

TABLE OF CONTENTS

Mission Statement.....	Page 2
Guiding Principles.....	Page 2
University Joint Ventures	Page 3
Community Impact	Page 3
Awards	Page 4
Leadership Awards and Seminars.....	Page 5
William M. Hoeveler Award	Page 5
Lawyers in Leadership Award	Page 5
Friends of the Center Award	Page 5
Leadership Breakfasts.....	Page 5
Bar & Bench Group	Page 6
Bankruptcy Ethics.....	Page 6
Criminal Justice Ethics.....	Page 6
Florida Bar Consultancy	Page 7
Law Firm Ethics.....	Page 7
Public Interest Law Ethics	Page 7
Education Group	Page 9
University Student Ethics & Leadership Colloquium	Page 9
Undergraduate Seminar: Law, Public Policy, and Ethics	Page 9
High School Ethics Partnership	Page 10
AT&T Ethics in Education Study Circles.....	Page 10
AT&T Students Teaching Students	Page 11
Pro Bono Group	Page 12
Community Economic Development and Design.....	Page 12
Community Health Rights Education.....	Page 12
Appendix A: Donors	Page 13
Appendix B: Workshops & Symposia	Page 18
Appendix C: Graduate Placements	Page 24
Appendix D: Media Citations	Page 29

SEVENTH ANNUAL REPORT

The University of Miami School of Law's Center for Ethics & Public Service is pleased to publish its Seventh Annual Report celebrating the achievements of the 2002–2003 academic year. The Report describes the Center's mission, awards, leadership seminars, practice groups, and projects. Appendix A presents a compilation of Center donors since 1996. Appendix B contains a digest of Center workshops and symposia. Appendix C provides a survey of the private and public sector placements of Center graduates. Appendix D comprises an index of national and local media citations to the Center.

MISSION STATEMENT

Founded in 1996, the School of Law's Center for Ethics & Public Service is an interdisciplinary clinic devoted to the values of ethical judgment, professional responsibility, and public service in law and society. The Center provides training in ethics and professional values to the Law School and the University as well as to the Florida business, civic, education, and legal communities. The Center also provides health rights education and economic development training to low-income communities. Staffed by more than 50 law student fellows and interns under the supervision of Professor Anthony V. Alfieri, Deputy Director Karen P. Throckmorton, Senior Fellow Harriet Rubin Roberts, and Coordinator Cynthia S. McKenzie, the Center operates three practice groups and twelve projects in the fields of ethics education, professional training, and community service.

GUIDING PRINCIPLES

The Center observes three guiding principles in serving the cause of ethics, professional values, and public service in law and society. The first is the principle of *interdisciplinary collaboration*. The Center draws on the rich, cross-disciplinary resources of the University in developing joint curricular, research, and clinical practice ventures. The second is the principle of *public-private partnership*. The Center strives to reach out to both the private and nonprofit corporate community to establish partnerships in sponsoring civic education and community service programs. The third is the principle of *student mentoring and leadership training*. The Center seeks to train students for positions of leadership in law, private enterprise, and public service. Law student fellows and interns enroll in a two-semester clinical practicum and seminar for six academic credits. Additionally, they dedicate more than 15 hours per week to Center practice group and project activities. Participation and mentoring enable students to cultivate moral maturity and professional expertise, and moreover, to inspire other students to pursue the calling of public leadership as citizen lawyers.

UNIVERSITY JOINT VENTURES

The Center is dedicated to the development of university-wide interdisciplinary ethics and community service programs. Current programs include joint venture partnerships with five schools (Architecture, Communication, Education, Nursing, and Medicine), the College of Arts and Sciences (Departments of Philosophy, Political Science, and Religious Studies; Pre-Law Counseling; and the Honors Program), Varsity Athletics, and the University Division of Student Affairs. The partnerships afford opportunities for interdisciplinary teaching, curricular and clinical development, research, and community service.

COMMUNITY IMPACT

Since 1996, the Center has provided ethics education and training to over 7,000 members of the Florida community, including University of Miami undergraduate and graduate students, Miami-Dade County high school and middle school students and teachers, lawyers and judges, and civic leaders.

AWARDS

The Center is the recipient of numerous prestigious national, state, and local awards from the American Bar Association, the Florida Supreme Court, the Florida Bar, and the Miami-Dade County Commission on Ethics & Public Trust.

OMICRON DELTA KAPPA HONOR SOCIETY, UNIVERSITY OF MIAMI CIRCLE, 2002

In 2002, the Omicron Delta Kappa Honor Society, University of Miami Circle, honored Professor Alfieri for his academic and civic leadership in ethics.

ALPHA EPSILON LAMBDA GRADUATE HONOR SOCIETY, 2002

In 2002, the Alpha Epsilon Lambda Graduate Honor Society, University of Miami Beta Chapter, honored Professor Alfieri for his teaching, scholarship, and service in ethics.

MIAMI-DADE COUNTY COMM'N ON ETHICS & PUBLIC TRUST *ARETE* AWARD, 2001

In 2001, the Miami-Dade County Commission on Ethics & Public Trust, awarded the Center its annual *Arete Award* for nonprofit organization of the year. This county-wide award honored the Center for its devotion to the values of ethical judgment in education and leadership in public service.

SEVENTH ANNUAL FLORIDA BAR PROFESSIONALISM AWARD, 2000

In 2000, the Florida Bar Standing Committee on Professionalism granted the Center the *Seventh Annual Florida Bar Professionalism Award*. This state bar award recognizes outstanding professionalism programs of distinctive quality and substantive strength with continuing success in creatively serving Florida lawyers.

FLORIDA SUPREME COURT FACULTY PROFESSIONALISM AWARD, 1999

In 1999, the Florida Supreme Court Commission on Professionalism selected Professor Alfieri as the winner of the *Florida Supreme Court Faculty Professionalism Award*. This state bench award recognizes a single member in one of Florida's law schools, who, through teaching, scholarship, and service to the profession, best supports and exemplifies the fundamental ideals and values of the justice system and the legal profession.

E. SMYTHE GAMBRELL PROFESSIONALISM AWARD, 1998

In 1998, the American Bar Association Standing Committee on Professionalism accorded the Center the *E. Smythe Gambrell Professionalism Award*. This national bar award recognizes projects that enhance the professionalism of lawyers and law students, heighten the awareness and importance of professional responsibility, and ensure the maintenance of the highest principles of integrity and dedication to the legal profession and to the public.

LEADERSHIP AWARDS AND SEMINARS

The Center annually sponsors three leadership award seminars and a leadership breakfast colloquium. The awards include the *William M. Hoeveler Award*, the *Lawyers in Leadership Award*, and the *Friends of the Center Award*.

WILLIAM M. HOEVELER AWARD

The *William M. Hoeveler Award* honors extraordinary members of the bar and bench distinguished by their long-standing dedication to ethics and public service.

Daniel S. Pearson, Holland & Knight (Apr. 3, 2003)

Honorable William M. Hoeveler, Senior United States District Judge (Apr. 18, 2002)

LAWYERS IN LEADERSHIP AWARD

The *Lawyers in Leadership Award* honors outstanding members of the bar and bench distinguished by their dedication to ethics and civic leadership.

Richard C. Milstein, Akerman Senterfitt (Nov. 12, 2002)

Carlos M. de la Cruz, Sr., Eagle Brands (Mar. 26, 2002)

Honorable Joan A. Lenard, United States District Judge (Feb. 26, 2002)

Henry Latimer, Greenberg Traurig (Oct. 25, 2001)

Ellen Catsman Freidin, Akerman Senterfitt (Apr. 5, 2001)

Joseph P. Klock, Jr., Steel Hector & Davis (Feb. 22, 2001)

President Edward T. Foote II, University of Miami (Oct. 10, 2000)

FRIENDS OF THE CENTER AWARD

The *Friends of the Center Award* honors civic-minded members of the South Florida community distinguished by their devotion to the Center for Ethics & Public Service.

Father Adrian J. Parry & Laura C. Walker, Palmer Trinity School (May 17, 2003)

Holly Skolnick, Greenberg Traurig (Oct. 17, 2002)

Steven E. Chaykin, Zuckerman Spaeder (Apr. 26, 2002)

Elinor Catsman, Jefferson Lee Ford III Foundation (Sept. 20, 2001)

LEADERSHIP BREAKFASTS

The *Leadership Breakfasts* honor leading members of the South Florida community distinguished by their dedication to ethics and public leadership.

