
The magazine of the first law school in the Pacific Northwest | SPRING 2011

Great Judges, A Great Willamette Tradition
Oregon Chief Justice 

Paul J. De Muniz JD’75


Willamette Lawyer
SPRING 2011

 12 

COVER STORY: 

A Man for the Times 

Oregon Supreme Court Chief 

Justice Paul J. De Muniz and six 

Willamette grads talk about their 

careers on the bench   2 Dean’s Message

Dean Symeon C. Symeonides steps down; 

Associate Dean Peter Letsou becomes dean 

for a two-year period

 6 Tenured Faculty

Three faculty members receive tenure; 

Willamette ranked the top law school in  

Oregon for per-capita faculty productivity

28 Outstanding Leaders  
The College of Law highlights exceptional students 

and alumni

This issue of Willamette Lawyer celebrates our graduates who have gone on to illustrious careers on the 

bench. Our cover subject, Paul J. De Muniz, is a classic Willamette success story: Raised in Portland, 

he attended Portland State University and graduated from Willamette University College of Law in 1975. 

After a career as a public defender and defense attorney in private practice, he was appointed in 1990 

to the Oregon Court of Appeals. Voters elected him to the Oregon Supreme Court in 2000 and his 

colleagues elected him chief justice in 2005.

De Muniz is at the forefront of a nationwide movement to streamline the justice system while ensuring 

the courts remain accessible to everyone. He also teaches at the law school and has led efforts to 

promote the rule of law in Russia.

Impressive as his career has been, his commitment to family stands out. While climbing the career 

ladder, he coached all three of his kids’ multiple sports teams. When his youngest son, Michael, 

graduated from law school in 2008, De Muniz wrote him a note about how proud he was. And he added 

this: “Remember being a lawyer puts you on a long road. Never ever take a shortcut.” Michael was so moved that he framed the note 

and hung it in his office. He practices criminal defense law – just like Dad. 

Lisa Grace Lednicer

Editor’s Note


Spring 2011 | 3

Dean

Symeon C. Symeonides

Editor

Lisa Grace Lednicer

Graphic Designer

Chris Noud

Class Action Editor

Cathy McCann Gaskin JD’02

Contributors

Mike Bennett BA’70

Richard Breen 

Cliff Collins

Cathy McCann Gaskin JD’02

Lisa Grace Lednicer

Photographer

Frank Miller

Willamette Lawyer is published by 

Willamette University College of Law for 

constituents of the College of Law, the 

first law school in the Pacific Northwest.

Send correspondence to:

Willamette Lawyer

Willamette University College of Law

245 Winter Street SE

Salem, OR 97301 

 

Contact Editor Lisa Grace Lednicer  

at llednice@willamette.edu or  

call 503-370-6760

 

willamette.edu/wucl

This publication is partially supported by 

contributions to the College of Law Fund.

Copyright © 2011 Willamette University 

College of Law

Departments

A Message From the Dean	 2

News Briefs	 4

Willamette’s Super Lawyers	 31 

Remembrances	 34 

Ethics Corner	 35

In the Stacks	 37 

Cover Story

Great Judges, a Great Willamette Tradition	 12 

Outstanding Leadership

Erin Tofte is a Student of the World	 28

Nick Handy Retires from Eventful Career 	 29 

as Washington State Elections Director 

Foreign Service a Perfect Fit for Natella Svistunova	 30

Spring 2011 Vol. XI, No. 1

In This Issue …


Dear Alumni and Friends,
This is the last time I speak to you from this page. In the next issue of this 

magazine, you will be greeted by our new dean, Peter Letsou.

When I accepted the honor of this deanship in 1999, the national average 

length of service for law deans was only 2.3 years. When asked how long I was 

willing to serve, I promised “five good years,” an answer that was either 

presumptuous or too optimistic. I am now completing 12 years in this position 

(and 19 years in academic administration).

It is time for a change, for both the school and me. The school needs new 

energy and new ideas, and I would like to return to teaching and scholarship, 

which is my true love. For these reasons, I have decided to step down from the 

deanship at the end of this academic year.

Whether or not these have been “good years” is for you to judge. What I do know is that whatever progress our 

school has made during this period is due to the individual and collective efforts of our students, faculty and staff, 

the guidance and support of President Pelton and the Board of Trustees, and the generosity of our alumni and 

friends. It has been my privilege and good fortune to serve as dean during this period.

I am delighted that Associate Dean Peter Letsou has agreed to serve 

as our dean for the next two critical years of presidential transition at 

Willamette. I have worked closely with Peter in the last five years, 

and have had many opportunities to observe his multiple talents, his 

exceptional work ethic and personal integrity. He is a brilliant and 

hard-working individual and I am sure that under his able leadership 

our school will continue to excel. He will have my full support, and I 

hope you will give him yours.

In deciding whether to come to Willamette in 1999, I asked myself 

whether this was a place that I could proudly call home after my 

deanship, which I intended to last for only five years. My answer then 

was an intuitive yes. Now it is a knowing yes. I am proud to be a 

member of this collegial and caring community of learning, and I intend to remain one for many years to come.

I look forward to teaching more courses, and I am excited about my scholarship projects, which include completing 

three unfinished books, spending significant time in Brussels chairing a major law reform project for the European 

Union, and teaching again at the Hague Academy of International Law.

Thanks again for the honor of serving you for the last 12 years, and for all of your support.

Cordially,

Symeon C. Symeonides 

Dean and Alex L. Parks Distinguished Professor of Law

Dean Symeon C. Symeonides

Some Highlights of Symeonides’ Deanship 1999–2011

Bar passage. Reversed 1990s decline and reached highest 

passage rate in 30 years and highest in the state of Oregon.

Value-added. WUCL ranks second in “best value” among the 

nation’s 107 private law schools.

Faculty productivity. WUCL ranks first among Oregon’s law 

schools in per capita faculty publications in top journals.

Fund-raising. Raised $19.6 million for endowment and operational 

support (compared to $5.4 million raised in the previous 116 years).

Dean’s Last MessageD
E

A
N

’S
 M

E
S

S
A

G
E


tr
an
si
tio
ns

Spring 2011 | 3

I am writing to let you know that 

Dean Symeon Symeonides has 

informed me that he plans to step 

down as dean of the College of 

Law at the end of this academic 

year, effective May 31, 2011, and 

devote himself fully to scholarship 

and teaching at the law school. 

Peter Letsou, associate dean and 

Roderick and Carol Wendt Chair 

in Business Law, has accepted 

my offer to serve a two-year 

appointment as dean of the 

College of Law, effective June 1, 2011, thereby providing an 

excellent transition for the College of Law.

Symeon’s tenure has been marked by outstanding achievements 

too numerous to recount fully and, as with all great deans, he 

leaves the institution far stronger than he found it. The second 

longest serving dean in the College of Law’s 128-year history, 

Symeon has raised significant gifts for operations and endowment 

($19 million, or almost four times more than the amount raised 

during the law school’s previous 116 years), and has overseen a 

significant growth in applications (136 percent), acceptance rates 

and the largest percentage of students from underrepresented 

backgrounds in the school’s history, while providing significant 

increases in scholarship support. These successes in application 

growth have been matched by the best record of bar passage that 

the College of Law has seen in the last 30 years.

Symeon has also left his mark on the College of Law faculty, 

overseeing a significant expansion of the faculty marked not only 

by major increases in scholarly productivity but also by gains in 

faculty diversity. Other highlights of Symeon’s deanship include (but 

certainly are not limited to): a renovation of the law school building, 

including a modernization of the law school’s classrooms; the 

acquisition and renovation of the Carnegie Building (now known as 

the Oregon Civic Justice Center), which houses, among other 

things, the Oregon Law Commission; the expansion of the Clinical 

Law Program, including the establishment of a $3 million 

endowment; and, most recently, the renovation of the law school 

lobby with an updated student lounge and café.

These accomplishments, by themselves, are remarkable enough. 

But they become even more impressive when considered against 

the backdrop of Symeon’s continued productivity as a scholar 

throughout his deanship. Moreover, throughout his deanship 

Symeon has remained active in scholarly organizations. He 

currently serves as vice president of the International Association of 

Legal Science and as honorary president of the American Society 

of Comparative Law, and is just now at the beginning of his 

chairmanship of a major law reform project for the European Union.

Peter Letsou joined the faculty of 

Willamette University College of Law in 

2002 as the Isaac Van Winkle Melton 

Endowed Professor and director of the 

college’s program in law and business. In 

2003, Peter became the initial holder of 

the Roderick and Carol Wendt Chair in 

Business Law. In 2006, he was named 

associate dean. He graduated from the 

University of Chicago Law School with 

highest honors and was elected to the Order of the Coif. He was a 

comment editor of the University of Chicago Law Review and was 

twice selected as an Olin Foundation Fellow in Law and 

Economics. Prior to coming to Willamette, Peter was professor of 

law and director of the Center for Corporate Law at the University 

of Cincinnati, a professor at the George Mason University Law 

School, and a lawyer in New York City. He is an active scholar and 

lecturer who, in addition to serving as associate dean, directs the 

College of Law certificate program in law and business.

Symeon will be greatly missed as dean. However, I am confident 

that Peter’s considerable experience as associate dean and 

professor will ensure that he will sustain and strengthen Symeon’s 

enviable legacy.

 

M. Lee Pelton

President Pelton’s Announcement

Dean’s Transition

President M. Lee Pelton

Associate Dean 
Peter Letsou

Since coming to Willamette in 1999, Symeon has published 10 

books, 44 law-review articles, and 16 shorter pieces; he has been 

characterized as a “giant” in his field and as “perhaps the world’s 

leading expert on comparative conflicts law today”; and his 

publications have been cited by the United States Supreme Court 

and the Supreme Court of the United Kingdom.


4 | Willamette Lawyer

N
E

W
S

 B
R

IE
F

S

What’s New@ THE COLLEGE OF LAW

Dale and Allen Hull Hermann Endow Scholarship 

Dale Hermann BA’65, JD’69 and his wife, Allen Hull Hermann BA’65, endowed a new 

scholarship at the College of Law with a gift of property valued at $400,000. The scholarship 

will be named The Robert and Marian Hermann Scholarship Fund in honor of Dale’s father 

and mother.

Since their days as students, Dale and Allen have stayed connected to Willamette. Several 

family members have attended the undergraduate school or the College of Law. 

Dale’s mother Marian (Wakefield) was a 1937 graduate of the College of Liberal Arts. Dale’s 

brother, Bob, BA’71, JD’74 received undergraduate and law degrees. Dale and Allen’s son, 

Andrew, BA’93 was an Olympic race walker who finished 31st in the 2000 Sydney Olympics.

Dale became a Willamette trustee in 1997. Allen has served as a trustee of Stephens College in St. Louis, Mo. Their generous gift will 

provide valuable tuition assistance to Willamette law students for generations to come.

“On behalf of our students, I express to Dale and Allen our deepest gratitude for their generosity and a personal thanks for their 

friendship,” said Dean Symeon C. Symeonides.      

Dean Symeonides (left) with Dale Hermann

For the second consecutive year, Willamette University College of Law was ranked the top law 

school in Oregon in per capita faculty publications in top journals according to a study by Roger 

Williams University School of Law. 

The study is based on the number of law review articles in prestigious journals written by faculty 

at law schools that are not included in the top 50 schools on the U.S. News & World Report list. 

In that group of 150 schools, Willamette ranked 32 in per capita faculty productivity.  

That is higher than in the previous two years and higher than Oregon’s two other law schools. 

The study covers articles published from 1993 to 2010 by tenured and tenure-track faculty. Thus, 

unlike the U.S. News ranking based on one year’s data — some of which are subjective — this study 

is based on objective data from 17 years and takes into account the size of the ranked schools. 

Increasing faculty publications was a major focus for Dean Symeon C. Symeonides when he 

came to Willamette in 1999. According to the school’s 2007 self-study, seven years later, faculty publications increased by 97.6 

percent in total and by 63.4 percent per capita. That increase has continued at an even faster pace since 2007. 

“The Roger Williams study simply confirms what we have known for some time,” said Symeonides, “that our professors are very 

productive scholars, besides being excellent teachers.” 

Willamette Ranked Top Law School in Oregon for 
Faculty Productivity 


Spring 2011 | 5

Law Students Place 2nd in National Dispute 
Resolution Competition 

Third-year College of Law students Lauren Askeland and 

Anthony Estrada took second place in a national negotiation 

competition sponsored by the American Bar Association. 

Coached by Professor Sukhsimranjit Singh, Askeland and 

Estrada advanced to the finals in the ABA Law Student Division 

Negotiation Competition in February. The winner was a 

one-person team from Texas Wesleyan University School of 

Law. “This is an enormous accomplishment,” said Richard

 Birke, director of Willamette’s Center for Dispute Resolution. 

“To be recognized as one of the best negotiation teams in the 

nation is an honor that the competitors should relish for the rest 

of their legal careers. We can expect that Lauren and Anthony 

will enjoy similar success and satisfaction in their careers. 

“As a school with a specialization in dispute resolution, we all 

share in the current victory and the team members’ future 

successes,” Birke said. 

The competition encourages law students to develop negotiating 

skills in a dispute resolution setting. Willamette’s success was 

N
E

W
S

 B
R

IE
F

S

especially notable because it has been more than a decade since 

the school has reached the finals, Birke said. 

