

2013 YEARBOOK

THE ILLINOIS STATE BAR ASSOCIATION & JUST THE BEGINNING FOUNDATION

Highlights of the Second Annual ISBA-JTBF Law & Leadership Institute at Southern Illinois University

Thirty-two high school scholars participated in the ISBA-JTBF Law and Leadership Institute's downstate residential program at the Southern Illinois University School of Law in Carbondale from June 23 to 29, 2013.

Scholars worked long days on an exciting lineup of law-related activities, all of which were designed to develop knowledge of the legal system while building leadership, professionalism, and academic skills.

Highlights of the week included a mock trial in a federal courtroom before Magistrate Judge Philip M. Frazier, a high stakes labor negotiation hosted by Sandberg Phoenix & von Gontard in St. Louis, an oral argument workshop and networking reception at Husch Blackwell LLP in St. Louis, and a moot court competition with final arguments before Illinois Supreme Court Justice Lloyd Karmeier. Scholars also spent an evening on the Team-Building Course at SIU's Touch of Nature and enjoyed the opportunity to talk with a wide variety of people who work in law-related careers.

The Law and Leadership Institute is a partnership between Just The Beginning Foundation and the Illinois State Bar Association. JTBF has hosted a Summer Legal Institute in Chicago for many years as part of its mission is to inspire interest in legal careers among students from various socioeconomic, ethnic, and cultural backgrounds that are currently underrepresented in the legal profession. The ISBA also views diversity as part of its longstanding commitment to improving the profession and expanding access to justice and, in furtherance of that goal, joined forces with JTBF in 2012 to sponsor Law and Leadership programs in Chicago and Carbondale, Illinois.

More than 150 people contributed time or money to make this program possible. These contributions included the generous financial support of our sponsors; the expertise of the lawyers, judges, law professors, law students, and JTBF/LLI staff who delivered the curriculum; and the great care shown by the administrative personnel who arranged the housing, meals, transportation, and recreation.

The 2013 ISBA-JTBF Law and Leadership Institute

was made possible
by the generous support of our partners and sponsors

Illinois State Bar Association
Just The Beginning Foundation
Southern Illinois University School of Law

Supreme Court Sponsors

Kralovec, Jambois & Schwartz
M. Denny Hassakis Fund
Illinois State Bar Association

Appellate Court Sponsors

Friends of Sen. James Clayborne, Jr.
IBF/ISBA YLD Children's Assistance Fund

ISBA-JTBF LLI Downstate Steering Committee

Beverly Allen
Geri Lynn Arrindell
Veronica Armouti
Nicole Carrion
Sen. James Clayborne, Jr.
Hon. Annette Eckert
Micah Hall
Mark Hassakis
Ebony Huddleston
Martine Jackson
Tom Keefe, Jr.
Renee Monfort
Alice Noble-Allgire
George Norwood
Tony Rothert
Jennifer Shaw
Shira Truitt
Phyleccia Reed Cole
Lois Wood
Beverly Yang

Circuit Court Sponsors

Brandon, Schmidt, & Goffinet	Alice Noble-Allgire
Husch Blackwell, LLP	Rhode & Jackson
Jackson County Bar Association	Sandberg Phoenix & von Gontard
Keefe & Keefe, P.C.	Russell Scott
Lewis, Rice & Fingersh	The Simmons Firm
Madison County Bar Association	Southern Illinois Healthcare
Mathis, Marifian, & Richter, Ltd.	

Amicus Curiae

Bonifield & Rosenstengel	Jefferson County Bar Association
George Norwood	Spiros Law Firm
Government Bar Association	The Tedrick Group
Heyl, Royster, Voelker & Allen	Wenona Whitfield

Advocates

Peter Alexander	Kaplan PMBR
William Enyart & Hon. Annette Eckert	Suzanne Schmitz
Hon. J. Phil Gilbert	Tueth Keeney Cooper Mohan & Jackstadt
Greensfelder, Hemker & Gale	SIU Office of Admissions

Introduction to the Law

We began the week with an introduction to the legal system from Professor Twinette Johnson, who put us to work as associates interviewing a new client to our law firm. Beyond practicing our interviewing and note-taking skills, we learned to think about what legal claims we could pursue on behalf of the client and whether we should file the lawsuit in state or federal court.