Michael Klein, Wilmer, Cutler & Pickering (Apr. 1, 2003)

Barton Sacher, Sacher Zelman (Nov. 21, 2002)

Eric Buermann, Steel Hector & Davis (Sept. 12, 2002)

Chancellor Edward T. Foote II, University of Miami (Apr. 4, 2002)

Marcos D. Jimenez, White & Case (Feb. 7, 2002)

BAR & BENCH GROUP

The **Bar and Bench Group** includes four continuing legal education training projects in *Bankruptcy Ethics*,¹ *Criminal Justice Ethics*,² *Law Firm Ethics*,² and *Public Interest Law Ethics*,³ and a nonprofit ethics advisory partnership with the Florida Bar called the *Florida Bar Consultancy*. Under the *Florida Bar Consultancy*, the Bar & Bench Group provides legal services as an expert ethics consultant to the Florida Bar in complex disciplinary proceedings. Additional joint venture partners include the Bankruptcy Bar Association of the Southern District of Florida, the Florida Association for Women Lawyers of Dade County, the Florida Immigrant Advocacy Center, Legal Services of Greater Miami, Inc., the United States District Court for the Southern District of Florida, Greenberg Traurig, and leading law firms. In the 2002–2003 academic year, the **Bar and Bench Group** educated more than 1,200 lawyers and judges.

BANKRUPTCY ETHICS, 2000 – 2003

Bankruptcy Ethics Training, Florida Bankruptcy Bar Association, Feb. 7, 21, & 28, 2003
Bankruptcy Ethics Training, Florida Bankruptcy Bar Association, Mar. 1 & 22, 2002
Tainted Lawyers/Infected Firms, Florida Bankruptcy Bar Association, Feb. 23, 27 & 28, 2001
Bankruptcy Ethics & Disclosure, Florida Bankruptcy Bar Association, Apr. 6 & 28, 2000

CRIMINAL JUSTICE ETHICS, 2002 – 2003

The *Criminal Justice Ethics Project* sponsors an annual continuing legal education symposium on the ethics of criminal prosecution, criminal defense, and the judiciary. The *Project* is a joint venture with the American Bar Association Criminal Justice Section's Florida White Collar Subcommittee, the Supreme Court of Florida, the Florida Bar's Commission on Professionalism, and leading South Florida criminal defense lawyers, federal and state prosecutors, public defenders, and judges.

Second Annual Criminal Justice Ethics Symposium (Apr. 11, 2003)
First Annual Criminal Justice Ethics Symposium (Apr. 26, 2002)

¹ Since October 2002, the Bankruptcy Ethics Project fellows and interns have published a bimonthly column on legal ethics in the Bankruptcy Bar Association newsletter.

² In 2001, the *Law Firm Ethics Project* entered a revenue-sharing partnership with the multinational information technology firm Cognistar Corporation to deliver online continuing legal education courseware and curricula in ethics to law firms in local, regional, national, and international legal services markets.

³ In 1999–2001, the *Public Interest Law Ethics Project* served as legal ethics advisor to *The Alliance for Ethical Government*, a county-wide consortium of public and private leaders from selected business, civic, education, legal, and faith-based communities. *Alliance Fellows* provided research and counsel in designing ethics guidelines for business and government in the areas of campaign practices and finance, lobbying, government purchasing, business ethics, conflicts of interest, and education.

FLORIDA BAR CONSULTANCY, 2003

The *Florida Bar Consultancy* is an advisory partnership with the Florida Bar to provide expert ethics opinions and expert witness testimony in prosecuting lawyer disciplinary proceedings. This is an unprecedented collaboration between a law school clinic and a state bar.

LAW FIRM ETHICS, 2002 – 2003

Scope of Representation Ethics Training, Greenberg Traurig, Miami, Florida, April 2, 2003
Sarbanes Oxley Ethics Training, Greenberg Traurig, Miami, Florida, Dec. 12, 2002
Real Estate Ethics Training, Greenberg Traurig, Miami, Florida, May 1, 2002
Litigation Ethics Training, Greenberg Traurig, Miami, Florida, Jan. 31, 2002

PUBLIC INTEREST LAW ETHICS, 1996 – 2003

2002 – 2003

Legal Services Ethics Training, Legal Services of Greater Miami, Inc., Mar. 28, 2003
Federal Clerk Ethics Training, U.S. District Court, S.D. Fla., Mar. 26, 2003
Immigration Ethics Training, Florida Immigrant Advocacy Center, Nov. 22, 2002
Legal Services Ethics Training, Legal Services of Greater Miami, Inc., Nov. 1, 2002
Legal Services Ethics Training, Legal Services of Greater Miami, Inc., Apr. 5, 2002
Federal Clerk Ethics Training, U.S. District Court, S.D. Fla., Mar. 21, 2002
Facing Today's Ethical Challenges, Public Relations Society of America, Feb. 21, 2002
Advertising Ethics, Florida Association for Women Lawyers, Feb. 21, 2002

2000 – 2001

Immigration Ethics Training, Florida Immigrant Advocacy Center, Dec. 7, 2001
Legal Services Ethics Training, Legal Services of Greater Miami, Nov. 30, 2001
The Ethics of Prosecutorial Decisionmaking, ABA 27th National Conference, May 31, 2001
Immigration Ethics Training, Florida Immigrant Advocacy Center, May 18, 2001
Medical Ethics, Law & Social Policy, University Miami School of Medicine, May 10, 2001
Legal Services Ethics Training, Legal Services of Greater Miami, Apr. 27, 2001
Multidisciplinary Practice Ethics, Florida Association for Women Lawyers, Feb. 22, 2001
Equal Justice Colloquium, Nova Southeastern University Law Center, Jan. 27, 2001
Legal Services Ethics Training, Legal Services of Greater Miami, Dec. 1, 2000
Improving Lawyer Professionalism, University South Carolina Law School, Oct. 21, 2000
Professionalism in Law Schools and the Profession, ABA Annual Meeting, July 8, 2000
Legal Services Ethics Training, Legal Services of Greater Miami, Apr. 14, 2000
Women as Trial Lawyers, Florida Association for Women Lawyers, Mar. 23, 2000
Ethics Issues in M&A, Fourth Annual Institute on Mergers & Acquisitions, Feb. 12, 2000

PUBLIC INTEREST LAW ETHICS

1998 – 1999

History of the Center for Ethics & Public Service, Town Hall Meeting, May 12, 1999
Ethical Issues in Legal Services Practice, Legal Services of Greater Miami, Apr. 30, 1999
Ethics & Education, Justice Teaching Institute, Fla. Eleventh Judicial Circuit, Apr. 30, 1999
In-House Counsel Ethics, School of Law, Apr. 20, 1999
Professionalism and Ethics, Florida Association for Women Lawyers, Nov. 22, 1998
Ethical Issues in Legal Services Practice, Legal Services of Greater Miami, Oct. 16, 1998
The Internal Investigation, American Corporate Counsel Association, June 25, 1998

1996 – 1997

Ethics of Race in Criminal Defense Practice, ABA 23rd National Conference, May 31, 1997
Ethical Conflicts and Professional Responsibility, ALI-ABA Study Course, May 1, 1997
Ethical Problems Facing Civil Litigators, ALI-ABA Advanced Course, Feb. 12, 1997
Hate in America, University of Miami, Oct. 2, 1996
Ethical Commitments, Keck Foundation Forum on Teaching Legal Ethics, Mar. 22, 1996
Ethical Peremptory Jury Strikes, ABA Litigation Section Annual Meeting, Jan. 13, 1996

EDUCATION GROUP

The **Education Group** consists of five projects: the *High School Ethics Partnership*, *AT&T Ethics in Education Study Circles*, *AT&T Students Teaching Students*, the *University Student Ethics & Leadership Colloquium*, and the *Undergraduate Seminar: Law, Public Policy, and Ethics*. The projects provide ethics education programs for middle school, high school, undergraduate, and graduate students. Program underwriting comes from the University of Miami, Hunton & Williams, Palmer Trinity School, and AT&T. In the 2003–2003 academic year, the **Education Group** educated more than 1,400 students and teachers.

