson	Adrienne C. Love	Richard Summa
Kevin L. Jeudy	Kelly J. Kibbey	Landon J. LaSalle	Jason C. Love	Jonathan H. Maurer
Georgina Jimenez-Orosa	Ethan Kim	Alyssa S. Lathrop	Shelby L. Loveless	Kerry A. Mawn
Aaron V. Johnson	Michelle N. Kim	Anthony S. Lavargna	Charles Lovings, III	Lucas L. May
Dalana W. Johnson	Kerrington L. Kiner	Richard A. Lavery, Jr.	Antonio Lozada	Benjamin J. Mayer
Jason T. Johnson	Andrew B. King	Paul S. Lawler	Cecille C. Lucero	William R. Mayer
Jessica L. Johnson	Cameron M. King	Jonathan D. Lawrence	Malinda R. Lugo	Thomas I. Mayton, Jr.
Matthew M. Johnson	Debra A. King	Barbara J. Leach	Adrian A. Lukis	Daniel H. Maziad
Natasha P. Johnson	Stephen B. King	James H. Lear and Laurie	Ryan J. Lukson	Douglas McAlarney
Paul D. Johnson, Jr.	Karen M. Kinney	A. Lear	Corey D. Luttrell	Gregory A. McAloon
Catherine J. Jones	Natalie N. Kirbo	Jaxon A. Lear	Jonathan R. Lutz	Derrick J. McBurrows
Cullan E. D. Jones	Ashley R. Kirkham	Jordane E. Learn	Jennifer M. Lutzke	Kendra McCann
Gaelan P. Jones	Corey C. Kirkwood	Joseph D. Leavitt	Chance Lyman	Maegan E. McCann
Jason L. Jones	Matthew D. Kissner	Charles R. LeCocq	Jeffrey R. Lynch	Lily M. McCarty
Korey N. Jones	Michael G. Kissner	James Whitfield Lee, III	Lauren M. Lynch	Ryan W. McCarville
Muriel D. Jones	Pamela Haddock Klavon	Jared M. Lee and Ruth H.	Morgan P. Lynch	Travis S. McConnell
Sherman W. Jones	Gretchen K. Klayman	Jackson Lee	Liam K. Lyon	Courtney A. McCormick
Alejandro E. Jordan	Kristina N. Klein	Joo Taek Lee	Ian S. MacDonald	Mary M. McCormick
Deborah R. Jordan	Kathleen J. Klepfer	Keri A. Lee	Edward R. Mack Jr.	David W. McCrea
Parker G. Jordan	Cheryl D. Kluwe	Richard P. Lee	Dawn M. Mackland	Francis X. McCullough
Alejandro P. Joya	Austin V. Knapp	Zachary Lee	Nicholas S. Madsen	Michael A. McDonald
John Michael Joyce	Lauren K. Knight	Melanie R. Leitman	George B. Magruder	Morgan T. McDonald
Kevin Joyce	Eric M. Knopp	Matthew J. Leon	J. Ryan Mahler	Sylvia M. McDonald-
Erica L. Jozwiak	Kenneth A. Knox	Gareth G. Leonard	Jedediah A. Main	Kaufman
Sunho Jung	James I. Knudson, II	Melissa Sale Leonard	Michael J. Makdisi	Bridget K. McDonnell
Annie J. Kager	John G. Koeppel	Francis S. and Carrie M.	Kelsey A. Makeever	Carlyn P. McDowell
Arslanbek Kalandarov	Owen L. Kohler	Leontitis		Logan K. McEwen

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

Ryan E. McFarland	Jessalea J. Miller	W. Scott Newbern	Nicola J. Pappas	Robert E. Pinder
Kevin McGavock	John A. Miller	Amanda J. Newlon	Neil B. Paradise	Brittany M. Pinson
Daniel J. McGinn	Jonathan S. Miller	Christopher T. Nickels	Amy E. Parker	Cynthia Piotrowski
Michael T. McGinn	Justin T. Miller	Nicholas D. Niemiec	Ashley A. Parker	JoAnna L. Piscitello
Thomas S. McGuire	Lexie C. Miller	Jo-Anna M. Nieves	Logan S. Parker	Brian S. Pita
Jason A. McIntosh	Michele R. Miller	Sarah R. Niewold	Tyler Parks	Amy J. Pitsch
Michael J. McKeon	Sarah Ball Miller	Burgundy L. Niles	Andrew J. Parnell	David G. Pius
Amanda B. McKibben	Seth E. Miller and Katrina	William A. Nilson	Tiliany Parra-Fontalvo	Lucia Piva
The Honorable	Meixner Miller	Angela M. Nixon	Walter B. Parramore	Cecile I. Piverotto
R. B. McKibben	Nichole C. Milton	Rafael J. Nobo, III and	Trevor W. Parrish	Lauren M. Pizzo
Ian R. McKillop	Bruce Alexander Minnick	Lisa S. Nobo	Sarah Parrow	Bruce D. Platt
Robert M. McKinley	Matthew A. Minnick	Isabel L. Noguez	Charlotte E. Parsons	K. Francesca Plendl
Laura F. McKinnon	Michelle B. Mire	Zachary M. Nolan	Lucas G. Parsons	William E. Ploss
Taylor K. McKnight	Andrew R. Missel	Gregory M. Noonan	Daniel T. Pascale	Dana Hamilton Plummer
C. Preston McLane	Aqueelah S. Mitchell	Alexander D. Norat	Ian E. Pate	Eric G. Poland
Ashley W. McLaughlin	Brad J. Mitchell	Thomas S. Normandeau	Dilipkumar Patel	Paul J. Polito
Conor J. McLaughlin	Kyle V. Mitchell	Stefani C. Norrbin	Poonam D. Patel	Douglas E. Polk, Jr.
R. David McLaughlin	Ryan P. Molaghan	William R. Northcutt	Jeffery L. Patenaude	Nora R. Porter
Gavin C. McLean	Amanda L. Mollica	Colin P. Norton	Ann Claire Patterson	Corey Portnoy
Jennifer T. McLean	Jeremy D. Monckton	Emily J. Norton	Robert P. Patterson	Athanasios Poulakidas
Heather R. McLellan	Dion J. Moniz	Sidney Noyes	Valerie O. Patterson	Ashlee A. Pouncy
Collin W. McLeod	Hannah D. Monroe	Moatswi Ntakhwana	Benjamin C. Patton	Caitlin M. Powell
Daniel O. McLeod	Kerven L. Montfort	James W. Nuebel	Justin Paul	Lorene C. Powell
The Honorable	Adrian T. Mood	Janna S. Nugent	Nathan J. Paulich	Martin F. Powell and
F. Shields McManus	Lauren R. Moody	Hassel Nunez	Anthony J. Paviglianiti	Hillary Copeland Powell
Carter P. McMillan	Alexandra M. Moore	Jorge A. Nunez	Aaron J. Peacock	Robert J. and Alexandra
Jenna McNamara	Ashley L. Moore	Stephen J. Nye	Jeanne Pecha	Powell
W. Brent McNeal	Mary P. Moore	Courtney L. Oakes	Zachary L. Pechter	Joshua E. Pratt
Sara McNeill	Andrea J. Moreland	Elizabeth M. Oakley	Emily B. Peebles	Bryan A. Present
Donna Canzano McNulty	Kevin M. Morenski	Michael S. Oback	Harold F. Peek, Jr.	Scott Pribble
Bradley R. McVay	Sarah L. Morgan	Christopher R. O'Brien	Katherine Perdomo	Tara R. Price
Brandon McWalters	Harry Morrison, Jr.	Cian G. O'Brien	Luis J. Perdomo	William Price
Steven R. Medendorp	Jason R. Mosley	Erica F. O'Brien	Henry S. Perez	Keith D. Pridgen
Mackenzie K. Medich	Bartholomew M. Motes	Mandy R. O'Callaghan	Kadmiel Perez	Madison B. Prieto
Andrea -Li S. Medina	Natalie M. Mousseau	Megan C. O'Connor	Patrick E. Perez	Rachel I. Pringle
Noelle M. Melanson	Davis A. Moye	Ryan D. O'Connor	Raul L. Perez	Katie B. Privett
Charles F. Melges	Brendan J. Mullen	Barbara O'Horo-Benton	Christopher Perone	Jacob W. Proffitt
Jessica M. Melkun	Elizabeth M. Muller	Adrian Oliva	Celeste N. Perrino	Joseph C. Proulx
Benjamin M. Melnick	Desmond Mullins	David S. Oliver	David A. Perrott	Daniel G. Puente
Leon V. Melnicoff	Kenyetta M. Mullins	Tiffany N. A. Oliver	David N. Perry and	Carlos A. Puentes, Jr.
W. Nathan Meloon	Assistant Professor Murat C.	Taylor M. Onik	Kara A. Fenlon	Hunter G. Pugh
Tara Y. Dudley Melton	Mungan	Joseph J. Onorati	Lieutenant Jonathan C.	Robert A. Pullen
Hiram G. Menendez	Daniel J. Munoz	Damien A. Orato	Perry	Jessica E. Pulsifer
Jennifer N. Menendez-	Leslie Ann Murphy	Jessica A. Orenstein	Jonathan D. Perry	Lauren V. Purdy
Kotch	Melissa B. Murphy	Joseph D. Ort	Timothy J. Perry	Alexander G. Pyrros
Joao Francisco Menezes	William F. Murphy, III	Daniel C. Osborne	Justin L. Peters	Amanda Qadri
Jacqueline A. Menzel	Jeanne B. Murphy	Stephanie N. Osman	Kyle P. Peters	John S. Quailley
Olen W. Meredith	Kelli A. Murray	Jason C. O'Steen and	Justin S. Peterson	Michael J. Quinn
Brett G. Mereness	David B. Mursten	Chasity H. O'Steen	Weston L. Petkovsek	Stephanie M. Quinones
Chelsea L. Metka	William R. Musgrove	Kara R. Ottervanger	Weston L. Petkovsek	Edwin M. Quinones-
Matthew J. Metz and Sarah	Ryan G. Myers	Yanique L. Otto	Pavlina S. Petrova	Seneriz
L. Morrison	Tequisha Y. Myles	Peter C. Overstreet	Christopher S. Pettus	Patrick A. Raley
Michael M. Metz	Walter E. Narramore, II	Sade S. Oyinyoye	Jeffery M. Pfister	Brian A. Ramey
Joseph A. Meyer	Nadine Navarro	Robert J. Pace	Leanne J. Pflaum	Navin A. Ramnath
J. Lane Middleton, III	Yordanka S. Nedyalkova	Scott A. Padgett	Carolyn Phillips and Gerald	Wilhelmina V. Randtke
Bradley L. Milkwick	Matthew C. Neff	James L. Paisley	E. Phillips	Andrew Rapacke
John L. Milla	Chelsea N. Nelson	Ann M. Palecki	Teresa N. Phillips	Adam K. and Erin M.
Teresa M. Milla	Linda P. Nelson	Alexandra N. Haddad	Malia Phillips-Lee	Raschke
Beth A. Miller	Patricia A. Nelson	Palermo	Thomas R. Philpot	Lisa M. Rask
Brett J. Miller	Lorraine P. Nertney	Thomas N. Palermo	Michael D. Piccolo	Robert L. Ratliff, III
Brian D. Miller	Michael J. Nettles	Bobby S. Palmer	Jessica Pickeral	Erika D. Rawnsley
Christopher C. Miller	Shawn A. Nettles	Valentina M. Palmer	Meghan E. Pieler	The Honorable
Eric T. Miller	Gregory P. Neuberger	The Honorable	Sarah R. H. Pietila	D'Ann Read
Jason S. Miller	John D. Neumann	Robert G. Panse	Kelsey Pincket	Hastings S. C. Read
			Meaghan K. Pincket	