We then started work on our big case for the week, which involved a high school student who was found to be carrying drugs when strip-searched by the school principal. After analyzing the U.S. Supreme Court's decision in *New Jersey v. TLO*, we began critically evaluating the relevant and irrelevant facts and anticipating the arguments that might be raised by the parties on both sides of the case.

In the afternoon, Professor Alice Noble-Allgire led a mock law school class on a finder's rights to lost or mislaid personal property. It didn't take us very long to figure out why the "finders keepers" claim we learned in kindergarten isn't really the law. Most importantly, we learned that in the practice of law, there may be more than one "right answer."

HASSAKIS & HASSAKIS, P.C. LAWYERS WHO CARE "SINCE 1950"

CALL TOLL FREE

1-800-553-3125

OR VISIT OUR WEBSITE: www.hassakislaw.com

206 South Ninth Street, Suite 201

The Boston Building

Mount Vernon, Illinois 62864

Mark D. Hassakis

Joshua A. Humbrecht

Civil Practice Concentrated in

- Personal Injury (Auto, Slip/Fall, Pedestrian)
- Dog Bites/Knockdowns
- Workers Compensation
- Burn Injuries
- Construction Site Accidents
- Product/Medication Defects
- Wrongful Death
- Medical Malpractice
- Premises Liability
- Social Security Disability
- Electrical Injuries
- Water/Boat/Swimming Accidents
- Nursing Home Injuries
- Manufacturing Injuries
- Bicycle/Motorcycle Injuries
- Trucker's Injuries
- Youth & Adolescent Injuries
- Dram Shop Cases
- Coal Mine & Oil Field Injuries
- Prison Guard Injuries
- Railroad/FELA Claims
- Insurance Claims (Fire, Life, Med., Disability)
- Secretary of State Drivers License Hearings

Leadership and Team Building

After a long day in the classroom, we ventured outdoors to learn about leadership and problem-solving as a team. SIU's Touch of Nature staff led us through various challenges, which included balancing a boat on high seas, traversing crocodile-infested waters on magic carpet squares, and how to get a dozen people to put one foot on a small box with the other foot in the air for five seconds.

The exercises taught us the value of collaborative thinking, how to employ the various skills sets and assets that each team member can offer, the need to respect the personal boundaries that differ from person to person, and that sometimes, the only way out is to ask for help!

ILLINOIS STATE BAR ASSOCIATION

Congratulations

TO THE 2013
LAW & LEADERSHIP INSTITUTE
PARTICIPANTS

ILLINOIS STATE
BAR ASSOCIATION

WWW.ISBA.ORG

Inspiring Leaders In the Legal Field

Throughout the week, we heard inspiring stories about attorneys, judges, and other political leaders from diverse backgrounds who have served with great distinction.

Gloria Campos

We were fortunate to hear first-hand from one of them — Gloria M. Campos, who is the current chair of the Jackson County Republican Party. Ms. Campos shared her story of growing up in Nicaragua, but having to flee the country with her newborn son in 1979 when guerilla forces took over the country and targeted her family. She was reunited with her husband in Mexico and came to the United States seven years later when they were granted political asylum. We gave her a standing ovation after she concluded her talk with the great pride she felt in becoming a naturalized U.S. citizen in 1995 and her civic responsibility for participating in our political system.

In other cases, we were introduced to legal pioneers through “Spotlight” presentations from our team leaders. Michael Levy, for example, shared the story of Judge Laninya Cason, who became one of the youngest sitting judges in Illinois when she was appointed to the bench in 2003. Judge Cason received her J.D. from the University of Tennessee in 1996 and joined the Hinshaw Culbertson firm in Belleville, Illinois. She was elected partner six years later,

Judge Cason

becoming the first African-American female partner of the firm since it was founded in 1934. She has said that her background of growing up in the impoverished city of East St. Louis, as well as attending college and law school, gave her the ability to work with a wide range of people in a compassionate manner.

Judge Parsons

Other team leaders exposed us to several other “firsts” including U.S. District Judge James Benton Parsons, who became the first African-American appointed to the federal bench when he was appointed in 1961 by President John F. Kennedy, and U.S. Supreme Court Justice Thurgood Marshall, who became the first African-American on the nation’s highest court in 1967.