UNIVERSITY STUDENT ETHICS & LEADERSHIP COLLOQUIUM, 1999 – 2003

The *University Student Ethics & Leadership Colloquium* is a university-wide education and mentoring program jointly sponsored by the University Division of Student Affairs and the Undergraduate Office of Pre-Law Counseling. The Colloquium addresses contemporary issues of ethics and leadership for both undergraduate and graduate students.

Copyright and Kazaa (Feb. 14, 2003)
The Role of Religion in Our Secular Society (Nov. 6, 2002)
Ethics and Leadership: President Donna Shalala (Mar. 27, 2002)
Ethics and Leadership (Feb. 28, 2002)
Racial Profiling in Post-September 11 America (Feb. 15, 2002)
Responsible Drinking (Dec. 3, 2001)
Ethics and Leadership in Collegiate Sports (Oct. 17, 2001)
Ethics of the Marketplace (Feb. 23, 2001)
Tobacco Ethics (Oct. 26, 2000)
University Town Meeting (Apr. 12, 2000)
Affirmative Action Ethics (Mar. 3, 2000)
The First Amendment & the Killian Nine (Oct. 29, 1999)

UNDERGRADUATE SEMINAR: LAW, PUBLIC POLICY, AND ETHICS 2000 – 2003

Law, Public Policy, and Ethics is an undergraduate honors seminar established in partnership with the College of Arts and Sciences and the University Honors Program. Taught by Center faculty and fellows, the seminar studies interdisciplinary issues in law, public policy, and ethics through class discussions, weekly journals, term papers, and group projects.

HIGH SCHOOL ETHICS PARTNERSHIP, 1998 – 2003

The *High School Ethics Partnership Project* places Center fellows and interns in collaborative partnerships with high school and middle school teachers and students at the Palmer Trinity School and Miami Senior High School where they jointly teach weekly classes on ethics, law, and society.⁴ At Palmer Trinity School, fellows and interns also organize convocations and mock trials with students, teachers, administrators, and parents. At Miami Senior High School, fellows additionally serve on the advisory committee of the Legal and Public Affairs Magnet program.

Copyright Infringement and the Internet Mock Trial, Palmer Trinity, Apr. 15, 2003

Death Penalty Debate, Palmer Trinity, Feb. 19, 2003

Just War: Iraq, the United States & the United Nations, Palmer Trinity, Oct. 21, 2002

Zenron Mock Trial, Palmer Trinity, Apr. 16, 2002

John Walker Lindh: American Taliban Mock Trial, Palmer Trinity, Jan. 16, 2002

AT&T ETHICS IN EDUCATION STUDY CIRCLES, 2001 – 2003

The *AT&T Ethics in Education Study Circles Project* is an interdisciplinary instructional, research, and community service program serving public and private schools in Miami-Dade County jointly sponsored by the University of Miami School of Education's Center for Research and Department of Teaching and Learning (Professor Susan Mullane and Assistant Dean Shawn Post). The Project trains high school and middle school teachers in ethics, moral reasoning, character education, value inquiry, and citizenship. Training occurs in small cross-disciplinary study circles at the School of Law and University. The *Study Circles Project* serves as an information clearinghouse and as a consultant to schools seeking innovative civic and ethics curricular development.

Ethics of Honor & Discipline II (Apr. 11, 2003)

Ethics of Honor & Discipline I (Feb. 21, 2003)

Disabilities & Classroom Ethics (Nov. 1, 2002)

Bio-Ethics and Science (Oct. 11, 2002)

Creating Confidence: Processing Peer Pressure (Apr. 12, 2002)

Ethics in Peer Relationships (Mar. 1, 2002)

Dr. Jerome Bruner on Making Stories: Narratives in Education and the Law (Jan. 25, 2002)

Coping with Tragedy: The Ethics of the Aftermath (Nov. 9, 2001)

Ethics Across the Curriculum: An Introduction to Cross-Disciplinary Teaching (Apr. 20, 2001)

⁴ The *Partnership Project* has also collaborated with the Gulliver School (1999–2000), Belen Jesuit Preparatory School (Jan. 26, 1999), Coral Reef High School (Apr. 23, 1999), the Eleventh Judicial Circuit of Florida and the Miami-Dade County Public School Justice Teaching Institute (Apr. 30, 1999), and Ransom Everglades School (Feb. 22, 2002).

AT&T STUDENTS TEACHING STUDENTS, 2001 – 2003

The *AT&T Students Teaching Students Project* is an ethics and civic education program training public and private high school students to teach middle school students about ethics, character, values, and democratic citizenship through case studies, role-playing, and mock trials. At Miami Senior High School, *Project* fellows recruit and train students to teach at Citrus Grove Middle School in collaboration with high school and middle school teachers.

PRO BONO GROUP

The **Pro Bono Group** spearheads two University-wide interdisciplinary teaching, research, and community service projects: the *Community Development and Design Project* and the *Community Health Rights Education Project*.

COMMUNITY HEALTH RIGHTS EDUCATION, 2000 – 2003

The *Community Health Rights Education Project (CHRE)* is an interdisciplinary teaching, research, and community service program jointly sponsored by the University of Miami Schools of Law, Nursing (Professor JoNell Efantis-Potter, Director HIV Care and Treatment Program, Miami Family Care Program), and Medicine (Dr. Arturo Brito, Medical Director Pediatric Mobile Clinic, and Dr. Gwen Wurm, Medical Director Community Pediatrics). The goals of *CHRE* are four: first, to develop a *teaching and curricular model* for *medical-legal* education and training; second, to establish a *clinical practice model* for the delivery of medical-legal care to under-served populations; third, to conduct *research* on the medical-legal needs of under-served populations, especially minority families and children in poverty; and fourth, to provide *health care rights education and self-help advocacy training* to under-served populations at University-affiliated community clinics. Operating in cooperation with the School of Nursing's Health Centers at R.R. Moton and Beckford-Richmond Elementary Schools, the School of Law's Children & Youth Law Clinic, and the School of Medicine's Pediatric Mobile Clinic, *CHRE* offers educational information, self-help advocacy training, and referral services to individuals and groups regarding health care rights and entitlements under federal and state public benefits programs. The education and training regimens include a law student-conducted health benefit eligibility interview and investigation ("health rights check up") in consultation with supervising clinical faculty, a student-patient informational discussion of benefit eligibility and problem-solving approaches to ineligibility, and direct assistance to the patient by students and faculty through self-help advising and, when appropriate, advocacy. In the 2002-2003 academic year, *CHRE* advised patients in 83 cases.

COMMUNITY ECONOMIC DEVELOPMENT AND DESIGN, 2000 – 2003

The *Community Economic Development and Design Project (CEDAD)* is an interdisciplinary teaching, research, and community service program jointly sponsored by the University of Miami Schools of Law and Architecture (Luce Professor Samina Quraeshi and Center for Urban and Community Design Director Richard Shepard) and supported by Greenberg Traurig. The goals of *CEDAD* are four: first, to develop a *teaching and curricular model* for *transactional legal skills* in urban economic development; second, to establish a *clinical practice model* for economic development assistance to low-income communities; third, to compile *research* assessing the economic development impact of government policies, banking and insurance practices, and private housing markets on low-income communities; and fourth, to provide *economic development education and self-help advocacy training* to low-income communities. See [CEDAD: Community Economic Development and Design Project Report 2000 – 2002](#) (Sept. 2002). In the 2002-2003 academic year, *CEDAD* produced four studies addressing community land trusts, gentrification and displacement, vacant lot renewal, and zoning.