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

ALL CASH GIFTS BY LEVEL *

Tod W. Read	Christopher Rodriguez	Keith L. Savino	Rachel L. Siegel-	The Honorable
Steven D. Reardon	Christopher B. Roe and	Simone L. Savino	McLaughlin	R. L. Stephenson
Manolo J. Reboso	Renee C. Harkins	Kristofer Savy	Dennis S. Silverman	Paul E. Stern
Maureen A. Walterbach	Michael A. Roe	Foster J. Sayers, III	Mitchell L. Silverman	Kristen E. Sterrett
Redeker	Taylor D. Roebig	Erik L. Saylor	Sonia Savariego Silverman	John D. Stevenson
Jacquelyn Redmond	Ellen Rogers	Matthew S. Scanlan	Kristen B. Simmons	Ann K. Stewart
Michael D. Redondo	Eric D. Rogers	Kayla M. Scarpone	James Sinclair	Jeffrey W. Stidham
Linda K. Reel	Douglas B. Rohan	Eric D. Schab	Kali Lauren M. Sinclair	Matthew R. Stock
Shannon Callaghan Reese	Christopher T. Roland	Deborah E. Schander	Dyal Singh	Christopher D. Stokes
Roxanne Rehm	Tiya S. Rolle	Zackery Scharlepp	Yolanda L. Siples	Steven J. Stolting
David S. Rehr	Jaime L. Roocke-Sherman	Richard C. N. Schiffer	Brian D. Sites	Professor Ruth E. Stone
AnnaLaura M. Rehwinkel	Ronald L. Roodhouse	Michael W. Schmid	Neal A. Sivyer	Scott A. Stone
Eric L. Reichenberger and	Keith J. Rosa	Nina C. Schmidt	David R. Slaton	Lauren R. Storch
Danielle A. Sherriff	Carrie E. Rosato	Whitney S. Schnarr	Jessica L. Slatten	Matthew Storch
Stephen C. Reilly	Sheryl D. Rosen	Danielle N. Schneider	Amy C. Slattery	Theodore R. Stotzer, Jr.
Eric M. Reinerman	Tara M. Rosenberg	Justin M. Schneider	Russell L. Sloan	Jacek Stramski
Lt. Com. Michael R. Reiter,	Tara S. Rosenblum	Terry Moldoff Schneider	Alicia M. Smith	Christina J. Strasser
Ret.	Evan J. Rosenthal	Timothy G. Schoenwalder	Chancey O. Smith	Matthew C. Strenth
Patrick J. Rengstl	Daniel C. Ross	Carly J. Schrader	Corey J. Smith	Richard T. Strickland
Clifton Renn	Jared M. Ross	Kurt M. and Amy W.	Daniel R. Smith	Sara A. Strickland
C. Ernest Rennella	Jason D. Ross	Schrader	Max J. Smith	Jason R. Struble
Joseph O. Reosti	Monica T. Ross	Maggie M. Schultz	Nicholas F. Smith	Toni L. Sturtevant
William J. Repko	Zachary L. Ross	Blaze M. Schwartz	Patricia L. Smith	Diane P. Suhm
Karen N. Reschly	William B. Rothenberg	Stephanie A. Schwarz	Ronald C. Smith	Jazmeen D. Sule
Research Center/ Library,	Nancy Rothstein	Lisa C. Scoles	Walter B. Smith	Matthew A. Sulkin
College of Law	Randell H. Rowe, IV	Carter W. Scott	Jonathan Smulevich	Kevin M. Sullivan
Aaron J. Retteen	Kristen C. Rowland	Diane A. Scott	Roary Snider	Professor Sarah R. Sullivan
Carlos A. Rey	Roger F. Rozanski	James A. Scott, Jr.	Timothy H. Snyder	Shannon Domeier Sumerlin
Yesenia F. Rey	Jodi M. Ruberg	Lindsey H. Scott	Angela Soety	Richard M. Summa
Lauren M. Reynolds	Chad I. Rubin	William A. and April R.	Anthony J. Solomon	Claire Sundstrom
Rhona F. Reynolds	Seth I. Rubin	Scott	Joshua Solomon	Thomas A. Suter
Brittany A. Rhodaback	Jason P. Rudderman	Lisa E. Scotten	Max J. Solomon	Justin S. Swartz
Patrick C. Rice	Trevor C. Ruff	Ryan M. Scully	Anthony M. Soto	Peter J. Sweeney, Jr.
Captain Alan S. Richard	Jerry L. Rumph, Jr.	Scott J. Seagle	Julia R. Sotolongo	Mary L. Sweet
The Honorable	The Honorable	Bennett A. Secrest	Brenden D. Soucy	Robert K. Sylvester
Edward J. Richardson	Van P. Russell	Sean J. Seely	Carly E. Souther	Fracly A. Symphorien-
Courtney D. Richardson-	Cynthia Brennan Ryan	Joseph T. Segal	The Honorable	Saavedra
Jones	Ellen C. Ryan	Marianna R. Seiler	John D. Southwood	Philip J. Sypula
Benjamin A. Richter	Casey M. Rychlik	Amber G. Selig	Miriam R. Sowinski	Jenna L. Syrdahl
Robert M. Richter	Leo G. Rydzewski	Kirsten H. Sencil	Sarah F. Spacht	Lauren R. Tabas
M. Andrew and Tara C.	Basil Sabbak	Nicole E. Senetecen	Stephen A. Spaid	Winston A. and Sarah R.
Riddle	Taylor G. Sachs	Robert K. Senior	Christen L. Spake	Taitt
Michael D. Ridenour	Ruth E. Saff	Christine N. Senne	Timothy P. Sparks	S. Christopher Tajer
Audrey K. Rierson	John P. Salas	The Honorable	Steven K. Specht	Justin Tamayo
Brent T. Riggle	Raul E. Salas	Elizabeth A. Senterfitt	Larry D. Spencer	Stephanie J. Tanada
Jerod M. Rigoni	Christina N. Salazar	Lieutenant Colonel D.	Shane J. Spencer	Dina Gallo Tarro
Glenn Rininger	Juan M. Saldivar, Jr.	David Sessions	Margaret J. Spicer	Scott A. Tavolieri
Vincent J. Rio, III	Alexandra N. Salerno	Margaret Seward	Marissa C. Sprick	Professor Charlee M. Taylor
Daniel W. Ripley	Elizabeth C. Salerno	Abraham M. Shakfeh	Andrew D. St. Clair	E. Lamar Taylor
Brennan M. Rittenhouse	Marlene Sallo	Ethen R. and Kisa K. M.	Tamara R. St. Hilaire	Joshua Taylor
Eduardo J. Rivera	Gregory S. Salnick	Shapiro	Kristina V. Stamenovska	Scarlett Taylor
Richard D. Rivera	Jessica L. Saltz	Fred B. Share	Byron C. Starcher	Thomas A. Taylor
Brandon B. Robbins	Joseph R. Salzverg	Kenneth N. Shaw	David J. Stark	David N. Tebbi
Christopher L. Roberts	Amanda M. Sampaio	William A. Shaw	Marissa D. Statler	Michael L. Tebbi
Harris C. Roberts, IV	Marcia E. Sampson	Aaron P. Sheklin	Matthew D. Stefany	Adam R. Teichler
Andrea A. Robinson	Thomas A. Sanderhoff	Karina I. Sheremet	Michael B. Stein	Ari I. Telisman
Jennifer S. Robinson	Christine L. Sanders	Luke G. Sherlock, III	George A. Steinback	Kristin J. Tellis
Yameel L. Mercado Robles	Karen E. Sandrik	Wesley D. Sherman	Samuel B. Steinberg	Olivia H. Teytelbaum
Amanda M. Robocker	Steve D. Santiago	Megan D. Shoemaker	Erica F. Steinmiller-	Jeffrey M. Tharp and
Francis P. Roche, Jr.	Asaf J. Sarno-naor	Paige E. Shoemaker	Perdomo	Virginia E. Tharp
Roger A. Roche	Michael P. Sasser	Brian M. Showman	Andrew H. Stempel	Brooke R. Tharpe
Jarryd M. Rochford	Alison F. Sausman	Kelly N. Sicheri	Lance D. Stephens	Luis R. Then
CDR Peter M. Rodnite	Sally J. Savage	Caleb B. Sieben	Robert S. Stephens	Elizabeth E. Thomas
Anthony R. Rodriguez	Susan R. Savage			Felicia S. Thomas

*Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.

The Honorable	Michael Vaghaiwalla	Judith R. Watkins	Cheryl L. Wolf
Herman Y. Thomas	Lauren M. Vagnoni	Kelsey M. Watry	Daniel H. Wolfe
Jacquelyn A. Thomas	Haley C. Van Erem	Chad M. Weatherstone	Caitlin J. Wolfel
James H. Thomas and Daron	Jacqueline A. Van	Andrew D. Weaver	John J. Wolfel, Jr.
M. Kaye-Thomas	Laningham	Christopher A. Weaver	Jared M. Woliver
Lorena B. Thomas	Kelly A. Vance	Wayne S. Webb, Jr.	Edward W. Wood
Thomas G. Thomas	Melissa VanSickle	Meredith M. Weber	Jeffrey H. Wood
Tyler L. Thomas	Stephen K. Varnell	Stephen G. Webster	Joseph C. Wood
Danielle N. Thompson	Joseph A. Varona	Ryan M. Wechsler	Paden E. Woodruff, IV and
Donald L. Thompson	Michael J. Vecchione	Michelle L. Wein	Brittany B. Woodruff
Jordan Thompson	Lindsey C. Vechik	Alexander D. Weintraub	Jason Woodside
Joseph M. Thompson	Elizete D. S. Velado	Kyle T. Weismantle	Erik Woody
Kelly A. Thompson	Sarah K. Vespa	David A. Weisz	Britney N. Wotton
Lauren K. Thompson	Clara A. Vickers	Scott J. Welner	Byron W. Wright
Richard S. Thompson, Jr.	Leah Vickers	Seth J. Welner	D. Franklin Wright
Travis R. Thompson and	Ross D. Vickers	Michael L. Wenger	Reverend James D. Wright
Ashley West Thompson	Mattew D. Vinson	Cole G. West	and Nancy E. Wright
Vanessa M. Thompson	Shashank M. Virkud	Molly C. West	Angela L. Wuerth
Zane M. Thompson	The Honorable	Andrew D. Westcott	Allan E. Wulbern
Clayton W. Thornton	Christine Vogel and	Lynne M. Wester	Amy Voigt Xenofos
Glenda L. Thornton	Christopher K. Vogel	Vanessa N. Wheeler-	Shifeng Xie
Miriam E. Thornton	W. Justin Vogel	Sanchez	David J. Yaffe
Shaina H. Thorpe	Liesl N. Voges	Lindsay C. Whelan	Bryan A. Yasinsac
Lindsay Carter Tidwell	Lindsay A. Voirin	Thomas E. Whigham, Jr.	Gie Yoon
Kenneth P. Tinkham	Robert C. Volpe	Eric M. Whitaker	Amie H. Young
Ashley A. Tinsley	Kane Vongsavanh	G. Todd Whitcomb	Lorraine L. Young
William E. Tipton	Travis A. Voyles	John E. White	Meghan D. Young
Michael J. Titus	Mykhaylo Vsevolodskyy	Ryann E. White	Janelle E. Zabresky
Graham H. Todd	Ambar J. Vyas	Stephen R. White	Stephanie M. Zachary
Kareem L. Todman	Frederic E. Waczewski	Claire A. Whitley	Victor J. Zambetti
John A. Tomasino	Murray M. Wadsworth	Ben J. Whitman	Megan E. Zbikowski
Jazz Tomassetti	Joseph T. Waechter	Enoch J. Whitney	Brian J. Zickefoose
Michael D. Tooley	Odell M. Wahrmann	Vernon L. Whittier, Jr.	Nathan A. J. and Tiffany
Kristina M. Torpy	Reid M. Wakefield	Elizabeth S. Whittinghill	N. Zink
James L. Torres and	Jackquelynne J. Walden	Charles C. Whittington	April L. Zinober
Kim W. Torres	Ian E. Waldick	Michael L. Wiener	Julie M. Zola
Melissa Torres	Ann C. Walker	Sean B. Wiggins	Matthew A. Zolnor
Maria D. Torsney	Elisa M. Walker	Martha Gene Wigginton	Francisco D. Zornosa
Jack L. Townsend	Jeremy M. and Alexis Mead	Jeffrey J. Wilcox	Kate F. Zucco
Peter L. Tragos	Walker	Douglas A. Wilde	
Travelers Community	Louis C. Walker, IV	D. B. Wilder	
Connections	Olivia F. Walker	Donna L. Wilhelm-Hudson	
Philip S. Traynor	Weston Walker	Courtney Wilkinson	
Thomas C. Treece	Julie Connolly Wall	Michael S. Willard	
Heatha L. Trigones	Gregory T. Wallace	Angela J. Williams	
Kali Tripodis	Kyle M. Wallace	Anne Marie D. Williams	
Anita F. Trotter	Sandra Brooks Wallace	Courtney L. Williams	
Roberta M. Truman	William Wallshein	Danella C. Williams	
Rebecca P. Tulipan	Courtney N. Walmer	Douglas R. Williams	
Po Yun B. Tung	Christopher M. Walsh	Francis T. Williams	
Kathleen C. Tuohy	Leon M. Walsh, Jr.	Joel P. Williams	
Lane E. Turkle	Mary J. Walter	Sherria D. Williams	
Jacquelyn A. Turmes	Alexandria E. Walters-	Stuart F. Williams	
Austin S. Turner	Williams	Amanda N. Williamson	
Alexander H. Twedt	Katherine C. Walton	Ben C. Willis and Patricia	
Stephanie N. Twomey	John J. Waltz	F. Willis	
Heather N. Tyndall-Best	Daniel G. Ward	Elizabeth W. Willis	
F. Joseph Ullo, Jr. and Anne-	David W. Ward	Lori A. Willner	
Marie Martinez	Joseph J. Ward	Joel C. Wilson	
Jesse I. Unruh	C. Brent Wardrop	William P. Winter	
Sandra M. Upegui	Caroline E. Ware	Kevin M. Winters	
Michael A. Usry	Gregory L. Warner	Assistant Professor	
Melissa R. Utley	Christopher J. Warnock and	Hannah Wiseman	
Professor Manuel Utset, Jr.	Michela C. Pearl	Ryan B. Witte	

**Includes only cash received during the 2015 fiscal year and not prior payments or future pledges. See page 5 for Larger Gift Commitments.*

Book Award Sponsors (as of June 30, 2015)

Book Awards support a full range of student and faculty activities and programs. They also recognize the highest student grade in each sponsored course. Awards are sponsored with an annual contribution of \$3,000 per year for each of five years. For information about Book Award sponsorship, please contact Becky Shepherd, Director of Alumni Affairs & Annual Fund, at 850.644.0231 or rshepher@law.fsu.edu.

ALLEN NORTON & BLUE, P.A.
Labor and Employment Law

HOPPING GREEN & SAMS
Environmental Law

WENDY J. STEIN
Family Law Clinic

***TANYA L. BOWER**
Taxation of Business Entities

HOPPING GREEN & SAMS
Land Use Law

GEORGE & DEMETRIA TRAGOS
Criminal Law

JOSEPH AND DANA BROOKS
Advanced Trial Practice

DEBORAH K. KEARNEY
State Constitutional Law

JACKSON C. VARET
Animal Law

FIXEL & WILLIS
Eminent Domain

**LAW OFFICES OF FRIEDMAN,
FRANK & ABRAHAMSEN**
Criminal Law

L.B. "BUCK" VOCELLE, JR.
Torts

***GARCIA LAW FIRM, P.A.**
Employment Discrimination

RONALD L. NELSON
Estate Planning Seminar

DONALD J. & JIJI WEIDNER
Agency and Partnership

**CHARLES GRIGGERS @ THOMAS
| KAYDEN, LLP**
Patent and Trademark Law

BRIAN D. O'NEILL
Administrative Law

JEFFREY P. WHITTON
*Etta Mae Whitton
Book Award in Poverty Law*

HOOK BOLTON, P.A.
Evidence

**CURT & SETH PAJIC OF PAJIC
& PAJIC P.A.**
Criminal Procedure

*New Book Award Sponsors for Fiscal Year 2014-15

Thanks to Our Alumni Reception Sponsors *(as of June 30, 2015)*

In these times of tight budgets, when student scholarships are our greatest priority, we are only able to host alumni receptions that are sponsored by our alumni and friends.