The most recent Supreme Court “first” occurred when Justice Sonia Sotomayor took her seat on the Court in 2009. She was the 111th Justice to be appointed, the Court’s third female, but the very first Hispanic.

Justice Sotomayor

In the spotlight on Asian American and Middle Eastern lawyers, Team Leader Sarms Jabra divided us into teams, with each team reading facts about a lawyer of great reputation and distinction. We then argued for our respective lawyer in an attempt to convince other teams that our lawyer’s achievements were more noteworthy.

*Nothing is impossible when focus is mixed
with passion.*

SIU SOUTHERN ILLINOIS UNIVERSITY
SCHOOL OF LAW

Proud to support the
Law and Leadership Institute

INTRODUCING

SIH

**MEDICAL
GROUP**

The New Name in Exceptional Care

sihmedicalgroup.net

866-744-2468

Big League Negotiations

On a field trip to St. Louis, we had the opportunity to work and learn in two of the city's largest law firms. Our first stop was at Sandberg Phoenix & von Gontard, where we worked on a high stakes labor negotiation involving the players and teams from the National Basketball Association.

The assignment began with a press conference in which representatives of both sides discussed the NBA's lockout of the players and publicly presented their demands — punctuated with a bit of “trash talk” along the way. We then broke into two-lawyer teams to negotiate a resolution to the dispute, with assistance from lawyers at the firm as well as ISBA President Paula Holderman.

At the end of the exercise, we convened as a large group to compare the deals that were reached. The law firm then treated us to lunch and a panel discussion about life as a lawyer.

ISBA/IBF YOUNG LAWYERS DIVISION
CHILDREN'S ASSISTANCE FUND

Congratulations

TO THE 2013
LAW & LEADERSHIP INSTITUTE
PARTICIPANTS

www.isba.org/sections/younglawyersdivision

Oral Argument Workshop & Networking Reception

At our second stop in St. Louis, lawyers at Husch Blackwell LLP worked with us on our oral arguments for the strip search case we would be arguing in the moot court competition later in the week.

After an opening presentation on the fine points of giving an oral argument, we broke into small groups so that lawyers from the firm could coach us on our arguments. It also gave us a feel for what it would be like to work in a large, urban office environment.

We then enjoyed the opportunity to practice our networking and social skills over hors d'oeuvres and soft drinks during a reception hosted by the firm. The event gave us a chance to learn more about the work that the lawyers do — and to share with them our own goals and aspirations for the future.

To foster continuing communications with our new mentors, we traded business cards with the lawyers and asked if we could keep in touch. Of course they said we could!

KJS | Kralovec, Jambois & Schwartz

Medical Malpractice and Personal Injury Trial Attorneys

*Congratulations to the
2013 Law and Leadership Institute
Participants!*

60 West Randolph Street, 4th Floor Chicago, Illinois 60601

(p) 312-782-2525

**ILLINOIS STATE
BAR ASSOCIATION**

Leading Lawyers Network™
Find a better lawyer, faster™

American Board of Trial Advocates

Federal Courts Day

We began our federal courts visit by observing U.S. Magistrate Judge Philip M. Frazier preside over detention hearings for several criminal defendants. The federal prosecutor reported that one of the defendants, nicknamed "Boomer," was seriously burned in an explosion while cooking methamphetamine.

The Assistant U.S. Attorneys then turned the podium over to us for a mock trial of the drug charges in our high school strip search case. Judge Frazier presided over the trial while we assumed roles as prosecutors, defense counsel, jurors, witnesses, and bailiff. The jury reached a split verdict, convicting the defendant on one count but acquitting on the second.

During lunch, we talked with several federal employees and learned about jobs in the federal court system, ranging from the U.S. marshals and probation officers to federal prosecutors, law clerks, and courtroom deputy clerks. We learned that there are a number of ways we can serve the public in the legal system.

At the conclusion of our visit, Deputy U.S. Marshal Jim Robertson demonstrated the restraining techniques that marshals use to secure criminal defendants during transport to court or other locations. Courtroom Deputy K. Jane Reynolds told us that the best way to ensure that we never ended up in the criminal system was to stay in school and get a good education.