Before advancing to the finals, Askeland and Estrada won a 

regional competition that included students from Oregon, 

Washington, Idaho, Montana and Canadian law schools. They 

both competed in regionals in 2009  on different teams and lost 

in the first round. They then decided to form their own team and 

ended up losing the nationals by just two points, Singh said. 

“They were amazing,” Singh said. “They were 

well-prepared, confident, brilliant thinkers on 

the spot and courageous. It says that anything 

is possible.” 

The competition had four rounds, and 

participants were given the scenario ahead of 

time. The scenario involved a new drug, a drug 

company that wanted to manufacture it and the 

market to which the drug would be distributed. 

Each round lasted 50 minutes and participants 

were scored on the tone and methods of their 

negotiations. 

Estrada is from Staten Island and hopes to 

become a mediator after a few years practicing 

law. He said he and Askeland made a good 

team because of their different approaches. 

He’s generally more assertive and to-the-point; 

Askeland provides the justification for their 

bargaining position. Sometimes, though, she’ll 

announce their offer and Estrada will explain it. 

“She’s just been the best partner a person can have,” Estrada 

said. “Lauren and I are really satisfied with the result.” 

Askeland, who wants to be a prosecutor or a public defender, 

compared dispute resolution to a puzzle.

“You figure out who people are,” she said. “I like the idea that 

there’s not one way to settle a dispute. When you’re in a private 

negotiation you can get as creative as you want to be.”

Their partnership may continue even after they graduate. Singh 

said their strong standing in the nationals may earn Askeland 

and Estrada a trip to an international student negotiating 

competition this summer in Copenhagen.

Professor Sukhsimranjit Singh, Lauren Askeland and Anthony Estrada


6 | Willamette Lawyer

N
E

W
S

 B
R

IE
F

S

Appleman:

Q: What do you like to do in your spare time?

A: Read literary fiction, drink tea, walk around Portland, play with my toddler. 

Q: What would people be surprised to know about you?

A: The “I” in Laura I Appleman is not an initial but my full middle name. 

Q: Packers or Steelers?

A: Yankees. 

Binford:

Q: What would people be surprised to know about you?

A: I was one of the first female snowboarders in the country. I have a collection of 

snowboarding licenses from the ski resorts that used to require them. 

Q: Favorite movie?

A: I can really relate to “La Femme Nikita.” If I’m taking someone out, I’m taking 

the whole room out and I’ve never learned to tone it down. I’m the Sylvester 

Stallone of litigation. 

Q: Best trip you’ve ever taken?

A: To Asia to investigate and research child labor. Child labor is embedded in daily 

life in the developing world more than I’d realized. The memories keep me 

connected to my work. 

Cunningham-Parmeter:

Q: Best movie you’ve ever seen?

A: “The Color Purple.” The movie came out when I was 12 and I loved it. How 

many adolescent boys can say that? 

Q: Best trip you’ve ever taken?

A: I-5 north from California to Eugene. I had just graduated from high school and 

was on my way to college. Little did I know that the most incredible woman in the 

world was waiting for me at the end of the road. 

Q: Portland or Salem?

A: Are you kidding? Vancouver, definitely. Work tax-free in Washington and shop 

tax-free in Oregon.

Appleman, Binford, Cunningham-Parmeter  
Receive Tenure

Three Willamette law professors have received tenure — the highest number ever in one year, according to Dean Symeon C. Symeonides.   

Laura I Appleman teaches criminal law, criminal procedure, and sentencing law and policy. A graduate of Yale Law School and a 

former criminal appellate public defender at the Center for Appellate Litigation, she joined the faculty in 2006.  

Warren Binford directs the Clinical Law Program and teaches in the Child and Family Advocacy Clinic as well as the Business Law 

Clinic. A graduate of Harvard Law School, she joined the faculty in 2005 after eight years at a law firm specializing in commercial 

litigation and transactions.  

Keith Cunningham-Parmeter teaches contracts, labor law, and employment law and discrimination. Before joining the faculty in 2006, 

he worked with the Oregon Law Center Farmworker Program. He is a graduate of Stanford Law School. 

Willamette Lawyer asked the professors to tell us more about their lives outside the classroom. Here’s what they said: 


Spring 2011 | 7

News Briefs

Robin Morris Collin Invited to the White House 

Professor Robin Morris Collin attended the first-ever White 

House Environmental Justice Forum in December, an invitation-

only event in which participants discussed investments in a clean 

energy economy and expanding opportunities for green jobs.

The day-long forum featured five Cabinet secretaries and senior 

officials from several federal agencies. The Oregon Environ-

mental Justice Task Force was honored for its work helping to 

incorporate environmental justice issues into state agency 

programs. Morris Collin was a founding chairwoman of the 

organization and remains an active member.

“There is no sustainable society without justice,” Morris Collin 

said during the forum. “Collaboration with people who do not 

understand environmental justice sets us back, wastes our time 

and does a lot of bad things.”

Also last year, the Oregon State Bar’s Sustainable Futures 

Section gave Morris Collin its first-ever Sustainable Leadership 

Award for her work in environmental justice.

Morris Collin, who was the first law professor to teach 

sustainability at an American law school, heads Willamette’s 

Certificate Program in Sustainability Law. She has lectured and 

written widely on the subject of environmental justice, which 

says that sustainability is a 

moral act. In her acceptance 

speech, she talked about the 

need to recognize the physical 

harm humans have done to the 

environment and the obligation 

to restore what has been damaged.

“This is recognition from my peers and I am deeply grateful for 

it,” Morris Collin said of her award. “To be valued is one of the 

most fulfilling experiences anyone can have.”

To see a video of the White House event, go to:  

www.youtube.com/watch?v=c5Al1CK7O1g.

“There is no sustainable society without justice 
… Collaboration with people who do not 
understand environmental justice sets us back, 
wastes our time and does a lot of bad things.”

Richard Birke Wins Writing Award 

For the second time in just over a 

decade, Professor Richard Birke has 

won a writing award from a leading 

organization that promotes the use 

of alternative dispute resolution in 

business and public conflicts.

The New York-based CPR Institute for 

Dispute Resolution gave the award to 

Birke for an article called “Neuroscience and Settlement: An 

Examination of Scientific Innovations and Practical Applications” that 

appeared last year in the Ohio State Journal on Dispute Resolution. 

The article explored the idea that neuroscience, with its ever-

increasing ability to peer into the brain while it gathers information 

and makes decisions, creates opportunities to study why some 

disputes settle and some do not.

“Negotiators and mediators are among those who hope that 

neuroscience can make them better at what they do,” Birke wrote. 

“Despite contributions from economics, psychology and 

self-study, negotiators and mediators still want perspective on 

how and why people make decisions under conditions of risk 

and uncertainty.”

Birke’s previous writing award was in 1999, for an article called 

“Psychological Principles in Negotiating Civil Settlements,” which 

he co-wrote with Craig R. Fox. It appeared in Harvard 

Negotiation Law Review and focused on psychological 

obstacles to resolving disputes in a rational way.

Helena Tavares Erickson, senior vice president and secretary of 

the CPR Institute for Dispute Resolution, said the five-judge 

award panel was nearly unanimous in its decision to give Birke 

the prize.

“It was an innovative piece that contributed something new to 

the field,” she said. “The judges felt his work was far and above 

the work of others.”


8 | Willamette Lawyer

Willamette Mentoring by the Numbers

Number of students who signed 
up for the program in 1991–92: 

 

Number of attorneys who signed  
up to be mentors in 1991–92: 

 

Number of students who signed  
up for the program in 2010–11: 

Number of attorneys who signed  
up to be mentors in 2010–11:

 
 

Percentage of first-year law students  
who have signed up for the program:

N
E

W
S

 B
R

IE
F

S

Willamette Celebrates 20 Years of 
Mentoring Great Lawyers

Patricia Heatherman JD’93 graduated from law school almost two 

decades ago, but she still remembers the retired Oregon Supreme 

Court justice who helped her get a prestigious clerkship and her first 

job at a law firm in Bend, Ore.  

“I was blessed with being assigned to retired Justice Howell,” she 

said. “When you go to law school, you learn how to find the law and 

how to make arguments, but you don’t learn anything about the 

business of owning a practice, or billing or client management.” 

Since 1991, that gap has been filled by mentors who show first-, 

second- and third-year law students the ropes. They instruct students 

on how to choose a practice area, how to apply for jobs and how to 

assess the trustworthiness of other lawyers. Often the mentors will 

reassure the students that they can, indeed, get through exams — 

just like they did. 

Willamette’s mentoring program, the first at any law school in Oregon, 

celebrates its 20th anniversary this year. (The program actually started 

as a women’s-only opportunity in 1989, but at Heatherman’s urging it 

was opened to men in 1991). At a reception last fall, Career Services 

Director Phylis Myles read part of a letter from D. Erik Larson JD’76 

who said he has been mentoring students for about two decades. 

Deborah Mosman Retires
Deborah Mosman, the law school’s 

career services coordinator, has retired. 

Mosman, who worked for the school for 

22 years, says she plans to travel, spend 

time with her grandchildren and perhaps 

learn to play the harp.

Mosman connected students with internship and job 

opportunities; gave advice on resume writing and what kind of 

clothing to wear to an interview; and urged students to write 

thank-you notes at the end. 

“She stays calm during times of disaster when students don’t get 

the jobs they wanted,” said Phylis Miles, Willamette’s director of 

career services, at Mosman’s retirement party. “Debi’s worked 

with more than 3,000 law students and I wouldn’t be surprised if 

she knows the name of every one.”

Mosman says her career has been fulfilling and that she has seen 

many success stories in her two decades at Willamette.

“I have found that practicing lawyers love to help students,” she 

says. “Some students say, ‘Oh, I don’t want to brown-nose.’ But 

the lawyers are a wonderful resource for them and they need to 

understand that.”

4052
86 121

77%

65

2nd Year

2nd Year

1st Year

1st Year

“I tried to be a ‘giver of advice’ without being a know-it-all,” Larson’s 

letter said. “I have a network of friends from my mentoring scattered 

across the Pacific Northwest. Life is too short, and in this small way, I 

have made a contribution, and have made some great friends and am 

grateful to have been a part of our extended legal community.” 

Elizabeth Harchenko BS’72, JD’76, one of the program’s first mentors, 

still keeps in touch with some of the students she guided. She has 

seen her students get married and start families. Coaching young 

people energizes her, she said. 

“I remember what it was like as a student and wishing I could talk to 

someone about what it was like on the other side of the bar exam,” 

she said. “I have a very strong value in investing in the profession.” 

Other states, concerned about the breakdown of civility and 

professionalism in law, are recognizing the importance of mentoring: 

Georgia and Utah now require new attorneys to be assigned mentors 

and Oregon is on track to do the same.  

“The first year of practice is very stressful. You’re affecting people 

— their lives, their businesses — by the decisions you make,” Myles 

said. “You still need guidance when you get out of law school.”

124


Spring 2011 | 9

Sufficient water Physical water scarcity

At risk of physical 
water scarcity

Economic water scarcity

Not estimated

draw principled lines between subsistence farming and gardening 

uses and commercial needs for large corporations,” Smith said. 

“There was a sense that if you go in that direction, you won’t be 

able to control that line.”

News Briefs

Lawyers and Academics Meet to Discuss 
Water as a Human Right

Is water a human right? And if so, how should it be allocated in a 

way to assure clean water for everyone in a time of increasing 

scarcity?

A group of 50 lawyers and academics tackled that provocative 

question during a three-day conference in February called, 

“Implementing the Human Right to Water in the West.” 

Participants, led by Professors Susan L. Smith and Robin Morris 

Collin, tackled five issues: Defining and enforcing the international 

human right to water; defining the human right to water in the 

West; how Western water law currently secures the human right to 

water; water conservation and water supply; and designing 

institutions and defining roles in securing the human right to water.

Elizabeth “Betsy” Burleson, a professor at the University of South 

Dakota School of Law, said the idea of water as a basic right is 

starting to show up in international treaties that deal with human 

rights. “The human right to water versus whether water is a 

commodity … those terms are loaded,” she told participants. 

“People get very emotional about the language.”

Climate change and population growth are transforming regions 

with sufficient water into areas with long-term shortages. Even in 

places with an adequate supply, water may be polluted by mining 

and logging and destructive agricultural practices as well as by 

municipal sewage and industrial discharges.

The goal of the conference was to produce a report that will be 

submitted to the U.N.’s expert on the Human Right to Water.

Papers submitted by academics from around the world discussed 

the role of tribes in the water rights debate and raised the 

concern that the definition of water as a human right should be 

communal rather than focused on the individual.

Participants agreed that the human right to water must be defined 

in terms of producing “reasonable and affordable access to 

sufficient quantities and quality of water for drinking, cooking and 

hygiene.” They decided that extending the definition to include 

corporations was unwise because “it’s going to be difficult to 

Participants agreed that the human 
right to water must be defined in terms 
of producing “reasonable and affordable 
access to sufficient quantities and 
quality of water for drinking, cooking 
and hygiene.”

