

Hannah Clayson Smith Named U.S. Supreme Court Clerk

HANNAH CLAYSON SMITH, '01, has been named clerk to Justice Clarence Thomas of the United States Supreme Court starting July 2003. Currently she and her husband, John M. Smith, '01, are clerking for Judge Samuel A. Alito, Jr., of the United States Court of Appeals for the Third Circuit.

Smith credits Professor Tom Lee, a former clerk to Justice Thomas, and Professor Cole Durham with help in obtaining the clerkship. Jay T. Jorgensen, '97, a clerk for Chief Justice William H. Rehnquist during the 1999–2000 term, was also supportive. Smith will be the 10th Supreme Court clerk from the J. Reuben Clark Law School.

Latter-Day Saint

LATTER-DAY SAINT attorneys, scholars, and professors participated in forums on criminal law, constitutional law, contract law, and corporate law at the Latter-day Saint Perspectives on Law Symposium. Held October 19, 2001, at Brigham Young

James Rasband, left, and Michael Young, right.

Life in the Law Published and Available Online

A NEW BOOK entitled *Life in the Law: Answering God's Interrogatories* showcases essays and articles from men and women who have examined the things that matter most in their professional and private lives. The majority of the writings were first published in the *Clark Memorandum*.

Authors featured in the book include Elders Dallin H. Oaks and James E. Faust, Marion G. Romney, members of the Seventy, Law School Deans Rex E. Lee, Bruce C. Hafen, and Carl S. Hawkins, and many other members of the bar.

In the book's preface, H. Reese Hansen, current dean of the J. Reuben Clark Law School, conveys his hope that the contents "will influence the ways we think about our roles as a lawyer in the context of our being Christian."

Dean Hansen indicates, "The volume follows the organization of Elder Marlin K. Jensen's 1997 talk "Answering God's Interrogatories" [included in the book]. The first section, "Adam, Where Art Thou?" asks where we are and speaks to the concepts of balance, law school and law practice priorities, and preparation. Next, the section "What Is Property unto Me?"

looks at materialism, economic issues, and integrity. The third section focuses on what a faithful lawyer does, service to others, and "Unto What Were [We] Ordained?" The final section,

"What Think Ye of Christ?" examines more directly our duty and devotion to God, asking about our relationship to the master Advocate of us all, Jesus Christ. . . . The authors explore their choices in addressing these pivotal questions through the circumstances and the people they encountered along the way."

Life in the Law: Answering God's Interrogatories may be ordered online at www.law2.byu.edu/clark_society/law_society_handbook.htm, by printing and filling out the order form and faxing it to the Law School's accounting department. The book is \$20.

Perspectives on Law Symposium

University, the event was sponsored by the J. Reuben Clark Law Society and the J. Reuben Clark Law School. The keynote address was given by Michael Young, dean and professor of law at George Washington University Law School, who focused on the ease of compartmentalizing responsibilities in life by keeping one's religious life separate from one's professional life. He wondered out loud if this was the reason that Latter-day Saint students he knew through his law school weren't more involved in humanitarian externships.

Throughout the conference, many of the presentations and much of the discussion centered around the reconciliation of sec-

ular and religious beliefs. Martin Gardner, Steinhart Foundation Professor of Law at the University of Nebraska, presented a paper entitled "Crime and Punishment from an LDS Perspective," an attempt to reconcile mercy and justice. James Gordon, professor of law at the J. Reuben Clark Law School, addressed the group in a luncheon address on "Ethics and the Religiously Affiliated Law School." Rodney K. Smith, from the Humphreys School of Law at the University of Memphis, drew similarities between Oliver Cowdery and James Madison and the conflict surrounding separation of church and state. Eric Anderson, professor of law at the University

of Iowa, in his paper "Three Degrees of Promising," contrasted the differences between ordinary contracts, promises under oath, and religious covenants. D. Gordon Smith, professor of law at Vanderbilt University Law School, and his wife, Sue Smith, presented a

paper on "Prosperity: Principles of Zion Applied to Corporate Governance." They stated that law can't compensate completely for unrighteousness. Corporate governance systems should be adjusted for greater efficiency in choosing men and women of integrity to serve them.