FLORIDA BAR EXAM LUNCHES (JULY)

BARBRI

WORKERS COMPENSATION EDUCATIONAL CONFERENCE BREAKFAST

George B. Cappy ('72)

Steven A. Rissman ('72)

James N. McConnaughay ('69)

HOMECOMING RECEPTION

JoLen Wolf ('76) and Judge Jim Wolf

PENSACOLA ALUMNI RECEPTION

Fred Levin

TAMPA ALUMNI RECEPTION

Holland & Knight

ATLANTA ALUMNI RECEPTION

Invesco

FLORIDA BAR CONVENTION ALUMNI RECEPTION

Riley Allen ('81)

Bruce Blackwell ('75)

Jason Burnett ('88)

J. Michael Coleman ('86)

Gerald B. Cope, Jr. ('78)

Charlotte Danciu ('80)

Diez-Arguelles & Tejedor

Jennifer R. Dixon ('04)

Linda Bond Edwards ('95)

Manuel Farach ('86)

Laverne Lewis Gaskins ('93)

Gordon Glover ('05)

Marcos Gonzalez ('98)

GrayRobinson, P.A.

Melanie Shoemaker Griffin ('06) & Michael Griffin

Terry Hill ('05)

Wayne Hogan ('72)

Fred E. Karlinsky ('92)

Julio C. Martinez, Jr. ('86)

Margaret "Peggy" Rolando ('78)

Searcy Denney Scarola Barnhart & Shipley

A.J. "Jim" Spalla ('70)

John Marc Tamayo ('94)

Jed Thomas ('96)

Thompson, Sizemore, Gonzalez & Hearing, P.A.

Judge Emerson Thompson, Jr. ('73) &

Senator Geraldine Thompson

J. Thompson "Tom" Thornton ('82) &

Julie Thornton ('81)

Judge Suzanne Van Wyk ('94)

FLORIDA STATE UNIVERSITY COLLEGE OF LAW

*Florida State University College of Law
Tallahassee, FL 32306-1601*

For more information about options to support the law school
through a wide variety of tax-deductible charitable giving methods, please contact:
Jeanne Curtin, Assistant Dean for Development, at 850.644.6357 or jcurtin@law.fsu.edu.

LEONARD K. SAMUELS, a partner at Berger Singerman in Fort Lauderdale, has been selected for inclusion in the 2016 edition of *Best Lawyers in America*.

THE HONORABLE ELIJAH SMILEY has been unanimously selected to serve as chief judge of the Fourteenth Judicial Circuit, comprising Bay, Calhoun, Holmes, Jackson, Gulf and

Washington counties. He has served on the trial court for twenty years and can be contacted at smileye@jud14.fl.courts.org.

1986

MANUEL FARACH, who is of counsel at the West Palm Beach office of Richman Greer, was selected as a finalist for the 2015 Leadership Excellence Award, which recognizes exceptional

Leadership Palm Beach County graduates who engage to make a difference and improve local communities.

FLOYD R. SELF has joined the firm of Berger Singerman as a partner and member of the Government and Regulatory Team in the Tallahassee office. He has a diverse state and local government and regulatory practice in the utility, energy, telecommunications, water and technology sectors. He is also chair-elect of the Southern Chapter of the Energy Bar Association and is chair of the board of directors for the Challenger Learning Center in Tallahassee.

1987

DOMINIC C. "DONNY" MACKENZIE, a Jacksonville partner at Holland & Knight, took office on July 1 as president of The Florida Bar Foundation. He is a longtime Foundation

board member and is also a member of the Florida Commission on Access to Civil Justice.

1988

THE HONORABLE MICHAEL W. JACKSON, who is district attorney of historic Selma, Alabama, has been featured in two books recently published nationwide, "The Selma Campaign: Martin Luther King Jr., Jimmie Lee Jackson, and the Defining Struggle of the Civil Rights Era," by Craig Swanson and "Jimmie Lee & James: Two Lives,

SEND US YOUR NEWS

The most avidly read section of *Florida State Law* alumni magazine is "Class Action." The law school's more than 9,000 alumni want to know what their classmates have been doing – awards they have received, high-profile cases they have won, law firms or cities they have moved to, pro bono activities they have undertaken and more. Just as important: Did you get married? Have a baby? Write a novel? Run a marathon? Perform in a band?

If you have anything that you would like to include in Class Action, please send information to rshepher@law.fsu.edu or mail this form to:

**The Florida State University College of Law,
Office of Development and Alumni Affairs,
Tallahassee, FL 32306-1601**

NAME: _____ CLASS YEAR: _____

HOME ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

HOME PHONE: _____ HOME FAX: _____

JOB TITLE: _____

TYPE OF BUSINESS: _____

EMPLOYER/FIRM: _____

PRACTICE AREA: _____

BUSINESS ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

BUSINESS PHONE: _____ BUSINESS FAX: _____

E-MAIL ADDRESS: _____

INFORMATION FOR CLASS ACTION: _____

Two Deaths, and the Movement that Changed America,” by Steve Fiffer and Adar Cohen. He can be contacted at Michael.Jackson@alabamada.gov.

1989

ALEXANDER S. DOUGLAS, II, a partner with the law firm of SuffieldLowman in Orlando, has been selected as a 2015 *Florida Super Lawyer*. He practices in the area of fiduciary and commercial litigation, with extensive experience in trust, probate and guardianship litigation.

GREGORY A. HEARING has joined *Florida Trend's* 2015 Legal Elite Hall of Fame. He is a shareholder at Thompson, Sizemore, Gonzalez & Hearing, P.A. in Tampa.

STEPHEN R. SENN, a shareholder with Peterson & Myers, P.A. in Lakeland, has been reappointed to a three-year term on the board of The Florida Bar Foundation. His practice focuses on appeals and federal litigation, as well as employment and business disputes.

DOUGLAS E. STARCHER, a partner at Broad and Cassel in Orlando, was named to *Best Lawyers in America* (2016).

1991

SCOTT E. GWARTNEY, a partner at Brooks, LeBoeuf, Bennett, Foster & Gwartney, P.A., in Tallahassee, has been recognized by The National Trial Lawyers as among their Top 100 trial lawyers, and was also named a 2015 *Super Lawyer*. He litigates on behalf of plaintiffs throughout Florida and Georgia with a focus on medical litigation, nursing home abuse and neglect, and elder exploitation claims.

1992

MARIANNE R. HOWANITZ, of The Law Offices of Marianne R. Howanitz in Ocala, was a key speaker at the Florida Justice Association's Workhorse Seminar 2015 on February 20. She spoke

(L-R) **DAVID M. CORRY ('90)**, **CAROLYN A. EGAN ('98)** and **AVERY D. MCKNIGHT ('92)** participated in the 2015 National Association of College and University Attorneys Conference in Washington, D.C. Corry and McKnight participated as moderators while Egan served as a panelist in separate outstanding sessions during the national conference.

on “Ten Mistakes Lawyers Make When Treating Truck Crashes Like Car Crashes.” She serves on the national advisory board of the Association of Plaintiff Interstate Trucking Lawyers of America.

FRED E. KARLINSKY, a shareholder in the Fort Lauderdale and Tallahassee offices of Greenberg Traurig, spoke at the Society of Chartered Property and Casualty Underwriters

Reinsurance Symposium on March 19 in Philadelphia. He presented “Regulatory Changes Impacting the Insurance and Reinsurance Marketplace.” He also spoke at the Insurance Regulatory Examiners Society's career development seminar and regulatory skills workshop titled, “Looking to the Past for the Future of Market Regulation.” In addition, he co-chaired the American Conference Institute's Ninth National Forum on Insurance Regulation in February in New York City.

1993

LAVERNE LEWIS GASKINS began working as a senior legal advisor in the Legal Affairs Office at Georgia Regents University in July. She served as the 2015 commencement speaker for the Valdosta campuses of both Georgia Military College and Park University.

BRUCE D. PLATT, a partner with the Healthcare Practice Group at Akerman LLP, has assumed the role of managing partner in the Tallahassee office. He will help guide Akerman's strategic growth in Tallahassee as well as advance the firm's philanthropic initiatives locally.

STEPHANIE A. TAYLOR, who is a senior partner at Taylor, Warren & Weidner, P.A. in Pensacola, was named to the 2015 *Florida Super Lawyers* list, marking her third consecutive year receiving this honor.

BRUCE I. WIENER has joined the Tallahassee office of Broad and Cassel as a partner in the Real Estate Practice Group. The focus of his practice is in transactional real estate law, commercial and acreage lending and land use, as well as development law.

WENDY R. WIENER has joined Broad and Cassel in Tallahassee as a partner in the Insurance Regulatory Practice Group. She practices regulatory insurance law and regulatory deathcare industry law.

1994

MATTHEW K. FOSTER has earned the AV Preeminent rating from Martindale-Hubbell for the ninth year in a row. He is a personal injury attorney at Brooks, LeBoeuf, Bennett, Foster & Gwartney, P.A. in Tallahassee, where he focuses on helping injured victims in trucking and auto-related accidents, as well as victims of failed security or negligent security cases.

ROBERT F. KOHLMAN, a partner in the family law practice group of Buckner, Shifrin, Etter, Dugan, Bradfute & Kohlman, P.A., was named one of the “Top 100” lawyers in Miami in 2015 by *Super Lawyers* magazine. He was also recognized in 2015 by *South Florida Legal Guide* as a “top lawyer” and was included on the *Florida Trend* Legal Elite list. In 2015, his firm was named as one of the best law firms in Florida, Tier One, by *U.S. News & World Report*. The firm also has been recognized by *Legal Leaders*, *Super Lawyers*, *South Florida Legal Guide*, *Fortune Magazine* and *Florida Trend*.

TRAVIS L. MILLER, a shareholder and president of the Radey Law Firm in Tallahassee, once again received recognition as a leader in the insurance field by *Chambers USA*. It was

noted in the 2015 edition that Miller is “a respected regulatory and transactional practitioner with a strong reputation in the state.” This spring, he joined a panel of insurance industry officials for “Executives in the Classroom Day” for the FSU College of Business’ Risk Management & Insurance Program.

KELLY O’KEEFE was elected president of the Florida Supreme Court Historical Society. She is a partner at Berger Singerman in Tallahassee, where a large portion of her practice involves litigating property-related disputes.

SEAN PITTMAN, who is CEO of the Pittman Law Group in Tallahassee, was honored with the 2015 Leadership Florida Distinguished Member Award for his philanthropic efforts and his dedication to the Tallahassee community and to Florida. The award is presented to Leadership Florida members whose leadership activities and exemplary character illustrate the highest standards of the organization, and whose activities garner results and leave a lasting impact on the state.

THE HONORABLE SUZANNE S. VAN WYK, who is an administrative law judge with the Florida Division of Administration Hearings, has been reappointed to the board of The Florida Bar Foundation.

1995

MICHAEL W. CARLSON presented a webinar entitled “Administrative Advocacy in Agency Rulemaking” to the State Government Affairs Council, the premier national association for

multi-state government affairs professionals of over 200 major U.S. corporations, trade associations and service providers. He is the executive director of the Personal Insurance Federation of Florida.

BENJAMIN L. CRUMP, who is a partner at Parks & Crump LLC in Tallahassee, was featured on the cover of *Florida Super Lawyers* magazine. Crump also

was named the National Newspaper Publishers Association’s 2015 Newsmaker of the Year for the global attention he brought to legal issues.

THE HONORABLE JULIE S. SNEED, who was a partner with Akerman LLP’s Consumer Finance Litigation & Compliance Practice Group in Tampa, has been appointed as a United States magistrate judge for the Middle District of Florida. Sneed focused her law practice on the representation of mortgage loan originators, servicers, and investors in class and individual lawsuits.

1996

TANYA L. BOWER, a director with Tripp Scott in Fort Lauderdale, has been elected chairwoman of Leadership Broward. She focuses her practice on

corporate and tax matters, including estate planning, asset protection and wealth preservation.

SHANNON DEPUY BREAM, a Fox News correspondent, was a featured guest on Greta Van Susteren’s podcast, ‘Greta Talk.’

JORGE A. MESTRE published an article in the *University of Florida Journal of Law and Public Policy* titled, *A Bribe New World: The Federal Government Gets Creative in Chasing Foreign Officials for Taking Bribes*. He is a partner at Rivero Mestre LLP in Miami.

JORGE L. PIEDRA is a member of the Cuban American Bar Association board of directors. He is managing partner of Piedra & Associates, P.A., in Coral Gables, where he specializes in commercial litigation.

HEIDI L. KIMZEY SHORT has joined Lewis Roca Rothgerber as a partner in the firm’s Phoenix office. Her practice is focused primarily in the areas of land use regulation, zoning and real estate acquisition and disposition.

1997

MERCEDES M. BUNTZ opened her own firm, Mercedes Buntz Law, PLLC, serving clients in Pinellas, Hillsborough, Sarasota and Marion counties. She focuses

her practice on wills and trusts, probate, bankruptcy and consumer issues.

MARLA R. BUTLER, a partner in Robins Kaplan LLP’s New York City office, has been selected as one of *Savoy Magazine*’s 2015 Most Influential Black Lawyers. This list features the

top partners from leading national law firms and corporate counsel from Fortune 1000 companies.

PETER PAPAGIANAKIS is the founding partner of the Peter Papagianakis Business Law Firm LLC, which has been selected by New York State Urban Development Corporation doing business as Empire State Development to serve as authorized legal counsel. The firm has offices in New York City and Mineola, NY.

MICHAEL R. UFFERMAN, became president of the Florida Association of Criminal Defense Lawyers at their annual meeting in Key Biscayne in June. Ufferman, a Florida Bar board

certified criminal appellate attorney, owns a private practice that concentrates on criminal appellate and post-conviction cases. He has been recognized in the area of appellate practice by *Florida Trend Legal Elite*, *Florida Super Lawyers* and *Best Lawyers in America*.