From left: conference organizers Sarah Hunt Vasche JD’08, Tom Dimitre JD’10, 
Jon Clyde JD’09 and James Culliton JD’09 with Conference co-chair Prof. 
Susan L. Smith

Water Supplies Today


10 | Willamette Lawyer

N
E

W
S

 B
R

IE
F

S

After an arduous campaign that involved instructing voters how to spell her name, U.S. Sen. Lisa 

Murkowski JD’85 won re-election to the Senate seat she has held since her appointment to the 

post in 2002.

Murkowski was aided by Mary K. Hughes JD’74, who co-chaired Murkowski’s state campaign. 

After losing in the primary to a tea party candidate backed by former Alaska Gov. Sarah Palin, 

Murkowski considered her options: Concede the race, run as a Libertarian or stay in. She 

decided to stay.

“After she decided she was going to run a write-in campaign, there was a rally and the crowd 

wasn’t just a Republican gathering,” Hughes said. “It was composed of all Alaskans: The 

firefighters, the teachers’ union, Alaska native leaders and even women lawyers. Everybody was 

so happy they had a choice.”

“After she decided she was going  
to run a write-in campaign, there was 

a rally and the crowd wasn’t just a 
Republican gathering.”

Amanda Marshall  
up for U.S. Attorney  
in Oregon
Amanda Marshall JD’95 may be the  

next U.S. Attorney for Oregon — 

providing the U.S. Senate confirms her 

nomination by President Obama.

If she gets the job, Marshall will be the top federal prosecutor in 

the state. She’ll lead a team of more than 50 lawyers handling 

drug and gun cases, sex trafficking cases, mortgage fraud, 

environmental crimes and cases involving national security and 

terrorism.

“It’s an amazing opportunity,” she says. “I feel so honored and 

incredibly blessed and overwhelmed to be able to serve the state 

of Oregon and the United Sates at this level.”

Obama nominated Marshall last year but the Senate adjourned 

without making a decision. She is expected to be confirmed this year.

Marshall is the attorney in charge of the child advocacy section of 

the Oregon Department of Justice. She previously served as an 

assistant attorney general. She also has worked as a deputy 

district attorney for the District Attorney’s Office of Coos County.

“Amanda Marshall has shown an unwavering commitment to 

justice throughout her career,” President Obama said in a news 

release. “I am confident she will continue to serve the people 

of Oregon with distinction.”

Tom Towslee, a spokesman for U.S. Sen. Ron Wyden, says 

Marshall was a standout candidate.

“She’s got live courtroom experience and administrative 

experience to go with it,” Towslee said. “Ron’s a big advocate 

about doing something about sex trafficking and this plays 

right into it.”

Wyden has introduced legislation that would send federal funds 

to combat sex trafficking in regions of the country with the 

greatest need, including Oregon. Marshall’s experience handling 

sex trafficking cases helped her candidacy, Towslee said.

Interim U.S. Attorney Dwight C. Holton has held the job since 

February 2010. Former U.S. Attorney Karin Immergut 

submitted her resignation at the start of the Obama 

Administration.

The job has been a steppingstone to judgeships for some 

former U.S. attorneys. But  Marshall says she’s open to 

anything, even returning to her alma mater : “I think it would 

be really enjoyable to come back to Willamette and teach 

criminal law,” she says.

Campaign officials launched statewide ads instructing voters how 

to write Murkowski’s name on the ballot. They distributed blue 

bracelets to campaign workers with Murkowski’s name and the 

words, “fill it in, write it in.”

The tactic worked. Murkowski beat Republican Joe Miller, 

becoming only the second candidate in the nation’s history to run 

a successful write-in campaign for the U.S. Senate. 

Lisa Murkowski Wins Office in 
Historic Re-election


Spring 2011 | 11

News Briefs

Spring 2011 | 11

Wallace P. Carson, Jr. Named  
Salem’s First Citizen
Former Oregon Supreme Court Chief Justice Wallace P. Carson Jr. 

JD’62 has been named Salem’s First Citizen, an honor the Salem 

Chamber of Commerce gives every year to outstanding residents 

who have contributed to the community.

Recipients are nominated by fellow community members and 

selected by a committee comprised of local business and 

community leaders. Carson is the 61st recipient.

“Our 61st First Citizen has definitely had a life full of professional 

accomplishments and we honor him for his profound dedication to 

others outside his many roles in Oregon’s judicial system,” said Dr. Bud Pierce and his wife, Dr. Selma Pierce, the chamber’s 2009 

recipients, at the awards banquet. “It almost seems unfathomable that the same individual has accomplished such an unwavering 

reputation for his longstanding service as a lawyer, county judge, Oregon chief justice and avid community volunteer.”

Carson, 76, known as “Wally,” was appointed a Marion County Circuit Court judge in 1977, and five years later won appointment to the 

Oregon Supreme Court. He stayed 14 years — the longest of any chief justice in Oregon — until retiring in 2006.

Carson and his wife, Gloria, helped establish a clothing closet that benefits hundreds of children every year. He serves on Willamette 

University’s Board of Trustees and is on the board of directors for Family Building Blocks, a private, nonprofit organization that provides 

services to high-risk families with young children. 

Carson served in the military. He also served in the Oregon House of Representatives and the Senate. A native of Salem, Carson received 

an undergraduate degree at Stanford before coming home for law school.

Carson has been on many local boards and commissions, including the Salem Planning Commission and the Advisory Board of the YMCA 

Youth and Government Program.

Oregon Gov. John Kitzhaber has 

chosen Willamette University alumna 

Liani Reeves BA’98, JD’01 to be his 

chief legal advisor.

Reeves will provide independent legal 

advice to the governor, which 

includes assisting in extradition and 

clemency matters and vetting the 

appointments of district attorneys 

and judges. Reeves has chosen 

Steve Powers JD’01 as her deputy.

“I’ve always had an interest in government, which is why I went to 

Willamette,” Reeves said. “This position is right in the middle of 

decisions that impact people all over the state. It’s overwhelming 

but exciting.”

Reeves, who earned her bachelor’s degree in religious studies, 

most recently worked as deputy chief trial counsel for the Oregon 

Department of Justice. Before joining the department, she 

worked for the National Crime Victim Law Institute, studying 

cases of sexual violence against women and working to strike 

down laws that negatively impacted victims. 

 

She also leads the Oregon Commission on Asian Affairs, is active 

in the Oregon Minority Lawyers Association and mentors minority 

law students. Her professional and community achievements 

caused the Portland Business Journal to name her one of its 

Forty Under 40 last year.

Reeves said she’ll miss her colleagues in the Department of 

Justice, where she defends the state in employment disputes. 

And she loves the courtroom. But she’s looking forward to broad 

exposure to a variety of topics in the governor’s office at a time 

when the state is facing difficult economic circumstances.

“Having a solid legal background is important,” she said. “For this 

job in particular, you have to be a generalist in a lot of different 

areas because you never know what will come up.”

Liani Reeves Appointed  
Governor’s Chief Legal Advisor


12 | Willamette Lawyer

A MAN FOR


Spring 2011 | 13

A MAN FOR

THE TIMES

As the public face of Oregon’s court system and someone with a compelling life 
story, Oregon Supreme Court Chief Justice Paul J. De Muniz JD’75 can draw on 
any number of anecdotes and experiences to explain how the courts work and 
why they need to be funded adequately.

De Muniz could, for example, cite his atypical childhood to say that the justice system 

shouldn’t give up on kids. Or he could talk about the history-making case of the migrant 

worker he helped free from prison because the guy didn’t understand his court translator. Or 

he could recount his years as a defense attorney going up against hard-charging prosecutors 

and hostile juries.

But at a time when the state is short of money and the courts find themselves competing 

against other agencies for an ever-shrinking slice of the budgetary pie, high-minded 

discussions about the courts’ role in dispensing justice won’t cut it. So for the past five years 

De Muniz has crusaded relentlessly to restructure Oregon’s justice system by requiring it to 

operate efficiently — and remain accessible to everyone. In the process he has moved to the 

forefront of a burgeoning nationwide movement to re-think how courts work.


14 | Willamette Lawyer

A Court in Crisis 

When his colleagues elected him as chief justice in 2005, De 

Muniz took over a court system that had been led by “the 

right men for the times,” according to recently retired Justice 

Michael Gillette. But repeated economic crises and battles 

with the Legislature had taken their toll. Salaries for Oregon 

judges ranked at the bottom nationwide; several 

courthouses around the state, according to a 2008 

legislative study, were literally falling apart.  

De Muniz realized he 

needed to repair 

relationships with the 

Legislature, so he began a 

campaign to win the trust of 

lawmakers and the support 

of the business community. He met lawmakers outside the Capitol and invited them to his 

home. He approached the managing partners of the largest law firms in Portland and asked 

them to introduce him to their CEO clients. There was one condition: The CEOs could ask 

him anything they wanted — as long as he got five minutes to explain how important the 

courts were to the state’s economic prosperity and that the recruitment and retention of 

well-paid judges were important to the lives of Oregonians. The effort paid off with lawmakers 

granting judges a pay raise of 19.4 percent. Lawmakers also severed the tie between judges’ 

and legislators’ salaries and reactivated the Public Officials Compensation Commission.

As the composition of the Legislature changed, De Muniz gained the respect of lawmakers. 

Republican Rep. Bruce Hanna, co-speaker of the Oregon House of Representatives, says 

De Muniz has helped him better understand the needs of the judicial branch. 

“His reputation is really good. He’s honest about his approach and he’s been proactive about 

making change,” Hanna says. “There’s no barrier to getting to the top of that branch of 

government and that’s critically important.” 

To keep the Supreme Court engaged with Oregonians, De Muniz continued the tradition of 

taking Supreme Court cases “on the road,” but expanded them to town hall affairs in which 

“Our system of government requires 

so much from us, we have to be 

engaged with all aspects — on all 

levels of society.”

Great judges, a great WILLAMETTE tradition


Spring 2011 | 15

students, community members and local legislators discussed the role of courts in 

government. De Muniz even took the court to Klamath Falls to hear oral arguments on a 

court battle between irrigation-hungry Klamath area farmers and federal officials who had 

shut off their water. The event, held in the Klamath Union High School gymnasium, drew an 

audience of 350.

“I see the courts as having to be actively involved in their communities,” De Muniz says. “We 

are not particularly well-equipped for the political give-and-take because we have no favors 

to give. But that doesn’t mean that the courts are without stakeholders and constituencies. 

Society demands so much from us, we have to be engaged on all levels.”

Education: Portland State University, Willamette 

University College of Law

Appointed to Oregon Court of Appeals: 1990

Elected to Oregon Supreme Court: 2000

Elected by his fellow justices to the position of 

chief justice: 2005

Connection to Willamette: Board of Trustees 

member; adjunct law school professor

Outside activities: Served on the Defense Advisory 

Committee on Women in the Services (DACOWITS); 

established a partnership between the Oregon judicial 

system and Russia to reform that country’s criminal 

justice system

Awards: Global Business Award, the Oregon Hispanic 

Bar Association’s Inaugural Paul J. De Muniz 

Professionalism Award, the Edwin J. Peterson Racial 

Reconciliation Award, the National Association of 

Criminal Defense Lawyers Judicial Recognition Award 

and the Oregon Area Jewish Committee 2010 Judge 

Learned Hand Lifetime Achievement Award

Memorable quote: “This job requires every ounce of 

energy and intellect. I feel humbled and invigorated I 

have the opportunity to do this and to make a 

difference.”

Fa
ct

s 
A

t 
A

 G
la

ce

“His reputation is really good. He’s 

honest about his approach and he’s 

been proactive about making change.”

Great judges, a great WILLAMETTE tradition


16 | Willamette Lawyer

Not a life he imagined

Becoming a chief justice — with his own Wikipedia entry 

and a state trooper to drive him around the state — is not 

the life De Muniz imagined growing up in Portland. His 

parents divorced when he was 1; he was raised by his 

mother and his grandparents. His grandfather read him 

Treasure Island and Robinson Crusoe when he was a 

toddler and he says that spurred a lifelong fascination with 

books. He reads criminal dramas, biographies of historical figures and owns every book 

written by or about Supreme Court Justice Oliver Wendell Holmes, Jr.

De Muniz says that he was 

“not an outstanding student” in 

high school, but he made up 

for that with hard work. He 

bused dishes at a restaurant 

when he was a teenager, 

enlisted in the Air Force after 

high school and was sent to 

Vietnam in 1968. “College was not a guaranteed part of my future,” he says. He got 

through Portland State in 2½ years on the G.I. Bill and worked nights unloading freight to 

put himself through college and law school.

“He was always respectful of the bench and the 

DAs but he didn’t mind going toe-to-toe with 

them and beat[ing] them at their own game.” 

From Left: Paul De Muniz,  
Pete De Muniz (son), Paige (Allen) De Muniz 
JD’08 (daughter-in-law), Mike De Muniz 
JD’08 (son), Josh Mosar (grandson) Carrie 
Mosar (daughter), Mike Mosar (son-in-law), 
Mary De Muniz (wife) after Mike and Paige’s 
graduation from WUCL in 2008. Paul gave 
the commencement address.

Qui Nhon, South Vietnam 
June, 1968

Great judges, a great WILLAMETTE tradition


Spring 2011 | 17

De Muniz got the attention of Oregon’s legal community when he successfully argued a 

case in the Oregon Court of Appeals as a third-year law student. After he entered private 

practice, he grabbed headlines with the case of migrant worker Santiago Ventura Morales, 

who was wrongfully convicted of murder in 1986 for allegedly killing a fellow worker. Morales, 

whose primary language was an indigenous Mexican dialect, had a court interpreter who 

spoke only Spanish. De Muniz represented Morales pro bono and was instrumental in 

getting the conviction overturned.