Oral Arguments & Closing Ceremonies

On Friday morning, we faced our ultimate challenge of the week — each of us gave an oral argument before a three-judge panel of lawyers, law professors, and law students. It was nerve-wracking, but we all did a great job of advocating for our respective clients, and earned a retreat to the recreation center for some well-deserved relaxation that afternoon.

Parents joined us on Saturday for closing ceremonies that included a final round of our oral argument. Oralists Terra Randolph and Brendon Bush gave impressive arguments before a distinguished panel that included the Hon. Lloyd Karmeier, justice of the Illinois Supreme Court, and team leaders La'Mont Williams and Paula Roa.

The program concluded with the presentation of individual and team awards. On behalf of the SIU School of Law, Professor Alice Noble-Allgire awarded \$5,000 scholarships to the top five oralists (top photo, from left to right: David Watson, Tyler Knutson, Terra Randolph, Briana Higgins, and Brendon Bush).

Top team honors for the week (the King's Cup) went to the Black Mambas (bottom right photo). Every scholar in the program, however, was recognized for some "superlative" trait by their team leaders. At the bottom left, Jonathon Stewart receives his award from Team Leader Ashley Starks as Martin Jenkins looks on).

The Black Mambas, led by team leaders Paula Roa and Tania Linares, included (from left to right): Briasia Bell, Robert Smith, Brianna Higgins, Brendon Bush, Enrique Galarza, Lamont Williams, Robert Caldwell, and Salamatu Bass.

— PROUD TO SUPPORT —
*The Students of the
Law & Leadership Institute*

Simmons Browder Gianaris Angelides & Barnerd LLC

Mesothelioma & Asbestos Personal Injury Pharmaceutical Litigation
Commercial Litigation Intellectual Property Environmental Law

1-866-468-8631

www.simmonsfirm.com

John Simmons | One Court Street | Alton, Illinois 62002

**DEVELOPING TOMORROW'S
LEADERS TODAY**

**SANDBERG PHOENIX
& VON GONTARD P.C.**

ST. LOUIS, MO | CARBONDALE, IL | EDWARDSVILLE, IL | O'FALLON, IL | ALTON, IL

800.225.5529

WWW.SANDBERGPHOENIX.COM

Advertisement. The choice of a lawyer is an important decision and should not be based solely upon advertisements.

*The ultimate measure of a man is not
where he stands in moments of comfort
and convenience, but where he stands at
times of challenge and controversy.*

Martin Luther King, Jr.

Best wishes to the

**2013 ISBA-JTBF
Law and Leadership Institute
scholars!**

Senator James F. Clayborne Jr.

BRANDON, SCHMIDT & GOFFINET

ATTORNEYS AT LAW
916 WEST MAIN STREET, P.O. Box 3898
CARBONDALE, IL 62902-3898

Proud sponsor of the
Law & Leadership Institute
offers its

Congratulations

and Best Wishes
to the 2013 LLI Scholars

WM. KENT BRANDON
CHARLES E. SCHMIDT
JEFFREY A. GOFFINET
JOSEPH M. BACZEWSKI
MEGAN L. ORSO

TELEPHONE
(618) 549-0777
FAX
(618) 457-4671

SPIROS LAW

Kankakee, IL
815-929-9292

Champaign, IL
217-328-2828

Danville, IL
217-443-4343

Super Lawyers

*We proudly support the Law and Leadership Institute
and the next generation of legal scholars.*

heyiroyster.com

HEYL ••••
ROYSTER

Peoria • Springfield • Urbana • Rockford
Edwardsville • Chicago

The Madison County Bar Association

The Madison County Bar Association is a legal organization of more than 400 attorneys serving the needs of the attorneys and residents of Madison County, Illinois, in the greater St. Louis metro-area.

Members of the Madison County Bar Association engage in a variety of community outreach programs and events throughout the year. The Association is proud to sponsor this program to inspire and inform tomorrow's leaders.

Contact us

P.O. Box 128, Edwardsville, IL 62025

Broad experience. Regional focus.