1998

Laura J. Donaldson presented “Florida Water Use & Hot Topics” on the New Developments in Groundwater Regulation panel at the American Bar Association 33rd Annual Water Law Conference in Denver in June. Donaldson is a shareholder at Manson Bolves Donaldson, PA in Tampa.

ERIC S. GOLDEN has joined Burr & Forman as managing partner of the firm’s Orlando office. He is charged with continuing the firm’s expansion in Central Florida, and overseeing

the financial and operational functions of the 30-attorney office.

SCOTT B. SMITH, a partner with Lytal, Reiter, Smith, Ivey & Fronrath, was elected to the board of directors of the Palm Beach County Bar Association and was again selected for

inclusion in the *Best Lawyers in America*. He

and his wife, Molly, have four children, Sandy, Tucker, Charlie, and Harrison. They live in Palm Beach Gardens with their dog, Chief.

1999

EARNEST A. DELOACH, JR. has been named general counsel to the African-American Chamber of Commerce of Central Florida. He is a shareholder and member of the business litigation

practice in Gunster’s Orlando office.

JULIE E. NEVINS has joined Stroock & Stroock & Lavan LLP as special counsel in Miami. She focuses on complex commercial litigation.

2000

KEISHA A. BELL, an attorney with the Law Office of Travis J. McConnell in Saint Petersburg, has been appointed to serve on the Pinellas County Charter Review Commission. She represents clients in personal injury, workers’ compensation and family law cases.

GINGER L. BOYD has been named a 2015 Rising Star in *Florida Super Lawyers*. She is a partner in the Destin office of Broad and Cassel, where her primary focus is on business litigation.

ADAM MICHAEL PASTIS has been awarded an AV Preeminent rating by Martindale-Hubbell. He is a shareholder in GrayRobinson’s Orlando office.

AMY J. PITSCH has joined Greenspoon Marder Law in Orlando as part of the Government Relations group. She currently serves school board clients, providing a wide array of legal services, including litigation defense, seminars for education professionals, labor relations, and exceptional student education services.

2001

BRENDA M. FERNANDEZ, who is of counsel in the Miami Real Estate practice of Greenberg Traurig, P.A., has been named to the board of directors of The Tooth Healer for Children

Around the World. The Tooth Healer for Children Around the World is an organization that provides free dental services to children in orphanages around the world.

THOMAS N. PALERMO, who is a federal prosecutor in Tampa, was presented several items on April 24, 2015, in recognition of the successful conclusion of a recent trial: 1) by NASA’s Office of the Inspector General, an American flag flown in space aboard the Space Shuttle Endeavor, STS-108, December 5-17, 2001; 2) by the Department of Defense’s Inspector General (DCIS) and Army CID, an American flag from over the U.S. Embassy in Kabul, Afghanistan on July 4, 2011; and 3) by the National Science Foundation’s Office of the Inspector General, a plaque. Palermo is an assistant United States attorney in the Middle District of Florida in the Economic Crimes Section.

MICHAEL A. SJUGGERUD has joined the Florida State University College of Law’s Alumni Association board of directors. He is an attorney with Cantwell & Goldman, PA in Cocoa, where he practices in the areas of business law, commercial real estate, international law and local and state government.

2002

MARC A. HULING, a partner at Roetzel in Naples, was recently installed as president of the Collier County Bar Foundation and president elect of the Collier County Bar

Association. He previously served the association in the roles of treasurer and director.

MOLLY HARRIS LITZ has opened her own commercial and residential real estate business, Foreside Title Company in Portland, Maine.

MARY L. PANKOWSKI and her family were honored at the unveiling of Tallahassee Community College's newly renamed Pankowski Honors Lounge, located inside the Fine and Performing Arts Center. She is retired and has a small law practice in Tallahassee.

2003

MARK E. ADAMCZYK has opened his own law firm, Adamczyk Law Firm, PLLC, in Naples. He is one of few attorneys in Southwest Florida who focuses on community association law. He also represents buyers and sellers in residential and commercial real estate, and he teaches law at Ave Maria University. He is located in the Strand at 5644 Tavilla Circle, Suite 207, Naples, Florida, 34110, and can be reached at 239.631.6199.

FREDERICK L. ASCHAUER, JR. is now director, Division of Water Resource Management at the Florida Department of Environmental Protection.

BENJAMIN B. BUSH has been appointed to the Florida Real Estate Appraisal Board by Governor Rick Scott and confirmed by the Florida Senate. His term expires on October 31, 2015. He

is a shareholder at Gardner, Bist, Bowden, Bush, Dee, LaVia & Wright, P.A. in Tallahassee, practicing in the areas of transactional real estate law; commercial and agricultural lending; and real property and land use law.

JOHN T. CARDILLO, JR., a partner at Cardillo, Keith, Bonaquist, is now president of the Collier County Bar Association. He is a member of the City of Naples Advisory Board, The Florida Bar

Client Security Fund and The Florida Bar Grievance Committee for the 20th Judicial Circuit, and has a fellowship with the executive council of the Real Property Probate Trust Law Section of The Florida Bar. He and his wife live in Naples with their two daughters.

CHRISTIAN M. GIVENS, a partner at Givens Givens Sparks, PLLC in Tampa, has been selected to the 2015 list as a member of the Nation's Top One Percent by the National Association of Distinguished Counsel.

JANEIA DANIELS INGRAM, assistant dean for student affairs for the College of Law, experienced the thrills and excitement of NASCAR racing at Lucas Oil Raceway in Indianapolis, Indiana, on a track named for Rusty Wallace, Jr. In September, she rode shotgun in a NASCAR Sprint Cup car driven by a professional for a 3-lap qualifying run. Then she took the wheel for 15 laps in a racecar boasting 500+ horsepower.

ROBERT L. ROGERS, III was named Volunteer of the Year by Florida Citrus Sports, which hosts Orlando's Buffalo Wild Wings Citrus Bowl and Russell Athletic Bowl. Rogers is senior counsel at Holland & Knight, practicing in the areas of media law and product liability. He lives in Orlando with his wife, **KARA DECKER ROGERS ('04)**, and their three-year-old daughter, Claire.

GIGI ROLLINI was recognized by the Florida Association of Women Lawyers as one of Florida's Extraordinary Women and was named a 2015 Super Lawyer by *Super Lawyers* magazine.

Rollini is a shareholder at Messer Caparello, P.A. in Tallahassee, practicing in the areas of Florida appeals, civil litigation, and all aspects of administrative law, including license disputes, regulatory compliance, policy, government contracts and bid requests.

2004

MATTHEW Z. LEOPOLD, former general counsel of the Florida Department of Environmental Protection and former attorney at the U.S. Department of Justice, has joined the Tallahassee office of Carlton Fields Jordan Burt, LLP as of counsel in the Government Law and Consulting practice group. In May, he was appointed by U.S. Senator Marco Rubio to the Florida Federal Judicial Nominating Commission for the 114th Congressional Term.

KARA DECKER ROGERS is now Human Resources Business Partner for Walt Disney Parks & Resorts. She lives in Orlando with her husband, **ROBERT L. ROGERS ('03)**, and their three-year-old daughter, Claire.

2005

TODD D. ENGELHARDT is now the assistant director of career services at The University of Alabama School of Law, where he provides career counseling and development services to students and alumni.

DANIELLE F. PAYNE has joined the Charleston office of McAngus Goudelock & Courie as a litigation attorney. She focuses her practice on general litigation, construction, professional liability and coverage and bad faith.

MARY THOMAS, who is general counsel for the Florida Department of Elder Affairs, has decided to run for U.S. Congress in November 2016. She has been a member of Governor Rick Scott's administration since he was sworn into office in January 2011.

2006

ADAM L. BANTNER, II, a criminal defense attorney with Brandon Legal Group, PA in Tampa, was elected as president of Tampa Tiger Bay Club.

ANA ELIZA T. BAUERSACHS has been elevated to the position of shareholder at Capehart Scatchard in Mt. Laurel, New Jersey. She represents insurance carriers and employers in defense of workers' compensation claims at all stages of litigation.

ARIELLE H. DEMBY-BERGER is now special counsel with Vividus, LLC in Pompano Beach.

MELANIE SHOEMAKER GRIFFIN has been elected shareholder at Dean, Mead, Egerton, Bloodworth, Capouano & Bozarth, P.A. in Orlando, where she practices in the litigation department.

She primarily advises and represents businesses of all sizes and types in commercial disputes and litigation.

CHRISTOPHER IACOVELLA was invited to speak at the highly recognized think tank, American Enterprise Institute, in Washington,

Annual Fund

Please help us reach our goal of 31 percent alumni participation by sending a gift of any amount by **June 30** to: Florida State University College of Law, Office of Development & Alumni Affairs, Tallahassee, FL 32306-1601. You can also give online at give.fsu.edu/law.

If you have any questions about giving to this year's Annual Fund, contact Becky Shepherd at 850.644.0231 or rshepher@law.fsu.edu.

Thank you for your support of the Annual Fund and the College of Law!

Use your web-enabled smart phone to scan this tag that will allow you to make a donation online.

D.C., on July 5, in connection with the 5th anniversary of Dodd-Frank. Over the past five years, Iacovella has given speeches around the world on capital markets, regulation and international relations.

RENEE C. HARKINS is now assistant general counsel with the Florida Department of Health in Tallahassee.

CHRISTINE K. LANE is now a tax associate in the Washington, D.C. office of Hogan Lovells, with a particular focus on the taxation of corporations and financial institutions and products.

LAURA R. PONTO is now litigation and legislative counsel for the United States Senate, on detail to the Senate Committee on Commerce, Science, and Transportation in Washington, D.C. She is also a senior attorney in the Office of Chief Counsel at the Federal Aviation Administration.

2007

ADAM A. LITWIN has joined Bell Nunnally & Martin LLP in Dallas, as an associate in the firm's growing corporate practice. In addition to his legal practice, Litwin is an actor, producer and screenwriter. He is a member of the Entertainment and Sports Law Section of the

State Bar of Texas and is the legal chair of the Texas Association of Motion Media Professionals.

ALLISON G. MAWHINNEY has joined GrayRobinson as a senior associate in the firm's Tallahassee office. Her practice includes the defense of individuals, government entities, healthcare providers/facilities, and insurance companies in a broad range of complex civil litigation and consulting matters.

TANYA D. SIMPSON is now a partner with Botto Law Group LLP in San Francisco, where she advises clients in estate planning and administration.

D. B. WILDER has joined Broad and Cassel as an associate in the Real Estate Practice Group in the firm's Tallahassee office. He is also a member of the firm's Banking and Institutional Lending and Bankruptcy and Creditors' Rights Practice Groups. He practices in the areas of transactional real estate law, commercial lending and banking finance.

2008

JEREMY K. CLOUD has joined Intown Suites in Atlanta as general counsel and director of human resources.

CAPTAIN STEVEN P. SZYMANSKI assumed command of The Judge Advocate General's Legal Center and School's Student Detachment. He was hand-picked to serve in one of only five command positions in the Army's JAG Corps. He is primarily responsible for leading, planning and executing the rigorous initial training/education course for all incoming Army judge advocates.

COLLEEN TUOHY-FLEMING is now a board certified specialist in Criminal Trial Law. She is an attorney in the Office of the Public Defender in Orlando.

2009

JESSICA G. COSTELLO has been named the 2015 Florida Gang Prosecutor of the Year. She received the award from the Florida Gang Investigators' Association at its annual conference.

The award is given annually in recognition of commitment to the strong enforcement and prosecution of gangs and a record of extraordinary efforts with regard to the prosecution of gang members. She works for the Attorney General's Office of Statewide Prosecution in Tampa.

2010

CRYSTAL D. ANDERSON is now an attorney for the Florida House of Representatives Regulatory Affairs Committee in Tallahassee.

WILLIAM ROBERT BROWN, JR. has joined Foley & Lardner LLP as an associate in Tallahassee. He practices in the area of real estate business with a focus on retail, commercial and multi-family acquisitions and dispositions, development, leasing and finance.

JACOB T. CREMER has joined the Tampa office of Stearns Weaver Miller as an associate. He practices in the areas of property rights, environmental, land use and agricultural law.

TERIN M. BARBAS CREMER has been named the chief human resources officer of Bankers Financial Corporation in St. Petersburg.

GABRIEL M. HARTSELL has joined the Jacksonville office of McGuireWoods LLP, where he practices primarily in the areas of commercial litigation, financial services litigation and consumer financial services litigation.

STEVEN M. HOGAN'S book on drones, *The Drone Revolution: How Robotic Aviation Will Change the World* was published by CreateSpace Independent Publishing Platform. He is an associate with Ausley McMullen in Tallahassee, and practices in the areas of commercial litigation and state and federal tax law.

PATRICK R. JULES is now a litigation associate with Hessler Bianco in Washington, D.C.

SALLY KENT is an associate at Vicente Sederberg, LLC in Denver. On May 16, 2015, she married Ashley Holliday Peebles at the Timuquana Country Club in Jacksonville. He is a partner at Green Standard, LLC in Denver.

2011

MEREDITH C. HINSELWOOD has joined Florida's Office of Financial Regulation as deputy director of legislative and cabinet affairs.

MELANIE R. LEITMAN has been named a "Rising Star" by *Super Lawyers* magazine. Leitman is an associate at Messer Caparelo, P.A. in Tallahassee, where she practices primarily within the firm's employment, education, and health care law departments.

Florida State University College of Law gear is now available at the FSU Bookstore. You can purchase items at *ShopFSU.com*, at the Florida State football stadium location, at the North Woodward Avenue location or at the Civic Center location, which has limited hours. All alumni will receive 10% off with the code FSUAA15 (some exclusions apply).

POONAM D. PATEL is now quality assurance and compliance manager at Passageway Residence of Dade County.