De Muniz built a reputation as one of the most skilled defense attorneys in the state.

“He was extremely smart and creative,” says John Hemann BA’65, JD’68, a former partner 

and now retired from Garrett Hemann Robertson, P.C. “He was always respectful of the 

bench and the DAs but he didn’t mind going toe-to-toe with them and beat[ing] them at 

their own game. After a while the word got out that he wasn’t someone to be messed with.” 

De Muniz was so resourceful, Hemann said, that when a judge refused to allow him to 

inspect a house as part of his trial preparation, De Muniz requested — and got — money 

from the court to re-create the interior. When he was chosen for jury duty, prosecutors and 

defense attorneys were so confident he’d be impartial that they didn’t eliminate him during 

jury selection. He ended up serving as a grand jury foreman.

De Muniz as a 1L at 
Willamette University in 
the early 1970s.

Salem in NYC: Upon his 
presentation of the Justice Brennan 
lecture at NYU in November 2010, 
Paul and Mary De Muniz are joined 
by Christopher Symeonides (left) 
and Mike Bennett (right), director of 
development and alumni relations.

Great judges, a great WILLAMETTE tradition


18 | Willamette Lawyer

Re-engineering the courts

The high school students visiting the Supreme Court on a field trip look slightly bored as 

the opposing lawyers argue about the details of an automobile accident insurance payout. 

They become more animated afterward when De Muniz explains the outlines of the case to 

them and then describes how the court system works. 

“The Supreme Court is at the intersection of every political, economic and social issue of 

your time,” he says in his talk about the importance of civic education and the role of the 

courts. “You can’t take that understanding for granted. It has to be taught and nurtured 

with every generation.”

But the lofty words don’t always jibe with the reality of shrinking budgets. That’s why De 

Muniz is so passionate about re-making the courts. He has seen what happens when the 

wrong man is imprisoned because the translator doesn’t speak his language, but he also 

knows the economic realities on the ground. Re-engineering the courts is his implicit 

acknowledgment that Oregon’s financial crisis isn’t temporary.

In October 2010, De Muniz gave the Justice 

William Brennan Jr. Lecture on State Courts and 

Social Justice at New York University Law School. 

He said that judicial leaders must critically examine 

traditions, culture and processes that courts have 

developed or accepted for hundreds of years. 

His goal is to make Oregon’s courts the first in the 

nation to be fully electronic and accessible to the 

public 24 hours a day, seven days a week. Other 

initiatives include electronically processing 

collections, traffic citations and jury management in a central location instead of through 27 

separate judicial districts; assigning complex civil cases to judges experienced in such litigation 

regardless of where the case is filed; and centralizing the adjudication of prisoner lawsuits.

“It is time to change at a fundamental level the nature of the discourse between our three 

branches of government respecting how we fund our state’s court system,” he says. “A court 

system is not like a faucet that can be turned on and off at will. It is not a program to which you 

can restrict eligibility. Timely and complete justice is a constitutional right for Oregonians.”

“A court system is not like a faucet that 

can be turned on and off at will. It is 

not a program to which you can restrict 

eligibility. Timely and complete justice is 

a constitutional right for Oregonians.”

Great judges, a great WILLAMETTE tradition


Spring 2011 | 19

In his own words…
Part of the job of an Oregon Supreme Court chief justice is to give a  
lot of speeches. The following is a sampling of some of Chief Justice  
De Muniz’s speeches through the years: 

IN OREGON, we have an excellent judiciary, one that is hard-working, innovative 

and dedicated to the rule of law. But we also have a judiciary that has been laboring 

for decades under only sporadic increases in salary, that has no mechanism to 

ensure the periodic adjustment of compensation to account for inflation, and that in 

recent decades has ranked either at or near the bottom of judicial pay across the 

nation. In other words, the threat that the status quo presents to our judicial system 

as an impartial and co-equal branch of state government is very real. 

Not only do courts have no sword and no purse, they also have no constituency in 

the traditional sense. Added to that is the fact the courts administer an adversarial

Great judges, a great WILLAMETTE tradition

A
ug

us
t 

20
08


20 | Willamette Lawyer

system of justice that produces winners and losers, and judges — no matter how hard they 

might try — necessarily are in the business of disappointing at least 50 percent of the people 

who appear before them. Taken together, those factors do not make for a branch of 

government that is particularly adept at representing its own interests, but they do in 

combination make for a body of public servants that can easily be overlooked.

— The Chief Justice’s 2008 Report on Judicial Compensation

STATE JUDICIAL branch leaders should view state government’s present fiscal 

difficulties less as a crisis and more as an opportunity to dramatically improve 

judicial productivity and service quality by re-engineering court structures and 

operations in a way that will increase efficiencies while improving services to the 

public … If re-engineering is left for another generation of court leaders, our 

state court systems will, in the interim, potentially face two kinds of competing 

chaos. The first will come about through the steady diminishment of timely 

citizen access to justice as state courts acquiesce in repeated cuts to judicial 

resources. The second will manifest itself if state judiciaries are forced to actively 

battle the other branches of state government for those resources and leave a 

flurry of state constitutional crises in their wake. The effort to reengineer our 

state courts, while undoubtedly arduous, represents a middle way that is a 

constructive alternative to both. 

— The 17th Justice William J. Brennan Jr. Lecture, New York University

In his own words…

Great judges, a great WILLAMETTE tradition

Oct. 27, 2010


Spring 2011 | 21

If you are a student of Oregon history, you might know that many of the hallmark laws that define our state – public 

beaches, the bottle bill, land-use planning – all are in place today because they were upheld by the courts. Oregon 

must return to the practice of having its policy dictate the budget, and not having the budget establish Oregon policy. 

It is not a question of how much justice we can afford. Providing justice completely and without delay is the 

constitutional policy of this state, and our elected leadership must provide a budget sufficient to carry out that 

constitutional mandate.

— “The State of the Courts” speech, City Club of Salem

Oregon’s businesses and consumers need timely 

access to the courts to resolve a myriad of economic 

issues, ranging from collecting small claims debts and 

enforcing landlord/tenant laws all the way up to multimillion 

dollar contract disputes and injury or liability claims. Timely 

decisions in these cases are crucial to Oregon’s economic 

well-being and regulatory functioning.

— Letter to Oregon Governor-elect John Kitzhaber 

Great judges, a great WILLAMETTE tradition

Dec. 2, 2010

Ja
n.

 7
, 2

01
1

May 31, 2010
WHAT, THEN, is the purpose for 

gathering together today? And my 

response is this: The soldier’s faith 

does not need us; it is we who need the 

soldier’s faith. It is we who benefit from 

the examples of selflessness that this 

day commemorates; it is we who 

glimpse a measure of the divine in the 

bravery of men and women recounted 

by these monuments. I ask that all of us 

drink deeply from this well: First, so that 

we will not falter when we are called 

upon to provide for the veterans now in 

our midst and those yet to come. Let us 

demonstrate, let us legislate, and if 

necessary, let us litigate our unceasing 

commitment to meet the needs of our 

newest generation of veterans, however 

great or small.

— Memorial Day address, 
     Willamette National Cemetery


22 | Willamette Lawyer

Great judges, a great WILLAMETTE tradition

22 | Willamette Lawyer

They met when Jamese L. Rhoades JD’78 was in law school and Don A. Dickey 

JD’72 was an associate interviewing students for clerkships at his firm. She didn’t 

get the job.

“It was the best interview of my life,” Rhoades remembers, but within days she found 

out he had hired her roommate instead. Rhoades, however, got her revenge: Less 

than a month after that interview, Dickey asked Rhoades for a date. Four years later, 

they married.

The two laugh about it now, but also acknowledge that, had Rhoades been hired at 

Dickey’s firm, things would have turned out differently. 

“We would not have become a couple if he had hired me,” she insists. “He was a very 

proper lawyer, very buttoned-down when he was at work, and it was a very 

conservative law firm. It would have been so highly inappropriate for the young associate to 

date a law clerk that I believe he simply would have shut down any such thoughts.”

Although Rhoades is the county’s presiding judge, and thus Dickey’s boss, charges relating to 

favoritism don’t crop up. That’s partly because Marion County’s cases get assigned at random, 

and Rhoades doesn’t have control over her husband’s calendar. 

Both bring different backgrounds to their jobs. Dickey, an Arkansas native raised mostly in 

Coquille, Ore., coached sports and taught school before becoming a lawyer. His work had been 

on the civil side, as a mediator and arbitrator for a dozen years. Rhoades, born in Wichita, Kan., 

and raised from fourth grade in Edmonds, Wash., spent eight years as a prosecutor in 

Multnomah and Marion counties before being appointed a judge. 	

At home, they often talk shop. “Being a trial judge can be very solitary work,” Rhoades says. 

“You, and you alone, are responsible to make the decisions. It can be enormously helpful to 

consult with a colleague whose judgment you trust, particularly in areas of the law that are 

outside of your comfort zone. I believe it has made us each better judges.” Adds Dickey: 

“Judges come from lots of different places. And thank goodness they do.”

When Dickey became a circuit court judge in 1998, he was the only one in Marion County with 

experience in settlements. The idea of mediation was new to the county, he says. It soon 

became his specialty, and he doesn’t handle criminal cases. 

After moving to the bench, Rhoades found that she had to convert from being an actor to a reactor. 

Great Judges, A Great Willamette Tradition
Willamette University College of Law has a reputation throughout the Pacific Northwest for seeding 
the federal, state and local benches. 

by Cliff Collins

Marion County Circuit Court 
Presiding Judge Jamese L. 
Rhoades and Marion County 
Circuit Court Judge Don A. 
Dickey


Spring 2011 | 23

Great judges, a great WILLAMETTE tradition

“Judges are supposed to be shed of personality; thus the robe,”  she says. “But you bring your 

personality to that job.” To be an effective judge, one must possess the right type of judicial 

temperament and be a “thoughtful, compassionate listener,” she says.   

The couple’s two children grew up hearing court stories. Daughter Megan Dickey once worked at 

juvenile court but now is studying to become a dietitian. Son Travis Dickey went to law school and 

passed the bar in 2009. 

Off-duty, Rhoades and Dickey enjoy taking weeklong bicycle trips. Looking back on their first 

meeting, Dickey jokes that Rhoades “didn’t get that job,” but she ended up being the boss, both at 

work and away.

Multnomah County Circuit Court  
Judge Janice R. Wilson 

The vanishing jury trial has become something of a crusade for 

Janice R. Wilson BA’76, JD’79, a judge for two decades. 

“I think people thought arbitration would offer the same 

experience to lawyers as trials, but it didn’t,” she says. “The 

right to a jury trial is worthless if you don’t have lawyers and 

judges experienced in doing trials.” 	

Wilson has made her mark educating juries. A juror orientation 

video now used statewide was based on the jury instructions 

she gave in a jury assembly room. The intent is to help jurors do their job and understand their role. 

“This is really gratifying to me,” Wilson says. “I feel like I’ve made a tiny dent.”

A native Oregonian raised in Beaverton, Wilson graduated first in her class from law school. She 

clerked two years for 9th U.S. Circuit Court of Appeals Judge Otto R. Skopil Jr. BA’41, LLB’46, 

H’83, who strongly influenced her. She reached partner in private practice, but after she was 

appointed a district judge, she realized that was where she should be. 

“When I got into this, I thought, ‘This is what I was supposed to be doing.’ I felt being a judge was a 

calling,” Wilson says. 

Wilson is modest about her numerous volunteer contributions to the community and the profession.

“I have trouble saying ‘no’ to people,” she says. “I see something and think, ‘Maybe we can make it 

even better.’ I can’t stand to just wring my hands.”

Wilson is grateful for her legal education at Willamette, and says the school’s graduates have had a 

major impact. 

“I once told one of my colleagues that if we all wore Bearcat maroon and gold beanies on the bench, 

people would appreciate what an influence our law school has had on Oregon’s courts.”


24 | Willamette Lawyer

Retired Maine Justice Caroline Duby Glassman

When Caroline Duby Glassman LLB’44, H’94 was in law school with only one other woman, 

a professor greeted students with, “Good morning, gentlemen.”

“It didn’t occur to us to be offended by that,” Glassman says. The two also ignored 

professors’ offers to be excused from discussions of grisly criminal cases. The dean had 

discouraged Glassman from enrolling, and her father refused to give her money for law 

school. Glassman took a job as a waitress to pay her own way.

Her first legal job was as a title insurance attorney. She then traveled the country, 

established bar residency in California working as a legal secretary and was hired by famed 

personal injury lawyer Melvin M. Belli, who she says did not care what gender or color one 

was; lawyers were lawyers. As a result, Glassman — who had been raised in Eastern Oregon on 

a cattle ranch and educated in a one-room schoolhouse — became the only female attorney in 

San Francisco practicing trial law. She worked with Belli for a decade.

Glassman married a lawyer who later became the first faculty member of the University of Maine 

School of Law. The couple raised a son, and she didn’t return to practice until he turned 14. 