APPENDIX A: DONORS

Donor gifts from individuals, corporations, foundations, law firms, and organizations, coupled with underwriting from the University of Miami, account for over **\$700,000** in contributions to the Center since 1996.⁴

FOUNDERS

(\$50,000 & above)

AT&T
David P. Catsman Endowment
William M. Hoeveler Endowment

GRAND BENEFACTORS

(\$25,000 - \$49,999)

Jefferson Lee Ford III Memorial Foundation

BENEFACTORS

(\$10,000 - \$24,999)

Alliance for Ethical Government
Akerman, Senterfitt & Eidson
Bankruptcy Bar Association of the Southern District of Florida
Hugo L. Black, Jr.
Elinor Roth Catsman
Ellen C. and Jonathan Freidin
Greenberg Traurig Foundation
Gulliver Schools
Carol and Josh Hulce
Hunton & Williams
Barry A. Mandelkorn
Palmer Trinity School
Joshua and Julie Simon
Steel Hector & Davis
United Way of Miami-Dade County
Zuckerman Spaeder

GRAND PATRONS

(\$5,000 - \$9,999)

Florida Lawyers Mutual Insurance
Greenberg Traurig
Holland & Knight Charitable Foundation
Long Mountain Road Foundation
White & Case

⁴ Donor gifts ending May 31, 2003.

APPENDIX A: DONORS

PATRONS (\$1,000 - \$4,999)

American Bar Association Fund
Bierman, Shohat, Loewy & Klein
Blissco Properties
Richard G. Capen, Jr.
Capital Group Companies Charities
Steven Elliot Chaykin
Richard H. Critchlow
Eugene P. Spellman American
Marc A. Fajer
Milton M. Ferrell, Jr.
Joseph Z. Fleming
Michael J. Harkins
Gallwey Gillman Curtis & Vento
Hirschhorn Foundation
James J. Hogan
Laurel Myerson Isicoff
Michael R. Josephs
Kozyak, Tropin & Throckmorton
Benedict P. Kuehne
Lewis B. Freeman & Partners
Mandel & McAilley
Ray E. Marchman, Jr.
Cristina L. Mendoza
Merrill Lynch
Jane Wollner Moscovitz
Moscovitz & Moscovitz
The Honorable Peter R. Palermo
Pertnoy, Solowsky & Allen
Ronald B. Ravikoff
Benjamine Reid
Michael J. Rosen
Ruden, McClosky, Smith, Schuster & Russell
Hy Shapiro
Neal R. Sonnett
Karen P. Throckmorton
Thornton & Rothman
UNICCO Service Company

APPENDIX A: DONORS

PATRONS

(\$1,000 - \$4,999)

United States Bankruptcy Court for the Southern District of Florida
University of Miami Research Council
Dr. Bruce G. Valauri
Gerald B. Wald
Weisberg & Kainen

PARTNERS

(\$500 - \$999)

Mark Edward Allsworth
Victor M. Alvarez
Donald E. Baker
Mark Johnson Boulris
William J. Bugni
Gregory M. Cesarano
Chatlos Foundation
Douglas J. Chumbley
G. Ware Cornell, Jr.
Stephen Michael Corse
Culmo & Culmo
Jaret L. Davis
Robert J. Fiore
Florida Bar Association
Amy E. Furness
Faith Elizabeth Gay
K. Lawrence Gragg
Gutierrez and Associates
Douglas Martin Halsey
Marcos Daniel Jimenez
Katz, Barron, Squitiero & Faust
Charles C. Kline
Dennis O. Lynch
Marsha G. Madorsky
Victor G. Mendoza, Jr.
Richard C. Milstein
Northern Trust Company
John A. Ottman
Jennie Lou D. Reid
Robbins, Tunkey, Ross, Amsel, Raben, Waxman & Eigarsh
Marjorie F. Sonderling
Fred R. Sullivan
University of Miami School of Education
H. William Walker, Jr.

APPENDIX A: DONORS

FRIENDS (under \$500)

Sasha A. Abele
Georgina A. Angones
Ivette Lisette Arango
Cristina Baez
Rochelle Berkowitz
Black Law Students Association
J. Shepard Bryan
Mauro Calamandrei
Carlos B. Castillo
Piera G. Circiello
Deutsch & Blumberg
G. Thomas Eisele
Expert Title Insurance Agency
R. Michael Fischl
Florida Association for Women Lawyers, Dade County
John Germany
Colleen M. Grady
William B. Grant
Howard E. Hassler
Jeannette F. Hausler
Hector & Harke
Frances R. Hill
Frank A. Howard, Jr.
Ronald L. Kammer
P. Elise Kirby
Judith Korchin
Jose A. Loredó
T. Neal McAliley
Enid Duany Mendoza
Mitrani, Rynor, Adamsky, Macaulay
Betty R. Naster
The Honorable Edward K. Newman
Bernard H. Oxman
Dr. Nicholas A. Pace
Theodore M. Parsons
Thomas Passios
Pamela I. Perry
Phi Delta Phi
Monica V. Ramallo-Young
Irmgard Rehbein

APPENDIX A: DONORS

FRIENDS (under \$500)

Harriet Rubin Roberts
Charles M. Rosenberg
Lilian T. Sackman
Silve, Paget & Riesel
Chesterfield Smith
Andrew M. Smulian
Barbara J. Solomon
St. Thomas Episcopal Parish
Patricia H. Thompson
Charles W. Throckmorton
University of Miami School of Law Student Bar Association
Jan Elizabeth Vair
Jessica M. Weiner
Rebecca J. Williams
Kira E. Willig

APPENDIX B: WORKSHOPS & SYMPOSIA

The Center sponsors workshops and symposia in collaboration with the bar, bench, and nonprofit community on a broad range of topics in the field of ethics, professionalism, and public policy. Since 1996, Center workshops and symposia have attracted thousands of law students, lawyers, and civic-minded citizens to the Law School and University.

WORKSHOPS 2002

The *Managing Partners Workshop* (Feb. 20, 2002) featured Greenberg Traurig's Cesar Alvarez, White and Case's Victor Alvarez, Morgan Lewis & Bockius's Terence Connor, and Akerman Senterfitt's Luis Perez. The Workshop addressed ethical issues relevant to law firm management in business development, hiring and promotion, case staffing, and mentoring.

The *How Journalists Report on the Law and the Legal Profession Workshop* (Apr. 10, 2002), co-sponsored with the School of Communication, featured Holland & Knight's Sanford Bohrer, *Miami Herald* columnist Cindy Goodman, *Daily Business Review* reporter Julie Kay, *Sun-Sentinel* editor Noreen Marcus, *CNN* correspondent Mark Potter, and Florida Eleventh Judicial Circuit Court Judge Roberto Pineiro. The Workshop addressed ethical issues relevant to print and television journalists, lawyers, and the public.

The *Ethical Dilemmas in Personal Injury Law Workshop* (Oct. 10, 2002) featured Colson Hicks, & Eidson's Enid Duany Mendoza, Ferraro & Associates' James Ferraro, Lane Reese Aulick Summers & Field's William Reese, Leeds Colby & Paris's J.B. Spence, and Florida Circuit Court Judge Amy Steele-Donner. The Workshop addressed ethical issues in client solicitation and counseling, negotiation and settlement, pretrial publicity, discovery, and trial practice.

WORKSHOPS 2001

The *Media, Law, & Ethics: Election 2000 Workshop* (Feb. 28, 2001), co-sponsored with the School of Communication, included Heinrich Gordon Hargrove Weihe & James's Lynn D. Carrillo, Holland & Knight's Judith M. Mercier, School of Communication Professor Sam Roberts, *Miami Herald* Columnist Robert Steinbeck, and Ford & Harrison's Samuel A. Terilli. The Workshop addressed ethical issues relevant to media practices, law, public policy, and ethics in the 2000 presidential election.

The *Lawyers Outside the Law Workshop* (Mar. 28, 2001) included Law School Career Planning Center Director Marcelyn R. Cox, Northern Trust Bank's Senior Vice President Ray E. Marchman, Hollywood Media Corporation President Laurie Silvers, University of Miami Assistant to the President Aileen Ugalde, and White & Case's William Walker. The Workshop addressed ethical and professionalism issues regarding the entrepreneurial and advisory role of lawyers serving both for-profit and nonprofit corporations.

APPENDIX B: WORKSHOPS & SYMPOSIA

WORKSHOPS 2001

The *Lawyers, Politics, and Ethics Workshop* (Oct. 3, 2001) included Eric Buermann, General Counsel of the Republican Party; Ivan F. Fernandez, Assistant State Attorney in the Public Corruption Prosecution Unit; George F. Knox of the Knox Firm; Law School Professor D. Marvin Jones; Benedict P. Kuehne of Sale & Kuehne; Robert A. Meyers, Executive Director of the Miami-Dade County Commission on Ethics & Public Trust; and Assistant United States Attorney Jacqueline Hogan Scola. The Workshop addressed ethics and professionalism issues regarding campaign finance, corruption prosecution, disciplinary sanctions, election law, federal and state regulation, and the advisory and advocacy roles of lawyers in counseling political parties.