SCOTT T. SCHMIDT is now an associate practicing criminal defense at Turner O'Connor Kozlowski in Gainesville. He also recently authored an article regarding the Establishment Clause

and judicial sentences involving mandatory attendance at Alcoholics Anonymous, which was published in the Winter 2014 issue of *Florida Defender*, a publication of the Florida Association of Criminal Defense Lawyers.

ALAN F. SOMERSTEIN, an attorney at Greenspoon Marder Law in Fort Lauderdale, was nominated as a finalist for the *South Florida Business and Wealth* magazine "Leaders in Law Award" in the Rising Star category.

JUSTIN S. SWARTZ has joined Baker Donelson in the firm's Orlando office. He focuses his practice on banking and real estate litigation.

2012

CHRISTIAN J. BAX has been named director of Florida's Office of Compassionate Use, the agency charged with overseeing the state's medical marijuana law.

BRYAN L. BAYSINGER has accepted a position with The Schoenthaler Law Group in Atlanta, to serve as an associate patent attorney, focusing on patent prosecution and litigation. He was also elected as the 2015-16 vice chair of the ABA Young Lawyers Division Intellectual Property Law Committee. He is a member of The Florida Bar, Georgia Bar and the USPTO Patent Bar.

BRIAN P. BYRD has opened his own firm, ByrdLaw, P.A. in Longwood. He focuses his practice on criminal defense and family law.

NOEL J. DAVIES, an attorney at Roetzel in Fort Myers, has been appointed to the Young Leaders Group and Sponsorship/Membership Committee of the Southwest Florida

Chapter of the Urban Land Institute (ULI). He was also appointed as the Southwest Florida Chapter liaison to the ULI Global Young Leaders Network, an international network of future industry leaders. He focuses his practice on zoning and land use matters as well as commercial litigation.

JOHN P. GASET has joined Broad and Cassel in the firm's Tampa office as an associate and member of the Commercial Litigation Practice Group. He dedicates his practice to

commercial, consumer, class action and complex civil litigation.

ALEXANDRA "ALEX" HADDAD PALERMO and Anthony J. Palermo were married on March 21, 2015, in Tampa. Alexandra is an associate at Burr & Forman LLP's Tampa office, and Anthony is a Harvard law graduate and associate at Holland & Knight in Tampa. The groom's brother, **THOMAS N. PALERMO**, is an assistant United States Attorney for the Middle District of Florida and a 2001 graduate of the College of Law. Wedding guests included fellow FSU law graduates **WHITNEY BRUMMETT ('12)**, **ELIZABETH DESLOGE ('12)**, **CHELSEA ENGLAND ('12)**, **JOURDAN NEAL ('12)**, **WILL HALL ('09)**, **ANDREW SMITH ('12)**, **CADY HUSS ('10)**, **LAUREN DAVIS DICKS ('11)**, **MAX DAUERMAN ('12)**, **ASHLEY HUGHES HAYES ('11)** and **DAVE HAYES ('11)**.

JODI M. RUBERG is now an in house litigation attorney with FCCI Insurance Group in Sarasota.

2013

JESSICA L. BAKER has joined governmental affairs firm Ballard Partners and will be working out of their Jacksonville and Tallahassee offices. Prior to joining Ballard, Baker was a lobbyist at Sachs Sax Caplan, P.L. in Tallahassee, specializing in education and transportation issues.

PEDRO Z. LOPES has been a staff attorney with Florida Rural Legal Services since 2013. He primarily assists clients with housing cases.

KEVIN R. SCHNEIDER is now a consulting attorney in New York City, where his practice focuses on eDiscovery consulting, startup and entrepreneur counseling, and corporate/investment counseling, among other areas.

BRENDEN D. SOUCY authored a chapter in the book *Dodd-Frank Wall Street Reform and Consumer Protection Act: Purpose, Critique, Implementation Status and Policy Issues*, which was published by World

Scientific Publishing Company. The chapter, *The Consumer Financial Protection Bureau: The Solution or the Problem?*, was originally published in the *Florida State University Law Review*. Soucy is an associate attorney at Levine Kellogg Lehman Schneider + Grossman LLP in Miami.

CLAYTON THORNTON, an associate with Thornton Davis Fein in Miami, has been selected as a trustee to the 2015 Board of Directors of the Dade County Defense Bar Association.

PETER L. TRAGOS is now a partner in the Law Offices of Tragos, Sartes & Tragos in Clearwater. He concentrates his practice in personal injury, employment law and criminal defense.

IAN C. WALTERS has joined McDonald Toole Wiggins, P.A. as an associate in Orlando, where he practices in the areas of products liability and commercial litigation.

2014

RITISHA CHHAGANLAL has joined The Health Law Firm in Altamonte Springs. Her practice focuses on the representation of physicians and health professionals and licensed health facilities in litigation, licensing and disciplinary issues, appeals, administrative hearings, regulatory matters, Medicare and Medicaid defense, contracts and business matters.

URIAH R. ELLIS has joined Florida Attorney General Pam Bondi's executive staff and works out of the Tallahassee and Tampa offices.

BRITTANY L. FOX is now an assistant state attorney for the State Attorney's Office, Second Judicial Circuit.

SHERRI-ANN GRANT-CLARKE is now an associate at McConaughay, Duffy, Coonrod, Pope, Weaver, Stern & Thomas P.A. in Sarasota, where she focuses her practice on workers' compensation.

SARAH F. SPACHT has joined the Special Education Law Firm in Cerritos, California, representing children with special needs against school districts.

MARGARET J. SPICER is an associate at the Law Offices of Peggy A. Clarke in Washington, D.C., where her practice focuses on international trade litigation.

MARK A. TEMPLETON is now assistant general counsel with the Florida Department of Financial Services in Tallahassee.

KATHERINE C. WALTON is now an analyst with Promontory Financial Group in Washington, D.C., where she advises clients on regulatory matters and risk management strategies.

RYAN M. WECHSLER is now an associate with Cole, Scott & Kissane, P.A. in West Palm Beach.

TAYLOR S. WOLFF is now assistant general counsel in the Florida Department of Education's Vocational Rehabilitation/Blind Services Unit.

2015

ALEXANDRA C. ELLISON is now an associate at Deutsche Bank in Jacksonville.

EDUARDO J. FARIA has accepted a position with the Office of the State Attorney, Ninth Judicial Circuit in Orlando.

SARAH A. FOSTER is now an associate at Quintairos, Prieto, Wood, & Boyer, P.A. in Jacksonville.

KAITLIN M. HOLMES has accepted a position with the Second Judicial Circuit Court.

CAPTAIN JASON T. JOHNSON is now an associate at Jones Gaglio & Dennis, P.A. in Panama City.

KATE A. D. KOVATS is now assistant district attorney at the Mecklenburg County District Attorney's Office in Charlotte, North Carolina.

MEGAN S. LLOYD is now an assistant general counsel in the Compliance and Enforcement Division at the Florida Department of Business and Professional Regulation.

ZACHARY W. LOMBARDO is now an associate with Bryant Miller Olive in Tallahassee.

RYAN W. MCCARVILLE is now an attorney in the Public Defender's Office, Eighteenth Judicial Circuit.

RUSTY F. MELGES has accepted a position with Jonathan Bernstein Consulting Corp. in West Palm Beach.

RYAN P. MOLAGHAN is now an associate with Brooks, LeBoeuf, Bennett, Foster & Gwartzney, P.A. in Tallahassee.

SAMANTHA S. PARCHMENT is now an associate at Otto Law Group in Sunrise.

CHARLOTTE H. PASTERNAK is now an associate with Specialized Healthcare Partners in Delray Beach.

COREY J. PORTNOY is now an associate at Cole Scott Kissane in Miami.

CAITLIN M. POWELL has joined Laird A. Lile, P.A. as resident at law in Naples.

RACHEL I. PRINGLE has accepted a position with the Florida Department of Environmental Protection Defense Division.

JOSEPH R. SALZVERG has joined Capitol Insight, the Tallahassee-based government relations and political consulting firm headed by former House Speakers Dean Cannon and Larry Cretul.

In Memoriam

JAMES G. "JIMMY" FEIBER, JR. ('69) passed away as a result of complications from a long-standing heart condition on August 1. Feiber took great pride in being a plaintiff's attorney and representing clients who suffered injuries. When asked what type of law he practiced, he always replied, 'I represent the injured.' He was a gifted storyteller who entertained friends and family at every opportunity. He enjoyed entertaining, visiting with friends, playing golf, walking, reading, and riling up his four grandchildren.

CHRISTINE "CHRISSY" JOHNSON ('07) passed away on May 2, in Tallahassee, of natural causes. She was a passionate fighter for child advocacy rights and the rights of all human beings. She was respected and admired by all who knew her and will be remembered by her family and friends as a bright and lively soul.

WILLIAM BRUCE MUENCH ('70) passed away on June 16 in Jacksonville. He practiced law for 45 years, most recently as senior managing partner at Muench and Luca, PLLC. Muench is remembered for his kindness, his willingness to help others, and his hard work on many adoption and custody cases.

ERIC TILTON ('74) passed away on February 27 surrounded by his family. He was an attorney for 36 years and became board certified in State and Federal Government and Administrative Practice by The Florida Bar in 2008. He was an avid football player and a Silver Life Master bridge player.

CHRISTINE CLOLINGER ('15) was presented with the Law Student Outstanding Service Award by The Florida Bar Animal Law Committee. **RALPH DEMEO ('85)**, immediate past chair of The Florida Bar's Animal Law Committee, presented her with a plaque in recognition of her many achievements while a student. DeMeo, a shareholder with Hopping Green & Sams, P.A. and founder of Pets Ad Litem, Inc., received the 2015 Florida Bar Animal Law Committee Outstanding Service Award.

FACULTY NOTES

Includes selected faculty publications, external presentations and recognitions since the last issue of *Florida State Law*.

Frederick M. Abbott

EDWARD BALL EMINENT SCHOLAR
PROFESSOR OF INTERNATIONAL LAW

Chapters: *Rethinking patents: From 'intellectual property' to 'private taxation scheme,'* in KRITIKA: ESSAYS ON INTELLECTUAL

PROPERTY (P. Drahos, G. Ghidini & H. Ullrich, editors) (Edward Elgar 2015); *Trade in Medicines*, in TRADE AND HEALTH: TOWARDS BUILDING A NATIONAL STRATEGY (R. Smith et al., editors) (World Health Organization 2015), at <http://ssrn.com/abstract=2659277>. **Presentations:** *Presentation at Workshop on Enforcement of Competition Law in the Field of Public Health* (Cape Town, South Africa, United Nations Development Program, October 2015); *Presentation at International Workshop on the Impact of the TRIPS Agreement on key sectors and its continuing relevance in the context of Regional and Bilateral Trading Agreements* (New Delhi, India, Centre for WTO Studies, Indian Institute for International Trade, October 2015); *The Undiscovered Country in Multilateral IP Regulation: evolving competition law*

doctrines for regulating patent abuse (University of California, Irvine School of Law, Conference on Patent Sovereignty and International Law, October 2015); *Guarding Democracy* (New Delhi, India, Centre for WTO Studies/World Trade Institute, Program on International Trade Law and Policy, Commencement Address, June 2015).

Paolo Annino

GLASS PROFESSOR OF
PUBLIC INTEREST LAW

Presentation: *Congressional Panel on Juvenile Life Without Parole* (Washington, D.C., Capitol Visitor Center, sponsored

by Congressman Cardenas and the Campaign for the Fair Sentencing of Youth, July 2015).

Robert E. Atkinson, Jr.

GREENSPOON MARDER PROFESSOR

Monograph: THE LIMITS OF MILITARY OFFICERS' DUTY TO OBEY CIVILIAN ORDERS: A NEO-CLASSICAL PERSPECTIVE (U.S.

Army War College Press, Strategic Studies Institute Publication July, 2015).

Article: *Tax Favors for Philanthropy: Should Our Republic Underwrite de Tocqueville's Democracy?*, 6 WM. & MARY

POL'Y REV. 1 (2015). **Presentations:** *Tax Favors for Philanthropy: Should Our Republic Subsidize de Tocqueville's Democracy?* (New York City, New York Nonprofit Forum, June 2015); *Law, Justice, and Morality Through the Lens of Literature* (Orlando, Florida Advanced Judicial College, June 2015); *Virtuous Bureaucrats: The Hope of the Republic and the Help of Humankind* (Tallahassee, Florida Bar Government Lawyers Section Retreat, Keynote Address, May 2015).

Shawn J. Bayern

LARRY AND JOYCE BELTZ
PROFESSOR OF TORTS

Article: *The Limits of Economic Reasoning in Analyzing Duress*, 99 MINN. L. REV. HEADNOTES 141 (2015).

Presentations:

Contracts as Contracts (University of California, Berkeley School of Law, Festschrift Conference for Melvin A. Eisenberg, October 2015); *The Analytical Failures of 'Law and Economics' in Contract Law* (University of Turku, Finland, Legal Research Network Conference, September 2015); *Commencement Address* (University of California, Berkeley School of Law, Professional LL.M. Commencement Ceremony, July 2015); *The Implications of Modern Business-Entity Law for the Legal Governance of Autonomous Systems* (University of St.

Gallen, Switzerland, *The Man and The Machine: When Systems Take Decisions Autonomously*, June 2015); *LLC Law for Judges* (Florida College of Advanced Judicial Studies, June 2015).

Tamara G. Blenkhorn

LEGAL WRITING PROFESSOR

Presentation: *Legal Research* (Tampa, Certified Bankruptcy Assistant Program Seminar and Exam, Association of Bankruptcy Judicial Assistants Conference, October 2015).

Elizabeth Farrell Clifford

INTERIM DIRECTOR OF RESEARCH CENTER

Presentation: *Libraries Adding Value: The Potential of the 22nd Century Law Library* (Boca Raton, Southeastern Association of

Law Schools Annual Conference, Panelist, August 2015).