Twelve years later, she was appointed to the Maine Supreme Judicial Court, becoming the first 

woman to achieve that honor.

Glassman served on the court for 14 years and retired in 1997 but has remained active on 

boards and in community service. In 1993, the Maine State Bar Association created an award in 

her name, given annually to a Maine attorney who has worked to advance the position of women 

in the profession.

U.S. Magistrate Judge John Jelderks 

Over his nearly four decades as a judge — the last 20 years on the federal bench —  

John Jelderks BA’60, JD’64 has presided over some of Oregon’s most prominent and 

controversial cases, including the one involving Kennewick Man and several involving 

members of the Rajneesh movement.

The changes he has seen have been immense. When he was appointed presiding district 

judge in 1972 for Hood River, Wasco, Sherman, Gilliam and Wheeler counties, “I was the 

busiest judge for a single-judge circuit in the state, with more than 100 trials a year,” he says.

 Now, with the emphasis on alternative dispute resolution for civil cases, “I see tens of 

thousands (of dollars) spent on discovery about cases, the vast majority of which never go 

to trial,” Jelderks says. “We should have more civil trials. There are a lot of gray areas of the law 

that need to get refined.”

On the criminal side, the power has shifted to prosecutors as a result of mandatory sentences and 

guidelines, Jelderks says. “Sentences have become much more punitive in both state and federal 

courts. There was a time when the system was too soft; I had trouble putting killers in jail. Now 

there are a number of people who are serving too long.”

Great judges, a great WILLAMETTE tradition


Spring 2011 | 25

A native of Salem, Jelderks and a friend of his expressed an early interest in becoming lawyers. 

But on high school career day, after a lawyer painted a dismal picture of the profession, both 

decided against that course. As a result, Jelderks floundered for several years, not knowing what 

he wanted to do. Then while he was an undergraduate, Jelderks met a law graduate who 

“represented the best of the profession in all respects,” and he decided to become an attorney.

“I haven’t regretted it,” he says. “I’ve enjoyed being a judge, and that’s why I continue to work,” 

albeit with a reduced caseload.

                      

Multnomah County District Court Judge  
Angel Lopez

Angel Lopez JD’78, one of the newer appointees to the 

circuit court bench, says his new job is the fulfillment of a 

dream. Twice he applied for the job, and twice he was 

passed over. Now, he says, he’s delighted at the chance 

to handle a variety of complex and low-level cases. 

“I have the ability to communicate with people from all 

walks of society because I’ve been there,” he says. “I’ve 

been very poor. I’ve lived in the ghetto. Sometimes I 

believe I’ve been put in the world to be an interpreter 

between those who are brilliant and those who aren’t.”

Lopez was raised in a low-income area of Los Angeles. He was accepted to a private high 

school and decided to become a lawyer — inspired, in part, by a classmate’s father who was a 

judge. Among his siblings, he was the only one to go to college. At Willamette, he was one of 

only a few Latinos on campus.

“I questioned whether I belonged there because no one was reflecting back to me what I looked 

like,” he says. But after meeting Rocky Barilla, a well-known Legal Aid lawyer, Lopez said he 

realized “it’s OK to be a lawyer here, it’s OK to go to school here.”

Lopez became a defense attorney and practiced law with his wife, Wendy Squires JD‘79 for 23 

years before he was appointed to the bench. He directed the Oregon State Bar’s affirmative 

action program and co-chaired the Oregon Commission on Hispanic Affairs.

One of the benefits of being a bilingual judge, Lopez says, is the relief he sees on the faces of 

criminal defendants when he addresses them in Spanish.

“Their body really relaxes, that someone can talk to them in their language, understand their 

culture,” he says. “The level of trust goes way up.”

Great judges, a great WILLAMETTE tradition


26 | Willamette Lawyer

Barber Sr.	 Richard	 JD’55	 Ore.
Barron	 Richard	 JD’70	 Ore.
Battey	 David	 JD’78	 Minn.
Bispham	 Carol	 JD’87	 Ore.
Brady	 Alta	 JD’83	 Ore.
Branford	 Thomas	 BA’68, JD’73	 Ore.
Broyles	 Audrey (Broyles)	 BA’85, JD’88	 Ore.
Burge	 Frances (Roberts)	 JD’98	 Ore.
Butterfield	 Eric	 JD’91	 Ore.
Carnahan	 Lew	 JD’71	 Nev.
Casey	 Paula	 BA’69, JD’72	 Wash.
Clark	 Brian	 JD’91	 Alaska
Collins	 John	 JD’72	 Ore.
Connell	 David	 JD’74	 Ore.
Crowley	 Paul	 JD’85	 Ore.
Davis	 Ross	 JD’67	 Ore.
Dickerson	 Henry	 BA’64, JD’68	 Ore.
Dickey	 Don	 JD’72	 Ore.
Donnell	 James	 BA’61, JD’64	 Ore.
Ellis	 James	 BA’52, JD’56	 Ore.
Erwin	 Andrew	 MAT’92, JD/C’96	 Ore.
Fun Jr.	 James	 JD’87	 Ore.
Gamble	 David	 JD’76	 Nev.
Gannett	 Frederick	 JD’86	 Colo.
Graves	 Dennis	 BA’70, JD’73	 Ore.
Guimond	 Joseph	 JD’75	 Ore.
Haas	 Harl	 JD’61	 Ore.
Hantke	 David	 JD’77	 Ore.
Haynes	 Lansing	 JD’82	 Idaho
Hill	 Daniel	 JD’86	 Ore.
Horner	 William	 JD’68	 Ore.
Hudson	 Judith	 JD’84	 Ore.
Hunt	 Nelson	 JD’78	 Wash.
Jack	 Alan	 BA’60, JD’60	 Ore.
Jones	 Jeffrey	 JD’80	 Ore.
Knight	 Frank	 JD’62	 Ore.
Lawler	 James	 JD’82	 Wash.
Lawrence-Berrey	 Robert	 JD/C’89	 Wash.
Leonard	 Kip	 JD’75	 Ore.
Lopez	 Angel	 JD’78	 Ore.
Loy	 Michael	 BA’73, JD’76	 Ore.
Lund	 Jon	 JD’66	 Ore.
Luukinen	 Charles	 JD’75	 Ore.
Mackay	 William	 JD’84	 Ore.
Marshall	 Christopher	 JD’85	 Ore.

STATE SUPREME COURTS			 
Carson Jr.	 Wallace	 JD’62	 Ore.
De Muniz	 Paul	 JD’75	 Ore.
Glassman	 Caroline (Duby)	 JD’44	 Maine
Ireland	 Faith (Enyeart)	 JD’69	 Wash.
Leeson	 Susan	 BS’68, JD’81	 Ore.
Linder	 Virginia	 JD’80	 Ore.	

STATE COURTS OF APPEAL			 
Deits	 Mary (Gordenier) 	 JD’74	 Ore. 
Edmonds Jr.	 Walter	 JD’67	 Ore.
Johanson	 Jill	 JD’85	 Wash.

CIRCUIT/DISTRICT/SUPERIOR			 
Abernethy	 Pamela	 JD’80	 Ore.
Adkisson	 Marci (Warner)	 JD’88	 Ore.
Albright	 Harold	 JD’71	 Nev.
Anderson	 Glen	 JD’74	 Alaska
Ash	 Carol (Kinder)	 JD’81	 Calif.
Avera II	 Fred	 JD’76	 Ore.
Baisinger	 Glen	 JD’74	 Ore.

U.S. COURT OF APPEALS 
Skopil Jr.	 Otto	 BA’41, JD’46	 9th Circuit

U.S. DISTRICT COURTS			 
Cooney	 John	 JD’62	 Ore.
Fitzgerald	 James	 BA’50, JD’51	 Alaska
Jelderks	 John	 BA’60, JD’64	 Ore.
McQuaid Jr.	 Robert	 JD’71	 Nev.
Settle	 Benjamin	 JD’72	 Wash.
			 
U.S. BANKRUPTCY COURTS			 
Haines Jr.	 James	 JD’77	 Maine
			 
MILITARY COURTS			 
Murdock	 John	 JD’74	 Va.

FEDERAL COURTS

Great judges, a great WILLAMETTE tradition

TRIBAL COURTS			 
Adams	 Lisa (Henderson)	 JD’90	 Neb.
Myers	 Karlin	 JD/C’90	 Utah
Pearson	 Mary	 JD’76	 Idaho
Stevenson	 George	 JD’76	 Ore.

Great Judges, a Great Willamette Tradition

Below is a list of current and retired judges who are graduates of the College of Law. This 

list is culled from a keyword search of alumni records so it is possible we may have 

unintentionally left off some names. If we have, please let us know by contacting our alumni 

relations office at (800) 930-ALUM (2586) or cmccann@willamette.edu. For those who are 

members of this elite community, congratulations. You make Willamette proud. 


Spring 2011 | 27

Martin	 Elizabeth (Pike)	 JD’82	 Wash.
McCauley	 Francis	 JD’79	 Wash.
McNish	 Douglas	 BA’66, JD’69	 Hawaii
Midlam	 Kevin	 BS’61, JD’63	 Calif.
Millikan	 Robert	 BA’68, JD’71	 Ore.
Morgan	 Robert	 JD’61	 Ore.
Murgo	 Rudolph	 JD’75	 Ore.
Murphy	 Daniel	 JD’80	 Ore.
Nakashima	 Steven	 JD’79	 Hawaii
Needy	 David	 JD’80	 Wash.
Norblad III	 Albin	 JD’65	 Ore.
Olsen	 Clifford	 JD’49	 Ore.
Perkins	 Edward	 JD’74	 Ore.
Prall	 Tracy (Newell)	 JD’95	 Ore.
Preston	 Anne	 JD’83	 Alaska
Redding	 Robert	 JD’67	 Ore.
Rhoades	 Jamese	 JD’78	 Ore.
Romanchak	 Eric	 JD’70	 Hawaii
Sams	 Charles	 JD’64	 Ore.
Schacht	 Donald	 JD’72	 Wash.
Schiveley	 Mark	 JD’75	 Ore.
Seitz	 Joan (Glawe)	 JD’74	 Ore.
Selander	 Robert	 BA’68, JD’72	 Ore.
Steinheimer	 Connie	 JD’79	 Nev.
Stephens	 Trevor	 BS’81, JD’85	 Alaska
Stuart	 Diana	 JD’77	 Ore.
Thompson	 Gary	 JD’72	 Ore.
Tollefson	 Brian	 JD’76	 Wash.
Tollefson Jr.	 Rudolph	 JD’72	 Wash.
Van Nuys	 Heather	 JD’80	 Wash.
Voy	 William	 JD’86	 Nev.
Walberg	 Robert	 JD’62	 Ore.
Wallace	 Jeffrey	 JD’76	 Ore.
Weber	 Katherine	 JD/C’94	 Ore.
West	 Charles	 JD’72	 Ore.
Wheatley	 Horace	 JD’64	 Calif.
Williams	 Gary	 JD’84	 Ore.
Wilson	 John	 BA’73, JD’77	 Ore.
Wilson	 Janice	 BA’76, JD’79	 Ore.
Woodrich	 George	 JD’54	 Ore.
Wyatt	 Merri Souther (Lowry)	 JD’78	 Ore.
Yraguen	 Francisco	 JD’70	 Ore.

PRO TEM JUDGES			 
Ambrosini	 George	 JD’85	 Ore.
Bennett Jr.	 Frederick	 JD’75	 Ore.
Blank	 Harold	 JD’58	 Ore.
Brumund	 Carl	 JD’71	 Ore.
Cannon	 Robert	 JD’72	 Ore.
Coady	 Larry	 JD’75	 Ore.
Hallman	 W.	 JD’74	 Ore.
Krug	 Bob	 JD’62	 Calif.
Larson	 D. Erik	 JD’76	 Ore.

Marshall	 William	 JD’80	 Ore.
Matson	 Chris	 JD’74	 Wash.
Rogers	 Velda	 JD’83	 Ore.
Todd	 Jennifer (Bellinger)	 JD’83	 Ore.

MUNICIPAL/LOCAL			 
Bliven	 Mark	 JD’61	 Ore.
Briggle	 Robert	 JD’72	 Colo.
Briney	 Douglas	 JD’88	 Ore.
Carnaroli	 Rudolph	 JD’85	 Idaho
Colby	 George	 JD’74	 Wash.
Crist	 Richard	 JD’66	 Ore.
Duff	 Larry	 JD’62	 Idaho
Eide	 D. Mark	 JD’82	 Wash.
Fitch	 Rodney	 JD’73	 Wash.
Gibbons	 Daniel	 JD’86	 Utah
Grant	 Joshua	 JD’75	 Wash.
Gruber	 Frank	 JD’77	 Ore.
Haberlach	 William	 JD’68	 Ore.
Karabeika	 Heather (Jeffers)	 JD’94	 Ore.
Krouse	 Merle	 JD’86	 Wash.
Lebov	 William	 JD’69	 Calif.
Lemery	 Neal	 JD’79	 Ore.
Rammell	 Mark	 JD’86	 Idaho
Resick	 Thomas	 JD’76	 Wash.
Rhea Jr.	 David	 JD’69	 Wash.
Ridgway	 Robert	 JD’71	 Ore.
Rohrer	 Erik	 JD’85	 Wash.
Smith	 Tyler	 JD/C’93	 Idaho
Svaren	 David	 JD’81	 Wash.
Thompson Jr.	 Ralph	 JD’74	 Wash.
Tripp	 Gregory	 JD’73	 Wash.
Veverka	 David	 JD’00	 Ore.
Wilson	 Shirley (Lutfi Ali)	 JD’83	 Wash.	