Left to right: Steven Huffner, Dan Burke, Christian Johnson, and Gordon Smith.

law briefs

THE J. REUBEN CLARK LAW SOCIETY

The Mid-Atlantic Chapter has funded an annual award that will go to a second- or third-year law student committed to public service. The Rex E. Lee Advocacy and Public Service Award is a \$2,000 stipend intended to fund a public service externship in the Washington, D.C., area.

Charles E. Jones has been named the next chief justice of the Arizona Supreme Court. Judge Jones was previously the vice chief judge of the court. He

received his undergraduate degree from BYU and his JD from Stanford Law School.

Richard D. King is the president of Rotary International. King received his undergraduate and JD degrees from the University of California, Berkeley.

THE LAW SCHOOL

Kif Augustine-Adams has received a Fulbright appointment to work at the Center for Interdisciplinary Gender

Studies of the University of Buenos Aires during the winter 2003 semester.

Papers by Cole Durham and Marguerite Driessen and by Steve Wood and Brett Scharffs will be presented at the 16th Congress of the International Academy of Comparative Law held in Brisbane in July 2002.

Jim Rasband will be a visiting professor at the University of Queensland during summer 2002.

Cliff Fleming will do a lecture tour of Brisbane, Sydney, and Melbourne in July 2002 under the auspices of the University of Queensland.

Doug Floyd has been appointed to the AALS Committee on Bar Admission and Lawyer Performance; Dave Thomas, to the AALS Committee on Libraries and Technology; and Gerry Williams, to the Planning Committee for the Plenary Session of the 2003 AALS annual meeting. Cliff Fleming has been appointed to a AALS task force to study the AALS accreditation process.

Jim Backman and Cole Durham have received BYU Mentoring Grants of \$30,000 each. The grants support student work in the Law Help mediation lab and training project and at the International Center for Law and Religion Studies, respectively.

Each October for the past eight years, the moot court room at the J. Reuben Clark Law School becomes the center of international attention. On an otherwise unremarkable evening in October, scholars and dignitaries from countries as diverse as Russia, China, Mozambique, Chile, and Belgium start gathering in the Law School. The event is the opening of the annual International Law and Religion Symposium, one of the world's leading religious liberty conferences, which in 2001

attracted 49 delegates from 28 different countries.

The symposium provides a unique opportunity for interchange between scholars, governmental leaders, and practicing attorneys on legal structures influencing freedom of religion throughout the world. A United Nations diplomat attending last year's conference explained the value of this kind of conference to diplomats and government leaders: "The opportunity to hear from and share thoughts

within Islam. In the opening session, Senator Gordon H. Smith, of Oregon, who spoke after a British expert on Islam, made a strong appeal for religious tolerance and the protection of religious freedom in the wake of the events of September 11: "We need to remember that religion has the power to be a great force for good in the world; democracies need to protect that power and potential." As numerous participants noted, the religious overtones embedded within the

The International Law and Religion Symposium:

by Bill Sawkiw

Bridges for Religious Freedom

with academics and legal experts from different countries [is] most important and significant. This is rare in the United Nations, where participants are largely diplomats and civil servants." Symposium delegates and speakers regularly include U.S. senators and congressmen, constitutional court justices, members of parliaments, religious affairs directors, heads of government-sponsored human rights organizations, premier scholars, and practicing attorneys from around the world.

In light of the events of September 11, 2001, last fall's conference devoted heightened attention to issues involving Islam and the law. Representatives from Pakistan, Indonesia, Central Asia, and other Islamic countries and regions appreciated the opportunity to discuss variations

current war on terrorism have brought heightened attention to religious liberty and tolerance, making the work of the symposium even more significant.

The annual Law and Religion Symposium is organized by the BYU International Center for Law and Religion Studies with the help of other BYU institutions and the law schools at George Washington and Catholic Universities. Much of the legwork and planning, however, is done by a core of dedicated students who give up hours of study time and much of their placement break to organize translation of the symposium sessions into 12 or 13 languages or work out the details of picking up and dropping off 50 to 75 delegates at the airport—many of whom do not speak English. Natalie Peterson, a student who has worked on the Law and

Religion Symposium for the past three years, mentioned that she “would really like to help” with the 2002 conference, “but I guess I have to graduate this year.”