Charles W. Ehrhardt

PROFESSOR EMERITUS

Presentations: *Emerging Criminal Evidence Issues* (Bonita Springs, Florida Prosecuting Attorneys Association Annual Meeting, August 2015); *Daubert and other Expert Witness Issues* (Orlando, National Association of Workers'

Compensation Judges Judicial College, August 2015); *Expert Testimony & Electronic Evidence* (Orlando, Office of State Courts Administrator, Advanced Judicial College, June 2015).

Avlana K. Eisenberg

ASSISTANT PROFESSOR

Articles: *Criminal Infliction of Emotional Distress*, 113 MICH. L. REV. 607 (2015); *Expressive Enforcement*, 61 UCLA L. REV.

858 (2014). **Presentations:** *Wrongful Convictions and the DNA Revolution* (Northeastern University School of Law, Discussant, September 2015); *Mass Monitoring* (Cardozo Law School, Crimfest, Criminal Law & Procedure Faculty Conference, July 2015); *The Prison Industry and Criminal Justice Incentives* (Harvard Law School, February 2015); *Incarceration Incentives* (Tel-Aviv University, January 2015).

Sally C. Gertz

CLINICAL PROFESSOR

Chapter: *Electronic Surveillance in the Workplace: Legal, Ethical and Management Issues* (with J. West & J. Bowman), in *LEGAL*

AND REGULATORY ISSUES IN HUMAN RESOURCE MANAGEMENT (Sims & Sauser, editors) (Information Age Publishing 2014).

Shi-Ling Hsu

JOHN W. LARSON PROFESSOR AND ASSOCIATE DEAN FOR ENVIRONMENTAL PROGRAMS

Article: *Environmental Law Without Congress: Introduction*, 30 J. LAND USE. & ENVTL. L. 1 (2015).

Presentations:

Capital Transitions: An Alternative Approach to Climate Negotiations (Minneapolis, Minnesota, American Society for International Law and University of Minnesota Energy Transition Lab Workshop, October 2105); *Is Inequality Inefficient?* (Lawrence, Kansas, Midwestern Law and Economics Association Annual Meeting, October 2015); *Why Fee and Dividend? The Tradeoffs* (Washington, D.C., Citizens Climate Lobby Annual Conference, June 2015); *Agricultural Adaptation* (Salt Lake City, Utah, Rocky Mountain Mineral Law Foundation Natural Resources Law Teachers Meeting, May 2105); *Scale Economies, Scale Externalities: the Changing American Agriculture Industry* (Groningen, the Netherlands, Society for Environmental Law and Economics, May 2015); *The Case for a Carbon Tax* (Denver University Sturm College of Law, Environmental Law Seminar, March 2015).

Janeia Daniels Ingram

ASSISTANT DEAN FOR STUDENT AFFAIRS
AND DIRECTOR OF THE SUMMER FOR
UNDERGRADUATES PROGRAM

Presentations: *Nonprofit Law: What You Must Know* (United Partners for Human Services and the City of Tallahassee, October 2015); *Legal Primer for Nonprofit Directors* (Tallahassee, Legal Services of North Florida, June 2015).

Steve R. Johnson

UNIVERSITY PROFESSOR

Book: TAX CRIMES (with John Townsend, Larry Campagna & Scott Schumacher) (2d ed., LexisNexis 2015). **Chapter:**

After Loving: How Much of Circular 230 Will Survive?, in DUTIES OF THE TAX SYSTEM (University of Washington School of Law 2015). **Articles:** *The Rise and Fall of Chevron in Tax*, 2015 PEPP. L. REV. 14 (2015); *How Would the Supreme Court Rule on Loving and Ridgely?*, 147 TAX NOTES 559 (2015); *Surcharges and Penalties in Tax Law: United States* (co-authored) (Prepared for European Association of Tax Law Professors Congress 2015), at <http://ssrn.com/abstract=2635133>; *Standing Issues in Tax Litigation*, 24 ABA SECTION OF TAXATION NEWS QUARTERLY 8 (Winter 2015). **Presentations:** *Tax Administration, Compliance, and Enforcement* (University of Washington School of Law, October 2015); *Proce-*

dural Developments in Transfer Pricing Litigation (Chicago, ABA Section of Taxation Conference, September 2015); *United States Tax Court: A Constitutional and Administrative Conundrum* (Boca Raton, Southeastern Association of Law Schools Conference, July 2015); *Workshop on Tax Law Discussion Group* (Boca Raton, Southeastern Association of Law Schools Conference, July 2015); *Piercing the Veil of LLCs and Corporations* (Amelia Island, Florida Bar Tax Section and Florida Association of Attorney-CPAs Meeting, July 2015); *Tax Ethics and Regulation of Tax Professionals* (New York University Seventh Annual Tax Controversy Forum, June 2015).

Jeffrey H. Kahn

HARRY W. WALBORSKY PROFESSOR

Article: *The Agency Exception to the Anticipatory Assignment of Income Doctrine* (with Douglas Kahn), 146 TAX NOTES 555 (2015).

Marshall B. Kapp

PROFESSOR OF MEDICINE AND LAW

Chapters: *Long-Term Care and the Law*, in LONG-TERM CARE IN AN AGING SOCIETY: THEORY AND PRACTICE (Gra-

ham D. Rowles & Pamela B. Teaster, editors) (New York: Springer Publishing Company 2015); *Legal Issues in Critical Care*, in PRINCIPLES OF CRITICAL CARE

(Jesse Hall et al., editors) (4th ed., New York: McGraw-Hill 2015); *Aging Population*, in OXFORD HANDBOOK OF U.S. HEALTHCARE LAW (I. Glenn Cohen, Allison K. Hoffman & William M. Sage, editors) (New York: Oxford University Press 2015) (published electronically in Oxford Handbooks Online (July 2015), doi: 10.1093/oxford-hb/9780199366521.013.49). **Articles:** *Evaluating Decision Making Capacity in Older Individuals: Does the Law Give a Clue?*, 4 LAWS 164 (2015), at <http://www.mdpi.com/2075-471X/4/2/164>; *Getting Physicians and Patients to Choose Wisely: Does the Law Help or Hurt?*, 46 U. TOL. L. REV. 101 (Winter 2015); *Book Review of "Health Care in America: A History" by John C. Burnham*, 16 CARE MANAGEMENT JOURNALS 170 (2015). **Presentations:** *Physician Orders for Life-Sustaining Treatment (POLST) in Florida* (Orlando, Lawyers at the Bedside: The Intersection of Legal and Medical Ethics, sponsored by The Florida Bar Continuing Legal Education Committee and the Health Law Section, September 2015); *The Physician's Responsibility Concerning Guns and Older Patients* (Vienna, Austria, Sigmund Freud University, 34th International Congress on Law and Mental Health, sponsored by the International Academy of Law and Mental Health, July 2015); *Resident Choices in Long Term Care Communities: Risk Management Challenges and Opportunities* (St. Louis, Missouri, 38th Annual Health Law Professors Conference, sponsored by the American Society of Law, Medicine and Ethics, June 2015).

Jay Kesten

ASSISTANT PROFESSOR

Article: *Adjudicating Corporate Auctions*, 32 *YALE J. REG.* 45 (2015).

Presentations: *Pathologies of the Modern Appraisal*

(Gainesville, University of Florida Law School Faculty Workshop Series, October 2015); *Political Uncertainty and the Market for IPOs* (Toronto, Canadian Law and Economics Association Conference, September 2015) (Newark, New Jersey, National Business Law Scholars Conference, June 2015); *Shareholder Political Primacy* (Newark, New Jersey, National Business Law Scholars Conference, June 2015).

Lawrence S. Krieger

CLINICAL PROFESSOR AND DIRECTOR OF CLINICAL EXTERNSHIP PROGRAMS

Presentations: *A Data-Driven Prescription to Redefine Professional Success* (AALS Section on Balance in Legal Education Dis-

tance Learning Topic Series, October 2015); *Lawyer Ethics and Satisfaction: New Empirical Evidence and New Directions* (Tallahassee, Florida Government Bar Association Meeting, September 2015); *Public Policy Implications of Current Research on Professional Well-Being* (Tallahassee, Florida State University Askew School of Public Administration and Policy, September 2015).

David E. Landau

MASON LADD PROFESSOR AND ASSOCIATE DEAN FOR INTERNATIONAL PROGRAMS

Presentations: *Constitution-Making Processes and Processes of Constitutional Reform* (Santiago, Chile, Conference on Processes of Constitutional Construction in Latin America, October 2015); *Social Rights* (Juriquilla, Santiago de Querétaro, Mexico, Colloquium on Contemporary Constitutional Debate, October 2015); *Transnational Constitutionalism and a Limited Doctrine of Unconstitutional Constitutional Amendment* (San Francisco, American Political Science Association Annual Meeting, September 2015); *Judicial Role and Enduring Divergence in Latin American Constitutional Law* (Sydney, Australia, University of New South Wales, Gilbert & Tobin Centre of Public Law, Workshop on Comparative Constitutional Law in Latin America, August 2015); *A Weak Vision of Structural Constitutional Law* (New York City, NYU Law School, International Society of Public Law (ICON-S) 2015 Conference, July 2015); *Intertemporal Theories of Judicial Role* (Johannesburg, South Africa, Roundtable of the International Association of Constitutional Law, The "New" Separation of Powers: Can the Doctrine Evolve to Meet the C21 Context?, May 2015); *Abusive Constitutionalism in Latin America* (Istanbul, Turkey, Koc University Law School, Turan Gunes Conference on Comparative Constitutional Law, May 2015).

processes of Constitutional Construction in Latin America, October 2015); *Social Rights* (Juriquilla, Santiago de Querétaro, Mexico, Colloquium on Contemporary Constitutional Debate, October 2015); *Transnational Constitutionalism and a Limited Doctrine of Unconstitutional Constitutional Amendment* (San Francisco, American Political Science Association Annual Meeting, September 2015); *Judicial Role and Enduring Divergence in Latin American Constitutional Law* (Sydney, Australia, University of New South Wales, Gilbert & Tobin Centre of Public Law, Workshop on Comparative Constitutional Law in Latin America, August 2015); *A Weak Vision of Structural Constitutional Law* (New York City, NYU Law School, International Society of Public Law (ICON-S) 2015 Conference, July 2015); *Intertemporal Theories of Judicial Role* (Johannesburg, South Africa, Roundtable of the International Association of Constitutional Law, The "New" Separation of Powers: Can the Doctrine Evolve to Meet the C21 Context?, May 2015); *Abusive Constitutionalism in Latin America* (Istanbul, Turkey, Koc University Law School, Turan Gunes Conference on Comparative Constitutional Law, May 2015).

Tahirih V. Lee

ASSOCIATE PROFESSOR

Article: *Extraterritorial Courts in East Asia: Cross-Border Judicial Activity in the Crosshairs*, 43 *REVIEWS IN AM. HIST.* 268 (June 2015).

Jake Linford

ASSISTANT PROFESSOR

Presentations: *Trademark Forfeiture and Residual Goodwill* (Chicago, Illinois, DePaul University College of Law, 15th Annual Intellectual Property Scholars Conference, August 2015); *Semantic Shift and Trademark Expiration* (Seattle, Washington, 2015 Annual Meeting, Law & Society Association, May 2015).

annual Intellectual Property Scholars Conference, August 2015); *Semantic Shift and Trademark Expiration* (Seattle, Washington, 2015 Annual Meeting, Law & Society Association, May 2015).

Wayne A. Logan

GARY & SALLYN PAJIC PROFESSOR

Articles: *Database Infamia: Exit from the Sex Offender Registries*, 2015 *WIS. L. REV.* 219; *Tax: The Legal Academy's Happy*

(and Erudite) Warrior, 58 *HOW. L.J.* 577 (2015); *Cutting Cops Too Much Slack*, 104 *GEO. L.J. ONLINE* 87 (October 2015); *Mercenary Criminal Justice* (with Ronald F. Wright), 2014 *U. ILL. L. REV.* 1175. **Presentations:** *The Fourth Amendment and Non-Trespassory Tracking of Indi-*

viduals (Ponte Verde Beach, Florida Conference of District Court of Appeal Judges Annual Education Program, September 2015); *Megan's Laws: Emerging Legal and Policy Questions* (Denver, Colorado, National Association of Criminal Defense Lawyers Meeting, July 2015); *Database Infamia: Exit from the Sex Offender Registries* (N.Y.U. School of Law (via Skype), April 2015).

David L. Markell

STEVEN M. GOLDSTEIN PROFESSOR

Article: *Enforcement and Regulatory Governance* (with Robert L. Glicksman), REGBLOG (2014), at <http://www.regblog.org/2014/06/16-enforcement-and-regulatory-governance.html>.

Presentation: *Issues in Climate Change Law and Policy* (New York City, Columbia Law School, Sabin Center for Climate Change Law, October 2015). **Recognition:** Named the David Sive Visiting Scholar at Columbia Law School for fall 2015.

Murat C. Mungan

D'ALEMBERTE PROFESSOR

Articles: *Less Protection, More Innovation?*, 22 SUP. CT. ECON. REV. 123 (2015); *Duress as Rent-Seeking* (with Mark Seidenfeld), 99 MINN. L. REV. 1423 (2015).

Presentations: *On the Optimality of Sealing Criminal Records, and How It Relates to Adverse Selection, Productivity Reduction,*

and Stigma (George Mason University, Law and Economics Colloquium, September 2015) (Annual Meeting of the International Society of New Institutional Economics, Harvard Law School, June 2015) (University of Michigan, Public Economics Workshop, June 2015); *The Property-Contract Balance: Comment* (Max Planck Institute, 33rd International Seminar on the New Institutional Economics, July 2015); *Stigma Dilution and Over-Criminalization* (Bilkent University, Second International Law and Economics Conference, May 2015) (Istanbul Technical University, Economics Department, Workshop, May 2015) (George Mason University School of Law, Levy Workshop, April 2015) (University of Pennsylvania Law School, Quattrone Center Workshop, March 2015); *Preventive Law Enforcement, Interrupted Attempts, Wrongful Convictions, and the Irreversibility of Criminal Harm* (Bilkent University, Second International Law and Economics Conference, May 2015); *Reducing False Guilty Pleas and Wrongful Convictions through Exoneration Compensation* (25th Annual Meeting of the American Law and Economics Association, May 2015).