The *Professionalism in the Litigation Process Workshop* (Nov. 7, 2001) included Broward County Assistant Public Defender Stacey Antoine, Black Srebnick & Kornspan's Roy Black, Colson Hicks Eidson's Ervin Gonzalez, Holland & Knight's Lyndall Lambert, Akerman Senterfitt's John F. O'Sullivan, and Carlton Fields' Patricia Thompson. The Workshop addressed ethics and professionalism issues in pretrial discovery, motion practice, trials, negotiation, and appeals.

WORKSHOPS 2000

The *Business Law Ethics Workshop* (Feb. 16, 2000) included Hemisphere National Bank Chairman Antonio Alonso, Professor Caroline Bradley, Robert Grossman of Greenberg Traurig, Amelia Maguire of Holland & Knight, and School of Business Administration Professors Ann Morales and Paul Munter. The Workshop addressed ethical issues pertaining to multidisciplinary practice in accounting, business, and law.

The *Health Care Law & Ethics Workshop* (Mar. 29, 2000) included Dr. Panagiota Caralis and Dr. Barry Materson of the School of Medicine, Dr. Marc Edelstein of AvMed Health Plan, Professor Kenneth Goodman of the University Forum for Bioethics and Philosophy, and Arthur Chlodofsky of the Law Offices of Steven M. Ziegler. The Workshop addressed ethical issues regarding health care insurance, managed care, corporate liability, public regulation, and medical-legal professional responsibility.

The *Women Trial Lawyers Workshop* (Sept. 27, 2000) included Greenberg Traurig's Holly R Skolnick, Akerman Senterfitt's Ellen C. Freidin, Holland & Knight's Barbara Locke, Assistant State Attorney Sandra Miller, Florida Circuit Court Judge Marilyn Milian, and Law School Professor Susan Stefan. The Workshop addressed ethical and professionalism issues pertaining to the history of female trial lawyers and litigators in the workplace, courtroom, lawyer-client relationship, family, and community.

The *Transitions into the Profession Workshop* (Nov. 14, 2000) included Greenberg Traurig's Jaret Davis, Florida Immigrant Advocacy Center's Cristina Baez Freyre, Florida Circuit Court Judge Carroll J. Kelly, Holland & Knight's Tiffani Lee, Assistant State Attorney Cindy Lightbourne, and Hunton & Williams's Laurie Mathews. The Workshop addressed ethical and professionalism issues relating to the growth of young lawyers through legal education and law firm training, and their role in client development and rainmaking, billing, conflicts of interest, and the supervisory-subordinate relationship.

APPENDIX B: WORKSHOPS & SYMPOSIA

WORKSHOPS 1999

The *Sports Law Ethics Workshop* (Feb. 25, 1999), co-sponsored with the Law School Career Planning Center, the Entertainment and Sports Law Society, and the School of Education Department of Exercise and Sports Sciences, included University Senior Associate Athletic Director Craig Angelos, Sylvia Krainin of Adorno & Zeder, Florida Wrestling Federation Commissioner Bernard Siegel, Miami Heat Vice President and General Counsel Eric Woolworth, and Professor Laurence Rose. The Workshop addressed ethical issues involving agent-player relationships, collegiate and professional team management, and NCAA rule compliance.

The *In-House Counsel Ethics Workshop* (Apr. 20, 1999), co-sponsored with the Law School Career Planning Center and the Center for Continuing Legal Education, included Burger King Corporation General Counsel Barry Blum, IVAX Corporation General Counsel Carol Gillespie, Ryder System Senior Associate Counsel Maria Matias, Lennar Partners General Counsel Thomas Nealon, and *Miami Herald* General Counsel Samuel Terilli. The Workshop addressed ethical issues pertaining to representation of the corporate organization-as-client, the conduct of internal investigations, human resources compliance, attorney-client privilege, confidentiality, and conflicts of interest.

The *Criminal Defense Lawyer Ethics Workshop* (Sept. 29, 1999), co-sponsored with the Law School Career Planning Center, included U.S. District Court Judge Joan A. Lenard, Florida Circuit Court Judge Ellen Leesfield, Dade County Chief Assistant State Attorney Kathleen Hoague, Deputy Federal Public Defender Reuben Cahn, Visiting Professor Theodore Klein, and John W. Thornton, Jr. of Thornton & Rothman. The Workshop addressed ethical issues relating to the criminal defense function, especially the lawyer-client relationship, conflicts of interest, investigation and preparation, control and direction of litigation, plea discussions, and trial conduct.

The *Ethics of Judicial Selection and Independence Workshop* (Oct. 27, 1999) included retired Florida Supreme Court Justice Gerald Kogan, Florida Circuit Court Judges Judith Kreeger, Michael B. Chavies, Stanford Blake, and Carroll Kelly, and Don Horn of Gallwey, Gillman, Curtis, Vento & Horn. The Workshop addressed ethical issues concerning judicial election, merit selection, campaign practices, fundraising, conflicts of interest, misconduct, and diversity.

APPENDIX B: WORKSHOPS & SYMPOSIA

WORKSHOPS 1998

The *Media, Law, & Politics Workshop* (Feb. 24, 1998) included U.S. District Court Judge William Hoeveler, Sanford L. Bohrer of Holland & Knight, Mayoral Press Secretary Opal Comfort, Silver King Productions investigative reporter John C. Mattes, *Miami Herald* Viewpoint Editor Sue Reisinger, and Professor Lili Levi. The Workshop addressed the ethical issues arising in high profile civil and criminal cases, especially confidentiality, prior restraint, and pretrial publicity.

The *Prosecutorial Ethics Workshop* (Apr. 1, 1998) included Assistant U.S. Attorney and Public Corruption Unit Chief Richard Scruggs, Dade County Chief Assistant State Attorney Kathleen Hoague, Assistant Federal Public Defender Bonnie Williams, Professor Laurence Rose, and noted criminal defense attorney Neal Sonnett. The Workshop addressed ethical issues of prosecutorial discretion in charging and plea bargaining, nondisclosure of exculpatory evidence, attorney subpoenas, and unauthorized communication with represented criminal suspects under the Thornburgh Memorandum.

The *Hiring and Promotion Ethics Workshop* (Oct. 1, 1998) included Gregg Breitbart of Kirkpatrick & Lockhart; Steel, Hector & Davis Director of Recruitment Abbe Mald Bunt; Dade County Public Defender Carlos Martinez; Juan Enjamio of Holland & Knight; Dade County State Attorney Recruitment Coordinator Estela Diaz; and Law School Career Planning Center Director Marcelyn Cox. The Workshop addressed ethical issues pertaining to the hiring and promotion process, including inappropriate and unlawful forms of inquiry, supervisory-subordinate relationships, associate attrition and retention practices especially with respect to women and minorities, leave policies, firm cultures of professionalism, and in-house ethics monitoring and reporting systems.

The *Women Lawyer Rainmakers Workshop* (Nov. 18, 1998) included Hilarie Bass of Greenberg, Traurig; Nina K. Brown of Akerman, Senterfitt & Eidson; Debra W. Goodstone of Zack, Kosnitzky; Alice G. Hector of Hector & Harke; Laurel M. Isicoff of Kozyak, Tropin & Throckmorton; and Tiffani G. Lee of Holland & Knight. The Workshop addressed ethical issues concerning business development and marketing, male-female mentoring, sexual harassment and discrimination, firm management styles, and female bench and bar leadership.

APPENDIX B: WORKSHOPS & SYMPOSIA

WORKSHOPS 1997

The *Women in the Legal Profession Workshop* (Feb. 25, 1997) included U.S. District Court Judge Joan A. Lenard, Florida Supreme Court Justice Major B. Harding, Assistant U.S. Attorney Lisa Hogan, Terence G. Connor of Morgan, Lewis & Bockius, Ellen C. Freidin of Akerman, Senterfitt & Eidson, Assistant Dean Jose Bahamonde-Gonzalez, and Dean Mary Doyle. The Workshop addressed issues concerning the status of women in legal education, in the courtroom, and in practice, noting the obstacles posed by discrimination, the glass ceiling, rainmaking, and parenting.