Judges Previously Profiled in Willamette Lawyer:
Wallace P. Carson Jr. JD’62...............................................Fall 2005 
Paula K. Casey BA’69, JD’72............................................Spring 2007
Mary J. Deits JD’74...........................................................Spring 2007
Paul J. De Muniz JD’75.....................................................Spring 2006
James M. Fitzgerald BA, LLB’51........................................Fall 2004 
Peter Froelich JD’75..........................................................Fall 2004
Carolyn Duby Glassman LLB’44, H’94...............................Spring 2007
Faith Ireland JD’69.............................................................Spring 2007
Susan M. Leeson BA’68, JD’81.........................................Spring 2007
Virginia Linder JD’80..........................................................Spring 2007
Otto R. Skopil Jr. BA’41, JD’46, H’83................................Fall 2007
Robin Taylor JD’69............................................................Fall 2004
 
To read the profiles in full, go to:  

willamette.edu/wucl/alumni/lawyer/index.php

Great judges, a great WILLAMETTE tradition


Spring 2011 | 28

A Student of the World

“Everyone in the area respected Erin not only for caring for other 

community members but for being part of the community. Erin has a 

very bright and vibrant soul.” 

At Willamette, Tofte joined the board of the Willamette University 

Public Interest Law Project as a first-year law student. She also 

serves as vice president of her class and is on staff of the Willamette 

University Journal of International Law and Dispute Resolution. And 

she’s pursuing a certificate in International Human Rights Law.

In her work with the law school’s International Human Rights Clinic, 

Tofte has handled four asylum cases — remarkable for a student, 

says clinic director Gwynne Skinner. The cases included a Mexican 

man under persecution for his sexual orientation and a Russian 

family seeking asylum because of their religious beliefs.

“She has a great talent for working with clients,” Skinner says. “She’s 

interested, empathetic, a problem solver — she’s a real standout.

“It’s a rare case that I find a student who can be a role model for me,” 

Skinner says. “She’s a role model when it comes to patience, 

compassion and empathy.”

Although her plans after law school and the bar exam aren’t firm 

right now, Tofte’s classmate Lauren Askeland, a third-year law 

student,  says she’s sure Tofte will make a difference in the world.

“She’s not interested in the traditional path people take after law 

school,” Askeland says. “She’ll find her own path.”

Before she even arrived at Willamette, Erin 

Tofte, a member of the Class of 2011, had a 

deeper understanding of developing nations 

than many students. As a Peace Corps 

volunteer, she helped build wells and latrines 

for a village in Nicaragua. 

In college, she majored in societal injustice and minored in human 

rights. She speaks fluent Spanish and has worked on four asylum 

cases through Willamette’s International Human Rights Clinic.

Now, as she prepares to graduate, Tofte hopes to find a job dealing 

with immigration or refugee issues — but not necessarily as a lawyer. 

Eventually, she wants to become an ambassador.

“I always had a strong sense of right and wrong and helping people 

who couldn’t stand up for themselves,” Tofte says. “I really 

appreciate what the United States can do for other countries and I 

feel I can represent the United States better abroad than I can here.”

Tofte grew up in a small town in Washington six miles south of the 

Canadian border, in an area dominated by cattle farmers and apple 

orchards. She was on welfare for a time while her single mom held 

the family together. To put herself through the University of 

Washington, Tofte worked summers as a firefighter for the U.S. 

Forest Service.

“On a gut level, I don’t like people judging other people,” she says. 

“Everyone deserves a fair chance to have an education and to do 

what they want to do and live the way they want to live.”

Tofte’s mom got her master’s degree while Tofte was young; she 

says that reinforced the idea that education was important. Growing 

up in a small town made her want to see the rest of the world, so 

she joined the Peace Corps after college. It was a life-changing 

experience, daily life reduced to simple tasks: Spending two hours to 

obtain water from the village well; trying to make herself understood 

in a language she didn’t speak fluently; coping with the relaxed 

attitude about arriving on time for meetings. When she returned to 

the U.S., the array of choices at the supermarket so overwhelmed 

her that she begged her mother to come get her because she 

couldn’t make a decision.

“Erin really took her Peace Corps service seriously,” says Jason 

Skipton, a Peace Corps colleague who still keeps in touch. 

student


 profile


“It’s a rare case that I find a student who can be a role model for me…She’s a 
role model when it comes to patience, compassion and empathy.”


29 | Willamette Lawyer

Also, the election system itself is thrown into turmoil when voters 

approve a new primary system. Then a fight erupts over whether 

signature sheets for initiative petitions can be released to the 

public. That case goes all the way to the U.S. Supreme Court. 

Even as you announce your retirement, the issue still isn’t settled.

Welcome to Nick Handy’s world. Handy JD’75, retired last year 

from his job as Washington State’s director of elections. His 

eventful six-year tenure capped a 35-year career in state 

government. He has helped shape policy in key areas of open 

records, natural resource management and elections.

“When you embark upon a public policy career, you are likely to 

end up in areas that are interesting and transformative,” he says. 

“One of the wonderful things about a law degree is all the different 

directions it can take you.”

Handy started his government career almost on a fluke: He wrote 

an article for the Willamette Law Review about Washington’s new 

public disclosure law and got hired in the state attorney general’s 

office, acting as legal counsel to the state’s Public Disclosure 

Commission. It was a heady time to work in that area of 

government, he says — the fallout from the Watergate scandal led 

state lawmakers to pass laws opening meetings and documents 

to public scrutiny. 

That led to subsequent jobs at a time when government agencies 

were re-examining policies in the wake of various crises that 

dominated the headlines. Handy worked in the state’s  

Department of Natural Resources during epic clashes between 

environmentalists and natural resource users; served as executive 

director of the Port of Olympia after the Exxon Valdez oil spill, 

helping to create Washington’s first oil spill prevention plan; and 

ran the state elections division after Bush v. Gore led to calls for 

election reform across the nation.

“I was always drawn to work in public policy areas that 

were exciting and current,” Handy says. “Change was 

actively happening and the climate was ripe for reform.”

Handy has made one stab at public office: He ran for 

commissioner of public lands in 1992 and lost in the 

primary — despite being endorsed by every major 

newspaper in the state. He shrugs off the defeat: “I 

wasn’t really drawn to running for public office,” he 

says. “At this point in time, I’m done.”

Secretary of State Sam Reed appointed Handy to the 

elections job in May 2004. Six months later, 

Republican Dino Rossi and Democrat Christine 

Gregoire were locked in an election battle that 

Gregoire first appeared to be losing — by 261 votes. A 

hand count financed by the state Democratic Party 

gave her a 10-vote lead. A judge’s ruling later 

increased her margin to 129 votes. “That was very gratifying for 

those of us who worked in the administration,” Handy says.

But the judge in the case also found flaws in the state’s election 

system. Handy centralized the state’s voter registration database, 

kept better track of felons who had lost their right to vote and 

regularly purged the database of deceased voters. He also 

oversaw the transition to vote by mail.

Lawyer Kevin Hamilton, who represents the Washington State 

Democratic Party, says Handy was unflappable during hotly 

contested issues and elections. “He has had to stand in the 

middle of shouting and finger-pointing and chest-bumping, and 

Nick always keeps his cool,” he says. “I’ve had elections officials 

around the country hang up on me, but I never had anything like 

that happen with Nick.

“He devoted a chunk of his life to running the machinery of 

democracy,” Hamilton says. “It’s hard to think of a more noble 

calling than that.”

An Eventful Career

alumni


 

profile


Think your job is complicated? Try this one: 

Six months after your first day at work, the 

gubernatorial election you oversee becomes 

one of the closest in U.S. history. TV news 

trucks fill the parking lot. Ballots get re-

counted three times. A seven-month legal 

battle follows.


Spring 2011 | 30

alumni


 

profile


If anyone seems born to enter the Foreign Service, it’s Natella Svistunova BA’96, JD’00: Born 

and raised in Moscow, she came to the U.S. in 1990 as part of one of the first exchange 

groups from the Soviet Union. She was a 16-year-old high school student and describes it as 

“a huge, huge, huge culture shock. It was really like going to the moon.”

Since returning from leave, Svistunova’s responsibilities have 

changed somewhat; she now deals with issues primarily involving 

residents of Mexico or those simply visiting the country. 

She says she misses the U.S., misses being able to drink water 

straight from the faucet, going to Sauvie Island, picking 

raspberries and making jam with friends. She rents out her home 

in southwest Portland and speaks somewhat wistfully of her 

former life in the Pacific Northwest.

But her job is all-absorbing. Asked how she feels about illegal 

immigration, the biggest issue in U.S.–Mexico relations, she 

replies, “Our model is open, legitimate travel and secure borders. 

There are tons of people who come and go and do great work for 

both countries.” 

A Perfect Fit 

Then the government back home collapsed and she scrapped 

her plans to attend Moscow State University as an art history 

major. Her host parents in Seattle urged her to attend college in 

the States; she got in to Harvard and Columbia but chose 

Willamette University. Her love of the Pacific Northwest and 

Willamette’s generous undergraduate scholarship persuaded her 

to stay in this part of the country. She has worked virtually every 

job on the Willamette campus and has fond memories of her 

years at the university.

Svistunova decided to go to the law school because she needed 

a mental challenge, she says. “I came over as a foreigner and I 

became more and more like an American. I really wanted to learn 

the fundamentals — things like constitutional law and contracts, 

to really understand the country inside and out.

“Willamette was such a good environment; it lets you make 

mistakes, lets you learn, try, be yourself,” Svistunova says. “I 

never considered any other place for law school.”

Professor Vince Chiappetta, who taught Svistunova antitrust and 

intellectual property law, says she was “really curious, really 

energetic, always asked interesting questions. She was a lot of 

fun to have in class.

“She made her own career,” he says. “She was always willing to 

look at what the possibilities were instead of waiting for 

opportunities to come to her.”

After graduation, Svistunova worked at the Ater Wynne law firm 

and Nautilus Inc. She became a U.S. citizen. On a visit to a friend 

who worked for the U.S. State Department in Thailand, 

Svistunova realized that a similar career to her friend’s would 

enable her to learn more languages and experience other 

cultures. So she took the Foreign Service exam and landed as a 

vice consul at the U.S. Embassy in Mexico City. 

Already fluent in Russian, Georgian and English, she has added 

Spanish to her portfolio of languages. Her husband is a musician; 

she recently gave birth to a daughter.

Before going on maternity leave, Svistunova spent her days 

interviewing applicants and adjudicating U.S. visas. She says it 

was a bit like being a low-level judge. “You learn so many 

fascinating stories,” she says. “Loved ones going to visit their 

families in a hospital, going to a wedding, funerals. Very quickly 

you acquire the skill to tell if someone is not being truthful.”

“Willamette was such a good environment;  
it lets you make mistakes, lets you learn, try, 
be yourself,…I never considered any other 
place for law school.”


31 | Willamette Lawyer

J. Michael Alexander JD’75 

Swanson Lathen Alexander 

McCann & Prestwich PC 

Salem, Ore.

Jason W. Alexander JD’96 

Sussman Shank LLP 

Portland, Ore.

Beth A. Allen JD’96 

Beth Allen Law PC 

Portland, Ore.

Randall B. Bateman BS’77, 

JD’80

Bateman Seidel Miner Blomgren 

Chellis & Gram PC 

Portland, Ore.

J. David Bennett JD’71 

Landye Bennett Blumstein LLP 

Portland, Ore.

James S. Berg JD’77 

Larson Berg & Perkins 

Yakima, Wash.

Whitney P. Boise JD’85 

Hoevet Boise & Olson PC 

Portland, Ore.

Christopher I. Brain JD’73 

Tousley Brain Stephens PLLC 

Seattle, Wash.

Larry J. Brant JD’84 

Garvey Schubert Barer 

Portland, Ore.

Larry A. Brisbee JD’67 

Brisbee & Stockton LLC 

Hillsboro, Ore.

Baird B. Brown JD’75 

Brown & Brown PC 

Grand Junction, Colo.

Windsor D. Calkins JD’70 

Calkins & Calkins 

Eugene, Ore.

Robert L. Carey JD’87 

Tonkon Torp LLP 

Portland, Ore.

Christopher T. Carson JD’84 

Kilmer Voorhees Laurick PC 

Portland, Ore.

Linda B. Clapham JD’86 

Gordon & Rees LLP 

Seattle, Wash.

Nena Cook JD’91 

Sussman Shank LLP 

Portland, Ore.

Thomas E. Cooney Sr. LLB’56 

Cooney & Crew LLP 

Lake Oswego, Ore.

Craig A. Crispin JD’81 

Crispin Employment Lawyers 

Portland, Ore.

William C. Crothers Jr. BA’66, 

JD’69

Attorney at Law 

Salem, Ore.

William B. Crow JD’61 

Schwabe Williamson & Wyatt 

Portland, Ore.

William L. Crowley JD’79 

Boone Karlberg PC 

Missoula, Mont.