Erin Ryan

PROFESSOR

Articles: *Response to Heather Gerken's "Federalism and Nationalism: Time for a Détente?"*, 59 ST. LOUIS L.J. 1147 (2015); *The Public*

Trust Doctrine, Private Water Allocation, and Mono Lake: The Historic Saga of National Audubon Society v. Superior

Court, 45 ENVTL. L. 561 (2015); *Negotiating Federalism and the Structural Constitution: Navigating the Separation of Powers both Vertically and Horizontally (A Response to Aziz Huq)*, 115 COLUM. L. REV. SIDEBAR 4 (2015), at http://www.columbialawreview.org/Negotiating_Federalism_Ryan. **Presentations:** *Environmental Federalism's Tug of War Within* (Lawrence, Kansas, University of Kansas, September 2015) (Washington, D.C., George Washington University, The Law and Policy of Environmental Federalism: A Comparative Analysis, April 2015) (Indianapolis, Indiana, 2015 National Association of Attorneys General Midwestern Region Meeting, April 2015) (Los Angeles, University of California – Los Angeles, Workshop for Energy and Climate Change Seminar, January 2015); *The Public Trust Doctrine, Private Water Allocation, and Mono Lake: The Historic Saga of National Audubon Society v. Superior Court* (Portland, Oregon, Lewis & Clark Law School, Developments in the Public Trust, April 2015).

Mark B. Seidenfeld

PATRICIA A. DORE PROFESSOR OF ADMINISTRATIVE LAW AND ASSOCIATE DEAN FOR RESEARCH

Articles: *Standing in the Wake of Statutes* (with Allie Akre), 57 ARIZ. L. REV. 745 (2015); *Duress as Rent Seeking* (with Murat

Mungan), 99 MINN. L. REV. 1423 (2015).

Justin T. Sevier

ASSISTANT PROFESSOR

Article: *Testing Tribe's Triangle: Juries, Hearsay, and Psychological Distance*, 103 GEO. L.J. 879 (2015).

Nat S. Stern

JOHN W. & ASHLEY E. FROST PROFESSOR

Article: *A Deficiency in Addressing Campus Sexual Assault: The Lack of Women Law Enforcement Officers* (with Karen

Oehme & Annelise Mennicke), 38 HARV. J.L. & GENDER 401 (2015).

Fernando Tesón

TOBIAS SIMON EMINENT SCHOLAR

Book: JUSTICE AT A DISTANCE: EXTENDING GLOBAL FREEDOM (with Loren Lomasky) (Cambridge University Press 2015).

Presentations: *The Decline of Free Speech in International Law* (Wellesley College, Conference on The Fate of Free Speech in Liberal Democracies, October 2015); *Elements of Global Justice* (University of New Orleans, October 2015); *Anarchy and Legal Order* (Indianapolis, Conference on Gary Chartier's Book, *Anarchy and Legal Order*, Liberty Fund, Invited Participant, September 2015); *Fake Custom* (Universidad Di Tella, Buenos Aires, Conference on Constitutional Interpretation, May 2015).

Manuel A. Utset, Jr.

WILLIAM & CATHERINE VANDERCREEK PROFESSOR AND ASSOCIATE DEAN FOR ACADEMIC AFFAIRS

Presentation: *Revealing Pay: The Expressive Function of Executive Compensation* (Loyola Law School, Los Angeles, Faculty

Workshop, October 2015).

Donald J. Weidner

DEAN AND ALUMNI CENTENNIAL PROFESSOR

Chapter: *Capital Accounts in LLCs and in Partnerships*, in RESEARCH HANDBOOK ON PARTNERSHIPS, LLCs AND

ALTERNATIVE FORMS OF BUSINESS ORGANIZATIONS (Robert W. Hillman & Mark J. Loewenstein, editors) (Edward Elgar Publishing 2015). **Article:** *Capital Accounts in LLCs and in Partnerships: Powerful Default Rules and Potential Tax Significance*, 14 FLA. ST. U. BUS. REV. 1 (2015).

Kelli Alces Williams

LOULA FULLER AND DAN MYERS PROFESSOR

Article: *The Fiduciary Gap*, 40 J. CORP. L. 351 (2015).

Hannah Wiseman

ATTORNEYS' TITLE PROFESSOR

Book: ENERGY, ECONOMICS, AND THE ENVIRONMENT: CASES AND MATERIALS (with Joel B. Eisen, Emily Hammond, Jim

Rossi, David B. Spence & Jacqueline Weaver) (4th ed., Foundation Press 2015). **Chapter:** *Evolving Energy Federalism: Current Authority Allocations and the Need for Inclusive Governance*, in THE LAW AND POLICY OF ENVIRONMENTAL FEDERALISM: A COMPARATIVE ANALYSIS (Kalyani Robbins, editor) (forthcoming, Edward Elgar Publishing 2015). **Articles:** *The Fracking Revolution: Shale Gas As A Case Study in Innovation Policy* (with John M. Golden), 64 EMORY L.J. 955 (2015); *Coordinating the Oil and Gas Commons*, 2015 B.Y.U. L. REV. 101; *Moving Past Dual Federalism to Achieve Electric Grid Neutrality*, 100 IOWA L. REV. BULL. 97 (2015); *BLM Regulation of Hydraulic Fracturing on Federal Lands*, 47 TRENDS: ABA SECTION OF ENVIRONMENT, ENERGY, AND RESOURCES NEWSLETTER no. 1 (September/October 2015). **Presentations:** *Testimony* (Washington, D.C., Energy and Mineral Resources Subcommittee of the House Natural Resources Committee, U.S. House of Representatives, Invited Provider of Written and Oral Testimony, July 2015); *Informal Federalism* (Minneapolis, University of Minnesota Law School, Faculty Works in Progress Workshop, April 2015). **Recognitions:** *Remedying Regulatory Diseconomies of Scale* selected as one of the strongest pieces of envi-

ronmental law scholarship published in the period covered by the 2015 volume and selected for republication in the *Land Use and Environment Law Review*; *A Market Approach to Regulating the Energy Revolution: Assurance Bonds, Insurance, and the Certain and Uncertain Risks of Hydraulic Fracturing* (with David A. Dana) recognized as a top piece and selected for republication in the *Environmental Law and Policy Annual Review*.

Samuel R. Wiseman

MCCONNAUGHAY AND RISSMAN PROFESSOR

Articles: *What is Federal Habeas Worth?*, 67 FLA. L. REV. 1157 (2015); *The Food Safety Modernization Act and the Power of the Sustainable Agriculture Movement*, 41 AM. J. LAW & MED. 259 (2015); *The Dangerous Right to Food Choice*, 38 SEATTLE U. L. REV. 1299 (2015); *A Series of Reflections on “Food Fight: An Examination of Recent Trends in Food Litigation and Where We Go From Here”*

(with Michael T. Roberts, Kim Kessler, Sean B. Hecht, Diana Winters & Denis Stearns), 5 FDLI’S FOOD AND DRUG LAW POLICY FORUM (April 3, 2015).

Mary Ziegler

STEARNS WEAVER MILLER PROFESSOR

Book: *AFTER ROE: THE LOST HISTORY OF THE ABORTION DEBATE* (Harvard University Press 2015).

Articles: *Originalism Talk: A Legal History*, 2014 B.Y.U. L. REV. 869 (2015); *Identity Contests: Litigation and the Meaning of Social-Movement Causes*, 86 U. COLO. L. REV. 1274 (2015); *The (Non-)Right to Sex*, 69 U. MIAMI L. REV. 631 (2015). **Presentations:** *After Roe: The Lost History of the Abortion Debate* (Washington, D.C., Politics and Prose, July 2015) (American Association of Law Schools Midyear Meeting, June 2015); *The Making of Pro-Life Constitutionalism* (Law and Society Association National Conference, May 2015).

Law School Hosts Professor and Former University of Chicago Dean Saul Levmore

On September 10, the College of Law hosted two events with Saul Levmore, the William B. Graham Distinguished Service Professor of Law and former dean of The University of Chicago Law School.

Levmore addressed College of Law faculty at an enrichment lunch where he spoke about his scholarship on decriminalizing threats. He also spoke to the general law school community, including students, faculty and staff, in a presentation that was open to the public. In his talk titled, “Can Law Regulate Sex (on Campus)?,” Levmore discussed the unintended consequences that might follow new attempts to regulate sex, specifically on university campuses.

Levmore joined the University of Chicago Law School faculty in 1998 and served as dean from 2001-2009. He has been a visiting professor at Yale, Harvard, Michigan and Northwestern. He has taught and written about torts, corporations, copyright, non-profit organizations, comparative law, public choice, corporate tax, commercial law, insurance, and contracts. He is a member of the American Academy of Arts and Sciences, a past president of the American Law Deans Association, and a past trustee of the Law School Admissions Council and of the Skadden Foundation.

Faculty Media Hits

Frederick Abbott was consulted for his expertise on intellectual property law in the June 10 *SCRIP Intelligence* article, “Prof Abbott on Lilly’s ‘borderline absurd’ ISDS plaint and the TPP.” Abbot was also heavily quoted in a June 15 *DNA India* article about India’s balanced pharmaceutical patent regime. Abbott was also quoted in the July 9 *Bloomberg* article, “Obama is in a Bind on Drugs That Could Cost Consumers Billions of Dollars,” reprinted July 10 in the *Washington Post*.

Paolo Annino was quoted in the June 12 *Miami Herald* article, “Fred Grimm: Florida still sticks juvenile inmates in the box.” Annino was mentioned and quoted in several articles regarding his work on the 1999 case about two Florida children who were convicted of murder and charged as adults. These include the July 16 *Florida Today* article, “Brevard’s Youngest Murderer Will Soon Be Free,” the July 17 *Miami New Times* article, “After 17 Years, Florida’s Youngest Murderer Will Be Released From Prison This Month,” the July 26 *Florida Today* article, “Young Killer Has Lots to Learn Upon Release from Prison,” and the August 1 *Florida Today* article, “Documents Unveil History of Abuse for Young Brevard Killers.” Annino was also mentioned in the August 25 *Sayfie Review* article, “Judge to decide dispute about special-needs children.”

Shi-Ling Hsu was listed as a subject matter expert and policy contributor for the Climate Change National Forum in the July 8 *PR Web* article, “Climate Change National Forum Now Expanding Dialogue and Negotiating with Partners, Sponsors to Educate Millions Before COP21.”

Jeffrey Kahn was quoted in the July 23 *Inside Northwestern* article, “Explaining the multi-million dollar loans that Northwestern paid Pat Fitzgerald, Jim Phillips.”

Marshall Kapp was quoted in the May 7 *WCTV* article, “Florida Suing Feds for Withholding Funding,” about a lawsuit filed by the state that alleged the federal government was using unconstitutional tactics to force the state to expand Medicaid. On September 8, Kapp authored the *CNN* opinion article, “Guns key to senior suicide problem.”

Jay Kesten’s *Yale Journal on Regulation* article was the topic of a July 28 *Columbia Law School Blue Sky Blogpost*, “Adjudicating Corporate Auctions.”

Larry Krieger was cited in several media outlets for his research on lawyer satisfaction. These include quotes in the May 12 *New York Times* article, “Lawyers with Lowest Pay Report More Happiness,” and the May 13 *American Bar Association Journal* article, “High Earnings Post-Law School Don’t Guarantee Satisfaction, Says Lawyer Happiness Study,” as well as a May 20 interview with the *Daily Business Review*. Krieger was also a guest on the May 28 *Michael Smerconish Show* on *SiriusXM POTUS* to discuss his research.

“Law students are famous for busting their buns to make high grades, sometimes at the expense of health and relationships, thinking, ‘Later I’ll be happy, because the American dream will be mine.’ Nice, except it doesn’t work.”

— Professor Larry Krieger quoted in a *New York Times* article about his study on what makes lawyers happy.

David Landau co-authored a June 25 *New York Times* opinion article, “Why Honduras’s Judiciary Is Its Most Dangerous Branch.”

Wayne Logan co-authored a May 20 *Huffington Post* column, “Piling on Criminal Fees,” where he discussed fees in the criminal justice system. Logan was consulted for his expertise on sex-offender registries in the July 1 *American Bar Association Journal* article, “Courts are reconsidering residency restrictions for sex offenders,” and in the July 20 *Courthouse News Service* article, “Bronx Dad’s Case Tests Restrictions on Sex Offenders.” On August 12, Logan’s research regarding fees in the criminal justice system was cited in the *JOTWELL* article, “Making People Pay – and Pay, and Pay.”

“Faculty Media Hits,” continued from page 44

Erin Ryan was quoted in the June 22 *Foreign Policy* article, “Green Star Over China: Can the country’s unorthodox environmental minister tackle its massive pollution problems?”

Franita Tolson authored the August 14 *American Constitution Society* blog post, “How Should We Celebrate 50 Years of Voting Rights? By Anticipating and Preempting Future Challenges.” Tolson was quoted in the August 21 *Tampa Tribune* article, “Lawmakers’ stalemate means court may draw House districts.”

Hannah Wiseman was mentioned in the May 4 *Penn Program on Regulation REG BLOG* post, “How Can Regulation Reduce the Risks of Fracking?” regarding a panel on which she participated about the risks and regulatory strategies related to fracking. On May 27, Wiseman was a panelist on *The Diane Rehm Show* to discuss the laws passed in Texas and Oklahoma that prevent local governments from banning hydraulic fracturing. Wiseman was quoted for her expertise on fracking and environmental law in several articles, including the May 29 *Inside Climate News* article, “Free of Fanfare, Maryland Adopts Fracking Moratorium,” the June 5 *TC Palm* article, “More potentially hazardous gas could be rolling along FEC railroad line,” the June 6 *The Hill* article, “Fracking divides red, blue states,” the August 6 *Morning Consult* article, “Fight Over Solar Energy Shines on Florida,” the August 18 *Environment & Energy Publishing* article, “The fracking ‘loophole’ that just keeps growing,” and the September 23 *Marketplace* article, “Colorado court takes up local laws limiting fracking.” On September 4, the *Miami Herald* published Wiseman’s letter-to-the-editor titled, “Let Florida voters have say on solar amendment.”