The *Race and the Legal Profession Workshop* (Apr. 9, 1997) included Assistant U.S. Attorney Veronica Harrell-James, Don L. Horn of Gallwey, Gillman, Curtis, Vento & Horn, Florida Education Fund Vice President Lyra Logan, Dade County Black Lawyers Association President Rayfield McGhee, as well as Professors Rachel Moran and Frank Valdes. The Workshop addressed the role of race and ethnicity in legal education and in the profession, citing barriers to admission, bar passage, recruitment, mentoring, and advancement.

The *Balancing a Family and a Legal Career Workshop* (Sept. 24, 1997) included U.S. District Court Judge Joan A. Lenard and North Miami Beach City Attorney Howard Lenard. The Workshop addressed the difficulties and satisfactions of balancing the demands of family and career in private practice, in government, and on the bench.

The *Ethical Dilemmas in International Lawyering Workshop* (Nov. 5, 1997) included Alberto Gonzalez-Pita of White & Case, Deborah Edwards of Edwards & Carstarphen, Ricardo Nunez of General Electric, Rebekah J. Poston of Steel, Hector & Davis, Kenneth Rijock, a financial crimes consultant, and Professor Alan Swan. The Workshop addressed the ethical issues accompanying international trade in Latin America and the Caribbean, particularly the problems of cross-border multijurisdictional rule conflicts, foreign bribery, and money laundering.

WORKSHOPS 1996

The *Criminal Defense Ethics Workshop* (Nov. 13, 1996) included U.S. District Court Judge William Hoeveler, Florida Circuit Court Judges Fredricka Smith and Michael Chavies, Dade County Chief Assistant State Attorney Kathleen Hoague, Dade County Senior Public Defender Ray Taseff, as well as Professors Michelle Greenstein and Elizabeth Iglesias. The Workshop addressed ethical issues raised by the conduct of criminal defense lawyers in the *Lake Pleasant Bodies Case*, highlighting the tension between professional ethics and personal morality, the search for truth in the criminal justice system, the scope of the attorney-client privilege, and the special obligations of the criminal defense attorney in representing a guilty client.

APPENDIX B: WORKSHOPS & SYMPOSIA

SYMPOSIA 1996 – 2000

The *Hate in America Symposium* (Oct. 2, 1996), co-sponsored with the Anti-Defamation League of B'nai B'rith and the Urban League of Greater Miami, included *Miami Herald* Publisher David Lawrence, U.S. Court of Appeals Judge Rosemary Barkett, Anti-Defamation League Midwest Civil Rights Director Michael Sandberg, Philadelphia Seventh-day Adventist Church Pastor Lorenzo H. Grant, Dade County Chief Assistant State Attorney Kathleen Hoague, Federal Bureau of Investigation Special Agent-in-Charge Paul R. Philip, and Professor Terence J. Anderson. The Symposium addressed the issue of hate crimes and hate speech in America, discussing alternative private and public remedies in law and society.

The *Crisis in the Legal Profession Symposium* (Mar. 17, 1997), co-sponsored with the Dade County Bar Association Young Lawyers Section, included U.S. Court of Appeals Judge Rosemary Barkett, U.S. District Court Judge William Hoeweler, Florida Supreme Court Justice Harry Lee Anstead, noted criminal defense attorney Roy Black, Nova Law School Professor Bruce Rogow, First Assistant U.S. Attorney Caroline Heck, Dade County Chief Assistant State Attorney Abraham Laeser, and *Miami Daily Business Review* Editor-in-Chief Edward Wasserman. The Symposium addressed the decline of professionalism in the civil and criminal bar, its causes, and cures.

The *Hate on the Internet Symposium* (Oct. 8, 1997), co-sponsored with the Anti-Defamation League of B'nai B'rith, included Anti-Defamation League Webmaster and Internet Researcher David Hoffman, Anti-Defamation League Director of Campus Affairs Jeffrey Ross, Florida Civil Liberties Union attorney Benjamin Waxman, University of Florida Associate General Counsel Steven Prevaux, as well as Professors Michael Froomkin and Donald Jones. The Symposium addressed the issues of privacy, freedom, and speech regulation on the Internet.

The *Lawyer Professionalism Symposium* (Apr. 17, 1998), co-sponsored with the Florida Bar Center for Professionalism and the Dade County Bar Association Young Lawyers Section, included sixty-five judges and practitioners. The Symposium addressed ethical issues of collegiality and civility, mentoring, and competency in the profession.

The *Ethics Summit* (Oct. 18, 1999 & Jan. 27, 2000), co-sponsored with the Miami-Dade County Commission on Ethics & Public Trust and the Alliance for Ethical Government, included Professor Anthony V. Alfieri, Fran Bohnsack of the League of Women Voters, Assistant State Attorney Joseph Centorino, Alliance for Ethical Government President Gerald Kogan, Howard Lenard of Miami-Dade League of Cities, Santiago Leon of the Citizen's Accountability Network, Miami-Dade County Inspector General Christopher R. Mazzella, Florida International University Professor Karen Paul, Miami-Dade County Public Safety Senior Assistant Paul R. Philip, Miami-Dade County Commission on Ethics & Public Trust Executive Director Robert A. Meyers and Chair Kerry Rosenthal, and Donald Slesnick of the Greater Miami Chamber of Commerce. The Summits addressed public corruption in Miami-Dade County and the efforts of citizen groups, federal and state prosecutors, and municipal officials to combat such corruption through education, training, and law enforcement.

APPENDIX C: GRADUATE PLACEMENTS

Tom Cosenza, 1997
Cadwalader, Wickersham & Taft
New York, NY

Tiffani Lee, 1997
Holland & Knight
Miami, FL

Laurie Uustal Mathews, 1997
Hunton & Williams
Miami, FL

Jessica M. Weiner, 1998
U.S. Securities and Exchange Commission
Washington, D.C.

Jaret L. Davis, 1999
Greenberg Traurig
Miami, FL

Mario Garcia, Jr., 1999
Garcia Law Offices
Miami, FL

Hilary M. Hulce, 1999
Clark Construction Group
San Diego, CA

Cristina Prkic, 1999
Miami-Dade County Commission on Ethics & Public Trust
Miami, FL

Stacy Antoine, 2000
Public Defender's Office
Ft. Lauderdale, FL

Ivette Arango, 2000
Fowler White Burnett Hurley Banick & Strickroot
Miami, FL

APPENDIX C: GRADUATE PLACEMENT SURVEY

Elena de la Vega, 2000
Jorge Sanchez-Galarraga
Miami, FL

Cristina Baez Freyre, 2000
Immigration and Naturalization Service
Miami, FL

G. Douglas Harper, 2000
Harper Meyer Perez & Ferrer
Miami, FL

Cindy Lightbourne, 2000
State Attorney's Office
Miami, FL

Monica V. Ramallo, 2000
White & Case
Los Angeles, CA

Catherine Than, 2000
Heard, Robins, Cloud, Lubel & Greenwood
Houston, TX

Kira Willig, 2000
Elena B. Langan & Associates
Miami, FL

Sasha Abele-Katz, 2001
Isicoff, Ragatz & Koenigsberg
Miami, FL

Abraham T. Breslin, 2001
PricewaterhouseCoopers
Miami, FL

Nathalie Feix-Scott, 2001
Fowler White Burnett Hurley Banick & Strickroot
Miami, FL

Richard Montes de Oca, 2001
Holland & Knight
Miami, FL

APPENDIX C: GRADUATE PLACEMENT SURVEY

Yeshimebet Abebe, 2002
University of Costa Rica Law School
San Jose, Costa Rica

Dianne Bonfiglio, 2002
Sacher, Zelman, Van Sant, Paul, Beiley, Hartman, Terzo & Waldman
Miami, FL