Douglas P. Cushing JD’70 

Jordan Schrader Ramis PC 

Portland, Ore.

Gary T. Dance JD’73 

Moffatt Thomas Barrett Rock & 

Fields 

Pocatello, Idaho

Robert K. Dawson JD’78 

Dawson Brown PS 

Seattle, Wash.

Robert D. Dayton JD’68 

Schwabe, Williamson & Wyatt 

Portland, Ore.

John W. Debruyn JD’65 

Debruyn Law Offices 

Denver, Colo.

Paul J. DeBast JD’72 

DeBast McFarland & Richardson 

Portland, Ore.

Tammy M. Dentinger BA’91, 

JD’94

Garrett Hemann Robertson PC 

Salem, Ore.

WUCL’s Super Lawyers

Super Lawyer Superstars

More than 130 Willamette University College of Law graduates throughout the U.S. were 

named 2010 Super Lawyers by Law & Politics magazine. Super Lawyers is an annual 

publication that identifies the top five percent of attorneys who are chosen by their peers 

and the magazine’s researchers. The College of Law congratulates the following alumni 

who made the 2010 Super Lawyers list:

William A. Barton JD’72 

Oregon Top 50 Super Lawyers 

Partner, Barton & Strever PC 

Newport, Ore.

Jeffrey M. Batchelor JD’72 

Oregon Top 50 Super Lawyers 

Shareholder, Markowitz Herbold 

Glade & Mehlhaf PC 

Portland, Ore.

John M. Coletti JD’94 

Oregon Top 50 Super Lawyers 

Partner, Paulson Coletti Trial 

Attorneys PC 

Portland, Ore.

Peter C. McKittrick JD’85 

Oregon Top 50 Super Lawyers 

Of Counsel, Farleigh Wada Witt 

Portland, Ore.

Albert A. Menashe JD’76 

Oregon Top 10 Super Lawyers 

Managing Shareholder, Gevurtz 

Menashe Larson & Howe PC 

Portland, Ore.

Daniel H. Skerritt BA’65, JD’68

Oregon Top 50 Super Lawyers 

Partner, Tonkon Torp LLP 

Portland, Ore.

Paul L. Stritmatter JD’69 

Washington Top 10 Super 

Lawyers 

Senior Partner, Stritmatter 

Kessler Whelan Coluccio 

Hoquiam, Wash.

Edward J. Sullivan JD’69 

Oregon Top 10 Super Lawyers 

Owner, Garvey Schubert Barer 

Portland, Ore.

S
U

P
E

R
 L

A
W

Y
E

R
S


Spring 2011 | 32

Donald D. Diment, Jr. JD’68 

Diment & Walker 

Eugene, Ore.

John H. Draneas JD’77 

Draneas & Huglin PC 

Lake Oswego, Ore.

William G. Dryden JD’78 

Elam & Burke PA 

Boise, Idaho

Jeffrey D. Eberhard JD’87 

Smith Freed & Eberhard PC 

Portland, Ore.

Brett E. Engel JD’95 

Gearing Rackner Engel LLP 

Portland, Ore.

Kathleen A. Evans JD’82 

Evans Batlan 

Salem, Ore.

Francis S. Floyd JD’78 

Floyd Pflueger & Ringer PS 

Seattle, Wash.

Dennis L. Fluegge JD’71 

Meyer Fluegge & Tenney PS 

Yakima, Wash.

P. Gregory Frey JD’86 

Coates & Frey  

Honolulu, Hawaii

Anthony J.W. Gewald JD’77 

Lasher Holzapfel Sperry & 

Ebberson PLLC 

Seattle, Wash.

E. Pennock Gheen III JD’75 

Karr Tuttle Campbell 

Seattle, Wash.

Steven Goldstein JD’80 

Betts Patterson & Mines PS 

Seattle, Wash.

Michelle T. Grable JD’76 

Grable & Hantke LLP 

Pendleton, Ore.

John C. Graffe Jr. JD’81 

Johnson Graffe Keay Moniz & 

Wick LLP 

Seattle, Wash.

Janet D. Gray JD’80 

Jeppesen Gray Sakai PS 

Bellevue, Wash.

James D. Greene JD’86 

Greene Infuso LLP 

Las Vegas, Nev.

Troy D. Greenfield JD/C’89 

Bullivant Houser Bailey PC 

Seattle, Wash.

Dan Grinfas JD/C’94 

Buchanan Angeli Altschul & 

Sullivan LLP 

Portland, Ore.

T. Randall Grove JD’81 

Landerholm Memovich Lansverk 

& Whitesides PS 

Vancouver, Wash.

Russell B. Hale JD’80 

Akerman Senterfitt 

Orlando, Fla.

W. Eugene Hallman JD’74 

Hallman & Dretke 

Pendleton, Ore.

Susan M. Hammer JD’76 

Attorney and Mediator 

Portland, Ore.

Terry C. Hauck JD’71 

Schwabe Williamson & Wyatt 

Portland, Ore.

Paul Hays JD’75 

Carney Buckley Hays & Marsh 

Portland, Ore.

Erik J. Heipt JD’94 

Budge & Heipt PLLC 

Seattle, Wash.

David L. Hennings JD’81 

Wilson Smith Cochran Dickerson 

Seattle, Wash.

Henry H. Hewitt JD’69 

Stoel Rives LLP 

Portland, Ore.

Larry L. Hines JD’69 

Nordman Cormany Hair & 

Compton LLP 

Oxnard, Calif.

Dan W. Holbrook JD’77 

Holbrook Peterson & Smith 

PLLC 

Knoxville, Tenn.

Karin L. Holma JD’89 

Bays Deaver Lung Rose & 

Holma 

Honolulu, Hawaii

Douglas R. Hookland JD’87 

Scott Hookland LLP 

Tigard, Ore.

William J. Howe III JD’75 

Gevurtz Menashe Larson & 

Howe PC 

Portland, Ore.

Lindsey H. Hughes JD’81 

Keating Jones Hughes PC 

Portland, Ore.

Timothy J. Jones JD’88 

Haglund Kelley Horngren Jones 

& Wilder LLP 

Portland, Ore.

Daniel O. Kellog JD’73 

Attorney at Law 

Renton, Wash.

W. James Kennedy III JD’72 

Thorner Kennedy & Gano PS 

Yakima, Wash.

Jerry R. Kimball JD’78 

Law Office of Jerry R. Kimball 

Seattle, Wash.

Jan K. Kitchel JD’78 

Schwabe Williamson & Wyatt 

Portland, Ore.

Ronald J. Knox JD’81 

Garvey Schubert Barer 

Seattle, Wash.

Steven L. Krasik JD’79 

Attorney at Law 

Salem, Ore.

Rolf D. Kruger JD/C’94 

Flicker Kerin Kruger & Bissada 

LLP 

Menlo Park, Calif.

Richard J. Kuhn JD’81 

Hoffman Hart & Wagner LLP 

Portland, Ore.

Stephen O. Lane JD’75 

Gleaves Swearingen Potter & 

Scott LLP 

Eugene, Ore.

Neil F. Lathen JD’74 

Swanson Lathen Alexander 

McCann & Prestwich PC 

Salem, Ore.

Eric A. Lindenauer JD’83 

Garvey Schubert Barer 

Portland, Ore.

Roger D. Ling JD’64 

Ling Law Office 

Rupert, Idaho

Lisa J. Ludwig JD’95 

Attorney at Law 

Portland, Ore.

Keith M. Lyons Jr. JD/C’92 

Lyons Law Firm 

Las Vegas, Nev.

Donald W. McCann JD’75 

Swanson Lathen Alexander 

McCann & Prestwich PC 

Salem, Ore.

Joseph M Meier JD’84 

Cosho Humphrey LLP 

Boise, Idaho

Carolyn W. Miller JD’78 

Carolyn W. Miller PC 

Portland, Ore.

Alan L. Montgomery JD’76 

Montgomery Purdue Blankinship 

& Austin PLLC 

Seattle, Wash.

Frank A. Moscato JD’72 

Harrang Long Gary Rudnick PC 

Portland, Ore.

Anthony J. Motschenbacher 

JD’90

Motschenbacher & Blattner LLP 

Portland, Ore.

SUPER LAWYERS


33 | Willamette Lawyer

Steven M. Nakashima JD’79 

Marr Jones & Wang LLP 

Honolulu, Hawaii

Stephen V. Novacek JD’74 

Holland & Hart LLP 

Reno, Nev.

Peter L. Osborne JD’72 

Schwabe Williamson & Wyatt 

Portland, Ore.

Douglas R. Pahl JD’91 

Perkins Coie LLP 

Portland, Ore.

Douglas S. Parker JD’81 

Littler Mendelson, PC 

Portland, Ore.

Timothy J. Parker JD’78 

Carney Badley Spellman PS 

Seattle, Wash.

Timothy M. Parks BS’89, 

JD’93 

Ball Janik LLP 

Portland, Ore.

Kathy A. Peck JD’77 

Williams Zografos & Peck 

Lake Oswego, Ore.

Daniel P. Pepple JD’74 

Pepple Johnson Cantu & 

Schmidt PLLC 

Seattle, Wash.

Dennis W. Percell JD’75 

Arnold Gallagher Percell Roberts 

& Potter PC 

Eugene, Ore.

John D. Peterson JD’73 

Peterson & Peterson Attorneys 

LLP 

Hillsboro, Ore.

Gregory D. Pike JD’86 

Knox Ricksen LLP 

Oakland, Calif.

Loren D. Podwill JD’84 

Bullivant Houser Bailey PC 

Portland, Ore.

Donald K. Querna JD’75 

Randall Danskin PS 

Spokane, Wash.

Coni S. Rathbone JD’88 

Zupancic Rathbone Law Group, 

PC 

Lake Oswego, Ore.

Renee E. Rothauge JD’90 

Bullivant Houser Bailey PC 

Portland, Ore.

Ted E. Runstein JD’66 

Kell Alterman & Runstein LLP 

Portland, Ore.

P. Stephen Russell III JD’81 

Landye Bennett Blumstein LLP 

Portland, Ore.

Robert J. Saalfeld JD’74 

Saalfeld Griggs PC 

Salem, Ore.

Arthur K. Saito JD’98 

Stahancyk, Kent & Hook PC 

Portland, Ore.

Paul E. Saucy BA’75, JD’79 

Saucy & Saucy PC 

Salem, Ore.

Tara J. Schleicher JD/M’95 

Farleigh Wada Witt 

Portland, Ore.

Elizabeth Schleuning JD’85 

Schwabe Williamson & Wyatt 

Portland, Ore.

William F. Schulte Jr. JD’66 

Schulte Anderson Downes 

Aronson & Bittner PC 

Portland, Ore.

Michael R. Seidl JD’83 

Seidl Law Offices PC 

Portland, Ore.

Steven W. Seymour JD’75 

Samuels Yoelin Kantor Seymour 

& Spinrad LLP 

Portland, Ore.

Kerry J. Shepherd JD’89 

Markowitz Herbold Glade & 

Mehlhaf PC 

Portland, Ore.

Peter C. Sheridan JD’88 

Glaser Weil Fink Jacobs Howard 

& Shapiro LLP 

Los Angeles, Calif.

Craig H. Shrontz JD’81 

Perkins Coie LLP 

Bellevue, Wash.

William C. Smart JD’77 

Keller Rohrback LLP 

Seattle, Wash.

Russell J. Speidel JD’74 

Speidel Law Firm 

Wenatchee, Wash.

Mark A. Stayer JD’85 

Schwabe Williamson & Wyatt 

Portland, Ore.

Ronald G. Stephenson JD’67 

Bullivant Houser Bailey PC 

Portland, Ore.

John Spencer Stewart JD’71 

Stewart Sokol & Gray LLC 

Portland, Ore.

Scott M. Stickney JD’83 

Wilson Smith Cochran Dickerson 

Seattle, Wash.

Steven R. Stocker JD’81 

Stocker Smith Luciani & Staub 

PLLC 

Spokane, Wash.

Gregory E. Struxness JD/M’82 

Ater Wynne LLP 

Portland, Ore.

Marc Sussman JD’77 

Marc Sussman PC 

Portland, Ore.

Jeffrey C. Thede JD’79 

Thede Culpepper Moore Munro 

& Silliman LLP 

Portland, Ore.

S
U

P
E

R
 L

A
W

Y
E

R
S

Walter J. Todd JD’81 

Walter J. Todd PC 

Salem, Ore.

Jean R. Uranga JD’75 

Uranga & Uranga  

Boise, Idaho

Julie R. Vacura JD’84 

Larkins Vacura LLP 

Portland, Ore.

Richard N. VanCleave JD’80 

Barran Liebman LLP 

Portland, Ore.

Timothy R. Volpert JD’81 

Davis Wright Tremaine LLP 

Portland, Ore.

Timothy J. Wachter JD’87 

Duffy Kekel LLP 

Portland, Ore.

Sharon A. Williams JD’85 

Attorney at Law and Mediator 

Portland, Ore.


fa
re
w
el
l

Spring 2011 | 34

Dallas Isom, a thin, 

chain-smoking law professor 

whose obsession with World 

War II military strategy led 

him to write a book about the 

Battle of Midway, died Oct. 3, 

2010. He was 72 and lived in 

Salem, Ore.