“Any regulated actor will seek out the path of least resistance. Industry is arguing for state control, because so far it’s where industry has tended to find friendlier regulation.”

– Professor Hannah Wiseman in a *Marketplace Sustainability* article about a Colorado Supreme Court case on hydraulic fracturing.

Sam Wiseman was quoted in the September 21 *International Business Times* article, “Chain Gang 2.0: If You Can’t Afford This GPS Ankle Bracelet, You Get Thrown In Jail.”

Mary Ziegler’s new book *After Roe: The Lost History of the Abortion Debate* was the subject of a June 20 article, “Multiple Choice,” published in *The Economist*. On June 23, Ziegler was a guest on *Texas Public Radio* to discuss her new book. She also was quoted in the July 22 *Toronto Star* article, “Undercover video has abortion provider Planned Parenthood under attack again.”

Dynamic Student Ambassadors Help Recruit New Students

Stefan Barber

Christina Colbert

Through a special College of Law program, our current students play a vital role in recruiting new students. The student ambassador program has grown tremendously under Assistant Dean for Admissions Jennifer Kessinger. Before Kessinger arrived, a handful of students served as ambassadors each year. Today, more than 50 law students serve as ambassadors through the program, which is managed by Associate Director of Admissions & Recruitment Deborah Gautier.

“I think a lot of college graduates decide to attend law school without giving much thought to the commitment required to succeed,” said Stefan Barber, a third-year FSU law student. “Joining the student ambassador program has allowed me to impart upon prospective students some of the lessons I have learned about choosing the right law school and being a successful law student.”

Barber recognizes the importance of making the right decision about which law school to attend. “We’re not just trying to sell every single prospective

student on the College of Law. We really take the time to get to know every prospective student and help them determine if this is the best fit for them.”

Students can become involved with the program in the spring semester of their 1L year, when they are able to share insights into academic and student life experiences at FSU Law. All ambassadors are required to work office hours in the admissions office, often meeting with prospective students to discuss their questions and concerns

program in their first year of law school and participate until they graduate. Christina Colbert, a third-year law student, has been a student ambassador since her second semester at the College of Law.

“I decided to become an ambassador because I truly enjoy being a student at FSU College of Law and I wanted to share my experience. What I enjoy most about being an ambassador is the opportunity to be an additional resource for students,” said Colbert.

Fall 2015 Student Ambassadors

about law school. Other duties assigned to ambassadors include giving tours of the College of Law, researching for recruiting efforts, networking with prospective students, fielding questions from prospective and admitted students, and mentoring FSU’s Honors Legal Scholars program students.

Many of our ambassadors join the

She also recognized the role alumni play in recruitment efforts. “Alums should know they are essential to our recruiting! We love to tell prospective students about our amazing alumni network and their continuous support of the students here at FSU College of Law.”

Florida State Ranked Nation's 13th Best Value Law School

The National Jurist magazine has ranked Florida State University College of Law the 13th best value law school in the nation. The ranking, which is published in *The National Jurist's* 'Back to School 2015' issue, weighs important student outcomes – bar passage rate and employment rate – against tuition, cost of living and indebtedness. According to *The National Jurist*, the rankings are “designed to find the law schools where graduates have excellent chances of passing the bar and getting a legal job without taking on a ton of debt.” This is the seventh year in a row that The National Jurist has ranked Florida State one of the nation's top 15 best value law schools.

The national ranking reflects the law school's strong student outcomes. Florida State graduates passed the most recent administration of the Florida Bar Examination at a rate of 80.3%. By contrast, the overall passing rate for first-time test takers was 68.9%. Additionally, according to *U.S. News & World Report* (2015), Florida State is Florida's #1 law school, and the nation's 26th best, in terms of job placement.

“We are thrilled to be ranked once again as one of the nation's best law schools in terms of value, especially because employment rate is the highest weighted factor in this ranking,” said Dean Donald J. Weidner. “Launching the careers of our students remains the most important thing we do.”

According to *The National Jurist*, the rankings are “designed to find the law schools where graduates have excellent chances of passing the bar and getting a legal job without taking on a ton of debt.”

Thirty Percent of Alumni Contribute to the Law School

Thank you to the 30 percent of Florida State University College of Law alumni who made cash contributions to the law school during the 2014-15 fiscal year! This rate exceeds previous results that placed Florida State among the nation's top 10 law schools in terms of alumni contribution rate, according to the most recently published American Bar Association data. Those data also showed that Florida State's giving rate was more than triple the giving rate of any other Florida law school.

“We are especially grateful to the 85 alumni who volunteered to serve as class agents,” said Dean Donald J. Weidner.

“We are especially grateful to the 85 alumni who volunteered to serve as class agents,” said Dean Donald J. Weidner. “Our tremendously engaged alumni are always eager to help the law school – the most important way they do that is by bringing job opportunities to our students.”

More Alumni Nosh with Students

(L-R) General counsel nosh panelists Avery McKnight ('92), William Spicola, Lorena Holley and Tom Kirwin ('79)

Alumni continued to engage with students through Networking Noshes this year. During the fall 2015 semester, the Placement Office invited general counsel from state agencies and universities for Networking Nosh Panels. Alums and non-alumni participated in these unique sessions. During the spring 2015 and fall 2015 semesters, the following alumni generously shared their time and expertise with our students through the Networking Nosh program:

- Laura Atcheson ('11), United States Senator John Cornyn of Texas., Washington, D.C.
- Jason Breth ('07), Bryant Miller Olive, Tallahassee
- William J. Cohen ('79), Oakbridge Partners, Atlanta
- Earnest DeLoach, Jr. ('99), Gunster, Orlando
- Sean Desmond ('00), The Law Offices of Sean T. Desmond, P.I. & Florida Bar Executive Council, Tallahassee
- Ron DiGiacomo ('84), Wells Fargo, San Antonio, Texas
- Alberto L. "Al" Dominguez ('98), Wal-Mart, Bentonville, Arkansas
- Carolyn Egan ('98), Florida State University, Tallahassee
- Tyler Everett ('07), Morgan & Morgan, Tallahassee
- Vinette Godelia ('02), Hopping Green & Sams, Tallahassee
- Teeka Harrison ('05), Polsinelli, PC, Atlanta, Georgia
- Paul Hill ('71), The Florida Bar, Tallahassee
- Tom Kirwin ('79), Florida Department of Law Enforcement, Tallahassee
- Melody Lankford ('04), The Lankford Law Firm, Daytona Beach
- Jon Harris Maurer ('12), Hopping Green & Sams, Tallahassee
- Avery McKnight ('92), Florida A&M University, Tallahassee
- Anthony Miller ('00), Florida Lottery, Tallahassee
- Ben Odom ('04), International Speedway Corporation, Daytona Beach
- Andrea Ortega ('11), Florida Rural Legal Services, Fort Myers
- M. Drew Parker ('03), Florida Department of Financial Services, Tallahassee

- G. Russell Petersen ('74), G. Russel Petersen, P.A., Vero Beach
- Mike Petrovich ('89), Hopping Green & Sams, Tallahassee
- Kenneth Pratt ('99), Florida Bankers Association, Tallahassee
- Colin Roopnarine ('95), Florida Office of Financial Regulation, Tallahassee
- Vikki Shirley ('91), State University System of Florida, Board of Governors, Tallahassee
- Susan L. Stephens ('93), Hopping Green & Sams, Tallahassee
- Tom Thomas ('90), Department of Transportation, Tallahassee
- Melissa VanSickle ('02), Clark Partington Hart Larry Bond & Stackhouse & William H. Stafford Inn of Court, Tallahassee
- Craig Varn ('96), Florida Department of Environmental Protection, Tallahassee
- Stuart F. Williams ('03), Florida Agency for Health Care Administration, Tallahassee
- Jeffrey H. Wood ('03), Balch & Bingham LLP, Washington, D.C.

Kenneth Pratt ('99)

Wells Fargo's Ron DiGiacomo ('84) noshed with students virtually.

Host of the Popular *Thomas Jefferson Hour Show* Visits Law School

Clay Jenkinson, author, first-person-interpreter and host of the award-winning radio program *The Thomas Jefferson Hour*, visited the College of Law for a unique presentation on October 14. The event was well attended by students and faculty, as well as members of the community.

Stearns Weaver Miller shareholder Glenn Burhans introduced Jenkinson to the crowd. After a short video featuring Jenkinson “as” Thomas Jefferson, Jenkinson spoke extensively on Jefferson’s role in the formation of our country’s laws. He discussed topics ranging from the Constitution and Bill of Rights to Jefferson’s presidency and his views on the role of the Supreme Court. Jenkinson also touched on Jefferson’s relationships with other key figures in U.S. history, including U.S. Supreme Court Chief Justice John Marshall and President James Madison.

The event was sponsored by Stearns Weaver Miller, the Student Bar Association, The Federalist Society, the Democratic Law Students Association and the Office of Student Affairs.

Check Out Our New LAW.FSU.EDU Website!

This summer, the College of Law completed a 10-month web overhaul and launched the final phases of a brand new website. The project was initiated in fall 2014 in order to improve the usability of the site and to create a more modern design. Primary goals were to develop intuitive navigation, to provide visitors easy access to the content they need, and to make the site mobile-friendly. Although the site’s primary audience is prospective students, important information for current students, faculty, alums, and friends of the law school is still available. You can find news and information specifically for alumni in the “Alumni” section of the new site. Student and alumni profiles are featured on the homepage and in a special “Featured Profiles” section of the site.

Final Four Competition Showcases Talented Students

In this year's Moot Court Final Four Competition, held on October 14, second-year law students Beatriz Benitez, Bailey Howard, Nora Porter and Steven Reardon argued at the Florida Supreme Court in front of justices and First District Court of Appeal judges. The students presented oral arguments on a fictitious case in which a church's applications for a building permit were denied due to a county-imposed zoning regulation. The questions presented were whether the county's denial of the church's applications violated RLU-IPA's substantial burden provision and whether RLUIPA is a constitutional exercise of Congress's power.

After the competition, a reception and awards ceremony were held in the rotunda, where Porter received the 2015 M. Stephen Turner Outstanding Appellate Advocate Award from Florida Supreme Court Chief Justice Jorge Labarga for being the competition's best oral advocate. The 2015 Final Four Competition and reception were sponsored by Stephen and Susan Turner.

Top row (L-R): Chief Judge L. Clayton Roberts ('91), Justice Peggy A. Quince, Chief Justice Jorge Labarga, Justice Ricky Polston ('87), Judge Stephanie Ray ('95). Bottom row (L-R): Reardon, Benitez, Porter and Howard.

FSU Law Students Attend Florida Bar Business Law Section Event

Four College of Law students were selected to attend the 20th Annual Florida Bar Business Law Section (BLS) Labor Day Retreat in Naples this year. Barron Dickinson (3L), Tabitha Herrera (2L), Chelsea Nelson (3L) and Yoe Lopez (2L) joined Florida lawyers for the September 4-7 event, where they were paired with mentors and attended various sessions and networking receptions. The BLS Membership Committee covered the cost of registration for the students and travel stipends were covered by an anonymously funded endowment.

(L-R) 3L Chelsea Nelson, 3L Barron Dickinson, 2L Yoe Lopez, alum Manuel Farach ('86), Amir Isaiah, and 2L Tabitha Herrera at the BLS retreat

The Florida Bar President Abadin Meets with Students

Ray Abadin

Ray Abadin, president of The Florida Bar and a partner at Sedgwick LLP, visited the College of Law in October to speak with students about the future of the Florida Bar Exam and new lawyer competencies. The discussion was held over lunch in the rotunda, where students were encouraged to voice their questions and concerns about the bar exam, as well as other issues facing Florida law students and lawyers. The event was hosted by FSU's Student Bar Association, Cuban American Bar Association and Young Lawyers Division.

FSU Law Hosts Advanced Legal Writing CLE

On, Thursday, October 15, hundreds of Florida attorneys gathered at the law school for a CLE, "Advanced Legal Writing and Editing: Beyond Logic to Coherence and Strength." The day-long program, sponsored by the National Attorneys General Training & Research Institute and the Office of the Florida Attorney General, was presented by Professor Timothy P. Terrell, of the Emory University School of Law. Topics of instruction included editing, writing strong introductions, organizing information, and structuring sentences and paragraphs. The CLE was open to attorneys, paralegals and legal assistants for Florida government agencies. Many of the state's high-level attorneys were on campus for the training. Tyler Cathey, who is the chief deputy attorney general for the Office of the Florida Attorney General, welcomed attendees to the CLE.

Tyler Cathey welcomes CLE attendees.

In August, Dean Weidner welcomed our newest class of 1Ls for orientation. At 158, our entering class has the state's highest median LSAT score.

CLOSING NOTES...

Current students represent **33 U.S. states and territories, 25 countries and 143 colleges and universities.**

According to ***U.S. News & World Report (2015)***, Florida State is **Florida's #1 law school, and the nation's 26th best**, in terms of the percentage of 2013 graduates employed nine months after graduation in full-time, long-term, bar passage-required or J.D.-advantage jobs.

Readers of the influential *Brian Leiter's Law School Reports* blog voted our faculty the nation's 35th best in a 2014 survey on the nation's top law faculties.

FLORIDA STATE LAW

COLLEGE OF LAW
FLORIDA STATE UNIVERSITY
TALLAHASSEE, FL 32306-1601

NONPROFIT ORG
US POSTAGE
PAID
TALLAHASSEE, FL
PERMIT #55

Visit us on the web at www.law.fsu.edu

**Visit us
online**

**Like us on
Facebook**

**Follow us on
Twitter**

**Watch our
videos on
YouTube**

Use your web-enabled smart phone to scan the QR codes.