Thomas B. Diasio, 2002
Birmingham, AL

Cristina Dominguez, 2002
Chambers & Partners
London, England

Cindy G. Duque, 2002
Greenberg Traurig
Orlando, FL

D. Porpoise Evans, 2002
McDermott, Will & Emery
Miami, FL

Christina L. Farley, 2002
Federal Defender Program
Chicago, IL

Emily Feingenbaum, 2002
Legal Services of Greater Miami
Miami, FL

Stephen Hauptman, 2002
Oswald & Yap
Irvine, CA

Geri Elaine Howell, 2002
Blaxberg Grayson
Miami, FL

Jason P. Kairalla, 2002
Law Clerk to the Honorable Paul C. Huck
U.S. District Court, Southern District of Florida
Miami, FL

APPENDIX C: GRADUATE PLACEMENT SURVEY

Aric Kurzman, 2002
Next Model Management
Beverly Hills, CA

Jonathan Singer, 2002
Pollack & Rosen
Coral Gables, FL

Miriam Y. Soler Ramos, 2002
State Attorney's Office
Miami, FL

Eduardo Waite, 2002
King & Spalding
Atlanta, GA

Kirsten Brown, 2003
Holland & Knight
Fort Lauderdale, FL

Melissa Catello, 2003
Greenberg, PA

Robert Clary, 2003
New York University School of Law
New York, NY

Daniel Sanchez-Galarraga, 2003
Miami, FL

Fara Gold, 2003
Broward County State Attorney's Office
Fort Lauderdale, FL

Adam Goldfarb, 2003
Buffalo Grove, IL

Richard Jurgens, 2003
Bureau of Citizenship & Immigration Services
Miami, FL

APPENDIX C: GRADUATE PLACEMENT SURVEY

Travis Leach, 2003
Law Clerk to the Honorable Earl H. Carroll
U.S. District Court, Arizona
Phoenix, AZ

Lisa Mahoney, 2003
Fowler White Burnett Hurley Banick & Strickroot
Miami, FL

Ilana Marcus, 2003
Boynton Beach, FL

Allison Newman, 2003
Sands Point, NY

Elizabeth Pedersen, 2003
Miami, FL

Josh Poyer, 2003
Miami, FL

Justin Rost, 2003
Miami, FL

Monica Vignes, 2003
Legal Services of Greater Miami
Miami, FL

APPENDIX D: MEDIA CITATIONS

Craig Pittman, *Everglades Judge stands his guard*, **St. Petersburg Times**, May 18, 2003, at 1A.

Pearson Wins Hoeveler Award, **Florida Bar News**, May 15, 2003, at 35.

Peter Franceschina, *Respected Judge Keeps Focus Squarely on the Everglades*, **Sun-Sentinel**, May 4, 2003 at A1.

Mary Alice Robbins and Tony Doris, *Case Raises Questions About Conflicts Faced by Lawyer-Legislators*, **Miami Daily Business Review**, Apr. 28, 2003, at A14.

Cindy Kent, *People on the Move*, **Sun-Sentinel**, Apr. 14, 2003, at 11.

Editorial, *Red Herrings, Judicial Codes*, **The Ledger**, Mar. 1, 2003, at A16.

John Chambliss, *Judge Admits Error in DUI Intervention*, **The Ledger**, Feb. 28, 2003, at A1.

Second Annual Criminal Justice Ethics Symposium to be held, **Miami Daily Business Review**, Feb. 6, 2003, at S4.

Miami-Based Prepaid Legal Plan Company Offers Access to Help for Members, **Knight-Ridder Tribune Business News**, Jan. 20, 2003, at 2003 WL 13604271.

Joan Quigley, *Hefty Legal Muscle at Rock-Bottom Rates*, **Miami Herald**, Jan. 19, 2003, at 1.

News and Notes, **Florida Bar News**, Dec. 15, 2002, at 22.

Laurie Cunningham, *Costly Lesson. Miami lawyer is ordered off big negligence case*, **Miami Daily Business Review**, Dec. 13, 2002, at A1.

News and Notes, **Florida Bar News**, Dec. 1, 2002, at 25.

Lawyers, Richard C. Milstein honored, **The Weekly News**, Nov. 14, 2002, at A7.

Lawyers, Richard C. Milstein, **Miami Daily Business Review**, Nov. 13, 2002, at A7.

Anthony Colarossi, *Past Deeds Emerge in Judge Race*, **Orlando Sentinel**, Oct. 18, 2002, at B1.

Matthew Haggman, *Ripples of concern flow from Miami ACLU's decision to fight repeal of gay rights*, **Miami Daily Business Review**, Oct. 16, 2002, at A1.

APPENDIX D: MEDIA CITATIONS

Larry Lebowitz, *Firm Disputes Judge's Ethics in Court Ruling*, **Miami Herald**, Oct. 4, 2002, at 3.

Matthew Haggman, *The Lawyer as a Snitch*, **Miami Daily Business Review**, Sept. 23, 2002, at 6.

News and Notes, **Florida Bar News**, Sept. 15, 2002, at 30.

Carole Simpson, *In Florida, another twist in a murder trial that has been receiving a great deal of attention*, **ABC News: World News Sunday**, Sept. 8, 2002.

Peter Jennings, *In Florida today, two young brothers were found guilty of murdering their father*, **ABC News: World News Tonight**, Sept. 6, 2002.

Matthew Haggman, *Surprising Words*, **Miami Daily Business Review**, Aug. 27, 2002, at 1.

Eric Buermann has been elected to serve on the Advisory Board of the University of Miami Law School Center for Ethics, **Miami Daily Business Review**, Aug. 13, 2002, at A6.

Daniel de Vise and Wanda DeMarzo, *Experts dubious of Behan inquiry*, **Miami Herald**, July 22, 2002, at B5.

Jan Pudlow, *Court Employee Code of Conduct Contemplated*, **Florida Bar News**, July 1, 2002, at 1.

William M. Hoeveler, Benchmarks, **Florida Bar News**, June 1, 2002, at 27.

Anthony V. Alfieri, *Book Review, In the Interests of Justice: Reforming the Legal Profession*, **Stanford Law Review**, June 1, 2002, at 1389.

Randolph Pendleton, *Filing Flurries: South Florida candidates, surrogates scurry at deadline in Tallahassee to position*, **Miami Daily Business Review**, May 21, 2002, at 1.

UM honors Judge Hoeveler, **Florida Bar News**, May 15, 2002, at 15.

Carlos M. de la Cruz; News and Notes, **Florida Bar News**, May 1, 2002, at 28.

Cindy Kent, *People on the Move*, **Sun-Sentinel**, Apr. 29, 2002, at 9.

Ethics Symposium set for April at UM, **Florida Bar News**, Apr. 15, 2002, at 15.

Frank Alvarado, *Homeowners Group*, **Miami Daily Business Review**, Apr. 8, 2002, at 6.

APPENDIX D: MEDIA CITATIONS

Susan R. Miller, *Major Harding resigns state high court*, **Miami Daily Business Review**, Mar. 28, 2002, at A1.

Bus Shelter Billboards, **WPLG/TV10**, Feb. 15, 2002.

Julie Kay, *UM Phasing out night glasses as FIU gears up*, **Miami Daily Business Review**, Feb. 8, 2002, at A1.

Pat Dunnigan, *Of Counsel, Timeout? A Trial Lawyers Group Wants a Moratorium on Lawsuits Stemming from September 11*, **Florida Trend**, Dec. 2001, at 80.

Criminal Justice Ethics Set for April, **Florida Bar News**, Dec. 15, 2001, at 39.

Julie Kay, *Often played for patsies by clients in bogus employment cases, South Florida plaintiff attorneys scramble to avoid judges sanctions*, **Miami Daily Business Review**, Nov. 26, 2001, at A6.

Juan Carlos Rodriguez, *Some of South Florida's Most Accomplished Attorneys Discuss the Ethics of Practicing Law*, **Miami Daily Business Review**, Nov. 12, 2001, at A10.

News and Notes, **Florida Bar News**, Nov. 1, 2001, at 29.

Jay Weaver, *Private Consultant's Lobbyist Records Are Public, Court Says*, **Miami Herald**, Nov. 1, 2001, at 1A.

UM law to honor Henry Latimer, **Florida Bar News**, Oct. 15, 2001, at 43.

Adam Miller, *\$88.5 million and counting*, **Miami Daily Business Review**, Aug. 20, 2001, at A11.