Isom, described by his 

colleagues as a brilliant 

professor, taught civil 

procedure at the College of 

Law from 1968 until he 

retired in 1998. He was emeritus professor at the time of his death. 

“Professor Isom served Willamette and its students long and well,” 

said Dean Symeon C. Symeonides. “We honor his service in the 

same way he honored this school.”

Isom’s teaching style, said visiting professor Ross Runkel, was 

“incredibly intelligent, unbelievably energetic, creative. It would be a 

show to watch.” Isom, Runkel said, paced back and forth. He’d twirl 

his pencil. Other professors explained legal principles in bookish, 

obtuse ways; he used real-life examples.

When describing the concept of personal jurisdiction, Isom referred 

to the “two-beer rule” — if  you come into a state long enough to 

have only one beer, that state’s courts would not have jurisdiction 

over you. But if you stayed long enough to have two beers, you’d be 

subject to the jurisdiction of that state’s courts.

That rule took on a life of its own outside Isom’s class, said Professor 

Kathy Graham. At one point, the Oregon Bar examiners contacted the 

law school to inquire about the rule, since Willamette students 

mentioned it on their exams.

After Isom retired, he wrote a 408-page book called Midway Inquest: 

Why the Japanese Lost the Battle of Midway, published by Indiana 

University Press. The product of 10 years of research, the book 

attempts to explain why the Japanese lost the pivotal Battle of the 

Midway. Isom, who didn’t speak Japanese, analyzed Japanese 

records, literature of the battle — much of which had never been 

translated into English — and interviewed more than two dozen 

Japanese battle veterans. He concluded that the main officers involved 

were competent but their high-level blunders did them in.

Isom graduated from the University of Utah Law School with highest 

honors and taught at Stanford University’s law school for a year before 

arriving at Willamette. His students said he loved teaching civil 

procedure and could recite the entire history of English Common Law, 

showing how it evolved into the law practiced in the United States 

today.

“He turned that foreign territory into comfortable hunting grounds,” said 

attorney Dan Gatti JD’73. “He was one of the finest profs I had.”

Isom is survived by sons Matthew and Thomas and 10 grandchildren. 

Those wishing to give a donation in Isom’s name may write a check c/o 

Willamette University College of Law and send it to Mike Bennett, 

Willamette University College of Law, 245 Winter St., Salem, OR 97301 

or contact Mike Bennett at 503-370-6761.

Remembrances

IN MEMORIAM

Linda Alderin, executive assistant to Dean Symeon C. Symeonides, died March 20 of cancer. She 

was 61 and had fought the disease for two years.

“The fact that no more than a handful of people knew about her condition is just one example of the kind 

of person Linda was – highly conscientious, hard-working, extremely competent, meticulous and in all 

respects an outstanding employee with excellent judgment and discretion,” said Dean Symeonides. “But 

more importantly, Linda was an all-around outstanding person.”

Alderin grew up in Allegany, Ore. She worked for the state of Oregon, a Salem law firm and, since 1986, 

for Willamette University. Alderin was the executive assistant to three presidents: Jerry Hudson, Bryan 

Johnston and Lee Pelton. In 2001, she was named executive assistant to Dean Symeonides.

Alderin is survived by her father Lyle McGuire; husband Pat; son Ty and daughter-in-law Ann Koellmann; sister Judy and brother-in-law 

John Knutson; brother Pat and sister-in-law Karen McGuire; sister and brother-in-law Cathy and Ross McDonald, grandchildren Ella and 

Hilde Koellmann; stepchildren Seth Alderin, Rendi Alderin and Summer Alderin-Miller; step-grandchildren Taylor Christianson, Kaci Alderin, 

Brody Alderin and Olivia Alderin; and many nieces and nephews.


35 | Willamette Lawyer

Few would question the ethics (perhaps the wisdom) of 

businesses borrowing from hedge funds. Nor would we question 

the result if a business borrowed money with the expectation 

there would be ample profits to pay the loan, and it turns out 

there are not. Yet something pulls at us and makes us question a 

case where a plaintiff’s award ends up consumed by financing 

necessary to pursue the case. This demonstrates the duality of 

the practice of law. 

There is no question the law is a profession of great tradition. It 

has yielded heroes real (Abraham Lincoln, Oliver Wendell Homes), 

and imagined (Atticus Finch). Their triumphs and wisdom helped 

shape society and our perception of what it means to be a lawyer. 

Somehow a hedge fund backing Atticus Finch’s defense of an 

innocent man from an angry mob robs Finch of his moral 

authority. 

At the same time, law is increasingly perceived and pursued as a 

business. As with any business there are those willing to invest in 

hopes of great returns (20 percent returns in some cases) and 

those willing to pay such rates for financing they cannot get 

elsewhere. 

Does borrowing money to pursue cases implicate the 

professionalism and ethics of those involved? There is no ethical 

prohibition on the making or accepting of such loans. In the end, 

it is the type of business done thousands of times a day. 

Does borrowing money to pursue a case rob a lawyer of his or her 

professionalism? At the end of the day, I think this ties to the 

conduct of the professional. As professionals, we are responsible 

for shaping the environment in which we practice. If lawyers use 

such financing with the full knowledge of the client to bring a case 

which might not otherwise make it to trial, injustices which might 

not otherwise be subjected to review are brought to light. If the 

financing is unscrupulously used to drum up suits, I suspect the 

lawyer and investor will both get what they deserve.  

— 	Mark C. Hoyt JD’92, managing partner at Sherman Sherman  

	 Johnnie & Hoyt, LLP

Ethics Corner

Banks, hedge funds and private investors are 

bankrolling lawsuits involving medical malpractice 

claims, divorce battles, class actions against 

corporations and other lawsuits with big potential 

payouts. This lending practice is giving more people 

a chance in court and helping to ensure that cases 

are decided on merit rather than money. But it also 

is fueling abuses — the client’s cost of paying back 

his investors may exceed the amount of damages 

awarded, and judges are throwing out cases they 

say were initiated and controlled by investors.  

 

Is it an ethical practice to allow banks, hedge funds 

and private investors to “invest” in the outcome of  

a lawsuit?  

With this issue we begin a new feature about ethics and the law.  

“Ethics Corner” will pose a question about an ethical dilemma facing 

lawyers today, and we’ll invite comments from those who have a stake in 

maintaining the honesty and integrity of the profession.

Please share your thoughts about this feature and send suggestions for future 

ethical questions to Lisa Grace Lednicer, editor of Willamette Lawyer, at 

llednice@willamette.edu or call 503-370-6760. We welcome your input. 1


Spring 2011 | 36

The benefits of such financing include the ability of law firms to 

obtain remedies for injured plaintiffs by undertaking expensive 

litigation that, without outside funding, their insufficient resources 

would prevent them from doing so. Additionally, the loans serve to 

balance the playing field between cash-strapped plaintiffs’ firms 

and wealthy corporate defendants who can easily afford six and 

seven-figure fees in defending those lawsuits.

Critics of these arrangements argue that the pressure of high 

interest rates on the loans may incentivize law firms to 

prematurely accept low settlement offers and repay the loans as 

quickly as possible, thus depriving their clients of a maximum 

monetary recovery. The ABA Model Rules of Professional 

Conduct prohibit interference with an attorney’s independence of 

judgment. The Rules forbid a third party who pays the attorney’s 

fee from directing or regulating the lawyer’s professional judgment 

and further provide that a lawyer’s primary ethical obligation is to 

zealously protect and pursue a client’s legitimate interests. 

—	Yvonne Tamayo, Willamette law professor, Civil Procedure,  

	 Federal Courts, Professional Responsibility

 

In the situation at hand, it is likely that the investor will want 

regular status reports. Counsel will need to carefully consider 

such questions as how much disclosure is in the underlying 

client’s interest, whether attorney-client privilege may be waived 

in whole or in part by any disclosure to a non-client and whether 

the work product doctrine may allow broader disclosure than 

attorney-client privilege while still protecting confidentiality. 

The best way to protect plaintiff-side counsel is to start from the 

beginning — with appropriately drafted engagement and 

non-engagement letters. One way to help keep the client and 

non-client third party threads from entanglement is have separate 

letters for the client and the non-client third party. Whether one or 

two letters are sent, however, both the client and the third-party 

payor/investor/non-client must be told in writing who is, and who 

is not, a client and what counsel’s responsibilities will be to each. 

These essential documents should be fully discussed at the 

beginning of representation and then re-evaluated during the 

course of representation to ensure that all questions and 

concerns are fully addressed. Similarly, it may be necessary to 

remind both the client and the third party of their respective roles 

as the case proceeds.    

One final word of caution. Most lawyers know that the potential 

client with unrealistic expectations is generally to be avoided. The 

same is true for non-client third parties.

—	Judith A. Parker JD’06, associate at Hinshaw &  

	 Culbertson LLP

2 3


37 | Willamette Lawyer

Supporting the value of doubt, William Shakespeare observed 

that “modest doubt is called the beacon of the wise.” Nowhere 

does it shine more brightly than in the courtroom. Consider the 

following, from the Oxford Book of Light Verse, attributed to the 

acclaimed poet Anon:

Mr. Leach made a speech, 

Angry, neat, but wrong: 

Mr. Hart, on the other part, 

Was prosy, dull and long.

Mr. Bell spoke very well, 

Though nobody knew about what; 

Mr. Tower talk’d for an hour, 

Sat down, fatigued, and hot.

Mr. Parker made the case darker,  

Which was dark enough without; 

Mr. Cooke quoted his book,  

And the Chancellor said, I doubt.

The Chancellor in question may well have been Lord Chancellor 

Eldon, whose crowning achievement during the reigns of George 

III and IV was the development of equity into a working body of 

legal principles. He also presided over the resulting procedural 

quagmire and dilatory practices later described by Charles 

Dickens in Bleak House, in which the members of the High Court 

of Chancery are “mistily engaged in one of the ten thousand 

stages of an endless cause, tripping one another up on slippery 

precedents, groping knee-deep in technicalities ....”

Reflecting upon his many years as Chancellor and the complaints 

about his doubts and delays, Lord Eldon remarked, “I always 

thought it better to allow myself to doubt before I decided, than to 

expose myself to the misery after I had decided, of doubting 

whether I had decided rightly and justly.”

Some years later on this side of the Great Pond, U.S. Supreme 

Court Justice Oliver Wendell Holmes summed up the value of 

doubt: “To have doubted one’s own first principles is the mark of 

a civilized man.”

And, we might add, of a learned profession.

By this standard, civilization entered a second renaissance with 

the opinion of the U.S. Supreme Court in McConnell v. F.E.C., 540 

U.S. 93, 124 S.Ct. 619 (2003) in which the lower court was 

affirmed in part and reversed in part in a 273-page opinion:

Justice Scalia concurred in part, concurred in judgment in part, 

dissented in part, and filed opinion.

Justice Thomas concurred in part, concurred in result in part, 

concurred in judgment in part, dissented in part, and filed opinion 

in which Justice Scalia joined in part.

Justice Kennedy concurred in judgment in part, dissented in part, 

and filed opinion in which Chief Justice Rehnquist joined and 

Justices Scalia and Thomas joined in part.

Chief Justice Rehnquist dissented in part and filed opinion in which 

Justices Scalia and Kennedy joined.

Justice Stevens dissented in part and filed opinion in which 

Justices Ginsburg and Breyer joined.

Only Justices O’Connor and Souter restrained themselves from 

casting further doubt on the wisdom of the majority opinion which, 

only seven years later in a 5-4 decision, was reversed in part and 

affirmed in part in Citizens United v. Federal Election Commission 

130 S.Ct. 876 (2010).

One might describe this as an exercise in “Extreme Judicial Doubt.”

Doubt — reasonable, real, substantial and otherwise — lives on in 

the cradle of civilization known as the law library.

An attitude of mind. The intellectual oxygen 

of the legal profession. In the world of the 

attorney, absolutes are absent, ambiguities 

abound, and ambivalence is an art form.

I Doubtin
 the


 stacks


Lord Chancellor Eldon


Spring 2011 | 39

        Your donation to the College of Law helps stoke the fires of legal education 

for our law students — and not just figuratively. Literally, your financial support enables us to 

provide financial aid to talented students; support special student projects and programs; encourage 

new faculty endeavors; and keep the “midnight oil burning” deep into the night. Your gifts make a 

real difference to our students.

Make a secure gift online at willamette.edu/go/give


College of Law
900 State Street
Salem, OR 97301

CHANGE SERVICE REQUESTED

NONPROFIT ORG
US Postage PAID

Salem, OR
Permit No.152

 

Members of the classes of 1966, 1971, 1976, 
1986, 1991 and 2001 are invited back to campus 
on September 10 to reminisce, reconnect and see 
what’s new at the College of Law.

Noon Tour of the College of Law
Don’t miss this tour — there’s been some extensive 
remodeling around here.

2– 4 p.m. Free CLEs
Just like being back in Professor Hagedorn’s Secured 
Trans class …

6 p.m. Private class receptions
… at several great Salem-area restaurants. $25 per 
person, locations TBA.

For more information or to help with your reunion 
planning, call 800-930-ALUM (2586) or email  
cmccann@ willamette.edu.

2011 Law
Reunion

Save 
the 
date

Sa
tu

rd
ay

, S
ep

te
m

b
er

 1
0

FPO
FPO