You want more than just an EXPERIENCED attorney. You want an attorney who thinks CREATIVE SOLUTIONS are the norm and that a standard approach to PROBLEM SOLVING isn't enough. You want an attorney backed by a firm offering DIVERSE legal services. Most of all, you want results.

You want Mathis, Marifian & Richter, Ltd.

MATHIS
MARIFIAN
& RICHTER LTD
ATTORNEYS AT LAW

618.234.9800 | 618.656.2244 | 618.327.4300
BELLEVILLE, IL | EDWARDSVILLE, IL | NASHVILLE, IL | ST. LOUIS, MO
WWW.MMRLTD.COM

BONIFIELD & ROSENSTENGEL

**Salutes our next
generation of leaders.**

16 East Main Street
Belleville, IL 62220

Phone
618-277-7740

“Leadership and
learning are
indispensable to
each other.”

President John F. Kennedy

**SHAW
LAW**

jennifer a. shaw, p.c.

Edwardsville, IL 618-655-0555

jennifer@jashawlaw.com

*Greensfelder, Hemker & Gale, P.C.
proudly supports the*

**2013 ISBA-JTBF
Law and Leadership Institute
Scholars**

 GREENSFELDER
ATTORNEYS AT LAW

Russell K. Scott, Officer
Ph. (618) 239-3612
rks@greensfelder.com

Greensfelder, Hemker & Gale, P.C. • www.greensfelder.com
Offices in Belleville, IL • Chicago, IL • St. Louis, MO

Lewis Rice is proud to support the
ISBA-JTBF
Law & Leadership Institute

LEWIS RICE
F I N G E R S H

www.lewisrice.com • 314.444.7600

600 Washington Avenue, Suite 2500
Saint Louis, Missouri 63101

KEEFE & KEEFE, P.C.

Attorneys at Law

#6 EXECUTIVE WOODS COURT
BELLEVILLE, ILLINOIS 62226-2016

Thomas Q. Keefe, Jr.
Licensed in Illinois
and Missouri

Thomas Q. Keefe, III
Licensed in Illinois

Samantha S. Unsell
Licensed in Illinois
and Missouri

Telephone: (618) 236-2221
Facsimile: (618) 236-2194

The Illinois Government Bar Association

Founded 1987

Serving the Interests of Lawyers
Dedicated to Government Service
P.O. Box 1976, Springfield, IL 62705

www.ilgba.org

*You have the potential
to be the next*

Judge George N. Leighton

Judge Leighton has been a tireless advocate in civil rights, equal housing, school desegregation, and voting rights cases, as well as a distinguished jurist who spent more than 20 years on the state and federal bench.

Judge Leighton grew up near New Bedford, Mass., picking cranberries and blueberries with his parents, immigrants from the Cape Verde Islands off Africa's coast. He didn't learn much English early on and never went to high school. Nonetheless, he talked his way into Howard University and later into Harvard Law School.

In 2012, the Cook County, Illinois, Criminal Court Building at 26th and California Avenue was named in his honor, one of many accolades he earned throughout his career.

I hope his story will inspire you to work hard and follow your dreams to your own productive and fulfilling career!

— Professor Wenona Whitfield

Jefferson County Bar Association

Proudly Serving Southern Illinois

*We hope
you had a
great
week!*

*Be the change you want
to see in the world.*

Congratulations!
**The Jackson County
Bar Association**

Congratulations!

Best wishes for the
bright and promising careers you have
ahead of you!

**Rhode
& Jackson P.C.**
ATTORNEYS AT LAW

1405 West Main Street, Carbondale, IL 62901
618-529-8092

Our Thanks to the Leadership Team From Just The Beginning Foundation!

Paula Lucas
JTBF Executive Director

Laura Ramsey
JTBF Program Director

La'Mont Williams
Summer Program Director, LLI Team Leader

Sarms Jabra
Summer Program Director, LLI Team Leader

Ashley Starks
Assistant Summer Program Director, LLI Team Leader

Michael Levy
LLI Team Leader
Tania Linares
LLI Team Leader

Bill Lowry
LLI Team Leader
Roldy Michel
LLI Team Leader

Trevore Muhummad
LLI Team Leader
Paula Roa
LLI Team Leader