UM, Dade Bar honored for professionalism efforts, **Florida Bar News**, Aug. 1, 2001, at 15.

Jay Weaver, *Kid's Football Coach Booted for Winning Big*, **Miami Herald**, Apr. 17, 2001, at 1B.

Thomas Collins, *State Supreme Court Justice takes Issue with Legislation Aimed at Judiciary*, **Miami Daily Business Review**, Apr. 6, 2001, at B6.

Susan R. Miller, *Meet Citizen Diaz*, **Miami Daily Business Review**, Mar. 2, 2001, at A9.

David Cazares, *Lawyer: INS Ordered Elian Files Destroyed*, **Sun Sentinel**, Jan. 6, 2001, at 1B.

Rebecca Wakefield and Tristram Korten, *Down but Probably Not Out*, **Miami New Times**, Nov. 30, 2000, at 8.

APPENDIX D: MEDIA CITATIONS

Fox Special Report With Brit Hume, Fox News Network, Nov. 24, 2000.

Henry Weinstein & David G. Savage, *Ballot Retabulation Issue Could Soon be Back Before Judges*, **Los Angeles Times**, Nov. 15, 2000, at 24A.

Sue Reisinger, *Lawyer, Firm to Pay for Ethics Lapses*, **Miami Herald**, Sept. 26, 2000, at 1B.

David Cazares, *State Attorney Rivals Avoid Battle on Arrest*, **Sun Sentinel**, Sept. 17, 2000, at 1B.

Adam Miller, *Litigation Funding Firms Move Quietly Into Florida Company Chiefs Brush Aside Ethical Worries: 'We Are Not Practicing Law Here,'* **National Law Journal**, July 24, 2000, at A8.

Malcolm Balfour & Cathy Burke, *Reno aide: Elian's Journey is Just About Over*, **New York Post**, June 3, 2000, at 5.

Florida Bar Honors Center for Ethics, Public Service, **Barrister**, Summer 2000, at 8. Stephen Van Drake, *Sticky situation: Willie E. Gary's deal sparks ethics debate*, **Miami Daily Business Review**, May 19, 2000, at B1.

Ellis Berger, *State Attorney Caught in Crossfire; She Requests Prosecutor in Carollo Dealings*, **Sun-Sentinel**, May 10, 2000, at 1A.

Amy Driscoll & Andres Viglucci, *Attorneys walking a thin line*, **Miami Herald**, Apr. 17, 2000, at 1A.

Newstalk, **Newsradio 610 WIOD**, Apr. 13, 2000.

Marjorie Valbrun & Joe Mathews, *Cuban-American Cops in Miami Deal With Conflicting Emotions*, **Wall Street Journal**, Apr. 12, 2000, at A4.

Elián: A Nightline Town Meeting Moderated by Ted Koppel, **ABC News Nightline**, Apr. 7, 2000.

Frank Alvarado, *Observers, officials cite need to continue ethics push*, **Miami Today**, Jan. 20, 2000, at 13B.

Peter T. Kilborn, *I.N.S. Extends Boy's Stay in Miami as Judge's Links to Case Are Questioned*, **New York Times**, Jan. 13, 2000, at A12.

"Politically Live" Mark Riley Show, **WLIB (New York)**, Jan. 13, 2000.

Karen DeYoung and Sue Anne Pressly, *U.S. Studies Options in Case of Cuban Boy*, **Washington Post**, Jan. 12, 2000, at A2.

APPENDIX D: MEDIA CITATIONS

Steve Aveson, *A New Twist in the Elian Gonzalez Story*, **ABC World News This Morning**, Jan. 12, 2000.

Kyra Phillips, *Critics Look to Previous Employment of Gonzalez Spokesman by Florida Judge as Conflict of Interest*, **CNN Today**, Jan. 12, 2000.

Ann Curry, *New Controversy Regarding Judge in Elian Gonzalez Case*, **NBC Today**, Jan. 12, 2000.

David Adams, *Elian's publicist worked for judge*, **St. Petersburg Times**, Jan. 12, 2000, at 1A.

Luisa Yanez & David Cazares, *Elian saga takes a new twist*, **Sun-Sentinel**, Jan. 12, 2000, at 1.

Deborah Sharp, *Judge linked to adviser in Cuba dispute*, **USA Today**, Jan. 12, 2000, at 1A.

News, *Conflict of Interest Issue Raised in Elian Case*, **Reuters**, Jan. 11, 2000.

D. Aileen Dodd, *Ethics course seeks to foster a balmy political climate*, **Miami Herald**, Oct. 18, 1999, at 1.

Jeannette Rivera-Lyles, *Matices raciales en el referendum*, **El Nuevo Herald**, Oct. 13, 1999, at 1.

More Congratulations, **Tribune Pinecrest**, Aug. 30-Sept. 12, 1999, at 30.

U of M law professor receives award, **Miami Herald**, Aug. 6, 1999, at 3B.

More Congratulations, **Tribune Pinecrest**, Aug. 30-Sept. 12, 1999, at 30.

U of M law professor receives award, **Miami Herald**, Aug. 6, 1999, at 3B.

Awards presented at judicial luncheon, **The Professional**, Aug. 1999, at 3.

State Supreme Court Commission lauds UM law professor, **Coral Gables Gazette**, July 14-20, 1999, at A9.

Honors, **Miami Daily Business Review**, July 16, 1999, at B6.

Moral Dilemmas, **The Times News Program**, **WAMI Television**, July 13, 1999.

Commission on Professionalism Presents Law School Faculty Award, **The Professional**, June 1999, at 1.

APPENDIX D: MEDIA CITATIONS

Frank Alvarado, *Lobbyists balk at revealing fees as part of county reform effort*, **Miami Today**, May 27, 1999, at 12.

First professionalism award will be given to UM's Anthony Alfieri, **Florida Bar News**, May 15, 1999, at 9.

Judy Keen, *Deadlocked Steele Jury is Starr's Second Mistrial*, **USA Today**, May 10, 1999, at A6.

Pat Dunnigan, *The Professional*, **Florida Trend**, Jan. 1999, at 112.

David Lyons, *The President on Trial*, **Miami Herald**, Jan. 14, 1999, at A16.

Jack Wheat, *Legal Hair-Splitting Can Thwart Justice, Experts Say*, **Miami Herald**, Dec. 11, 1998, at A14.

David Kidwell, *Ex-Commissioner Hernandez Gets New Attorney*, **Miami Herald**, Nov. 17, 1998, at 2B.

U.M. Center for Ethics Devoted to Professionalism, **The Professional**, Sept.-Oct. 1998, at 4.

Mark Potter, **CNN Morning News Show**, Sept. 22, 1998.

Robert A. Rankin, *Everyone Loses in Scandal Ordeal*, **Saint Paul Pioneer Press**, Sept. 22, 1998, at A1.

Joel Achenbach & John W. Fountain, *T.V. Image Evokes a Prism of Opinion*, **Washington Post**, Sept. 22, 1998, at A29.

Mark Potter, **CNN News Package**, Sept. 18, 1998.

Tim Chapman, *Law center thrives on ethical dilemmas*, **Miami Herald**, Sept. 8, 1998, at B2.

Ethics Center Grabs Media Attention, **Barrister**, Fall 1998, at 5.

Noreen Marcus, *Tampering Cases Mar Jury System*, **Sun Sentinel**, Aug. 26, 1998, at 6A.

A.B.A. Recognizes U.M.'s Professionalism, **The Florida Bar News**, Aug. 1, 1998, at 44.

Cindy Krischer Goodman, *Ethics Rewarded*, **Miami Herald**, July 20, 1998, at 9.

Prestigious A.B.A. Professionalism Award Goes to Center for Ethics and Public Service, **Barrister**, Summer 1998, at 3.

APPENDIX D: MEDIA CITATIONS

Professionalism Committee Presents Gambrell Awards, **The Professional Lawyer**, Summer 1998, at 21.

In Brief: Hate on the Internet to be Discussed, **Miami Herald**, Oct. 8, 1997, at B2.

Editorial, *Looking for the Good Bar*, **Miami Herald**, Feb. 4, 1997, at 10A.

Ana Aclé, *Forum Examines Hate and Tolerance in a Free Society*, **Miami Herald**, Oct. 3, 1996, at B6.