Symposium delegates are invariably impressed with the students’ enthusiasm and ability. For example, a Russian civil servant commented, “I am amazed at how much American students care about my country. They understand my country and my language so well.” A delegate from the Philippines saw the warmth and hospitality of the students and faculty who hosted him as demonstrating “traits which are very Filipino.” The friendship and concern of law students and faculty seem to transcend linguistic and national borders.

The good feelings, knowledge, and contacts gained by symposium delegates serve them well even after they return home. As described by one Russian delegate, “I realize that a conference like this is a great cost. But I think the other participants would agree that this is money worth spending. I appreciate the opportunity to meet colleagues who are now my friends. For example, I had to come to the U.S. to meet my counterparts in Armenia, Estonia, and Ukraine.” Professors Cole Durham and Elizabeth Clark, the directors of the BYU International Center for Law and Religion Studies, regularly keep in contact with past symposium delegates. Such contacts have resulted in many opportunities, including chances to work with government officials on draft religion laws in Albania, Romania, Slovakia, the Czech Republic, Peru, and Lithuania, as well as opportunities to plan future

conferences in Russia, Africa, and Latin America.

The annual Law and Religion Symposium originated in 1994 when Professor W. Cole Durham, BYU Susa Young Gates Professor of Law and director of the center, pooled resources with law and religion centers at several other law schools to bring foreign experts to the United States to discuss religious freedom issues. The success of this first symposium planted the seed for continued growth. Since its inception in 1994, the symposium has continued to grow, bringing a total of more than 220 participants from 63 countries to the Law School. The symposium is now established as one of the leading annual conferences on religious freedom at the global level each year.

But the true measure of success of the conference is found in its impact on the participants. At the conclusion of one symposium, a South African law professor struggled to find the right words to describe the experience: “I only know the appropriate superlatives for the logistics and content of this conference in my native language. I wish to give you the warmest of thank-yous.” A Bulgarian attorney likewise expressed what he saw as “the real magnitude of the conference”: “My English is too poor to put it into words, but it has had a tremendous effect on me and on all of us.”

Planning is already under way for the Ninth Annual International Law and Religion Symposium, which will be held October 6–8, 2002, at the J. Reuben Clark Law School. More information about the symposium and the center can be obtained at www.law2.byu.edu/law&religion.

◀ Opening session of the symposium.

◀ Dr. Siti Musdah Mulia, from Indonesia Department of Religious Affairs, and Professor Elizabeth Clark, associate director, BYU International Center for Law and Religion Studies.

◀ Dancers performing at conference dinner at Aspen Grove.

◀ Delegates Viktor Yelensky, adviser to the chair of the Ukrainian State Committee for Religious Affairs, and Professor Olexandr Sagan of the Ukrainian Institute of Philosophy.

◀ Professor Gerald Williams, BYU Law School, and Farooq Hassan, attorney from Pakistan.

◀ International Children's Choir singing at symposium luncheon.

◀ Student organizers Jennifer Hodge, Karin Berg, Jonathon Tichy, Taeya Via, Billy Gonzalez, and Natalie Peterson; and the center's executive secretary, Deborah Wright.

Clark Law Society Gathers for Training

The largest assembled group of its international board members, chapter leaders, and law school liaisons in the J. Reuben Clark Law Society's history gathered in the Huish Lodge at Aspen Grove on October 5, 2001. Present were almost all of the past chairs of the Law Society Board: Ralph Hardy (1987–1992), the founding chair; Honorable

Charles "Bud" Jones (1995–1997); Ralph Mabey (1997–1999); and Marsh Tanner (1999–2001). Only Gary Anderson (1992–1994) was absent.

On the previous day Clark Society members met with law students at the J. Reuben Clark Law School and were introduced to the new Clark Society mission statement: "We affirm the strength brought to the law by a lawyer's personal religious conviction. We strive through

public service and professional excellence to promote fairness and virtue founded upon the rule of law." The basic values and attitudes exemplified by Clark Society members in their practice of law were reiterated as (1) public service, (2) loyalty to the rule of law, and (3) appreciation for the religious dimension in society and in a lawyer's personal life. Sessions on delegating, balancing religious and professional commitments, and using meetings to align organizations were held. A fireside featuring President Merrill J. Bateman and Jeffrey Marsh as speakers concluded the day's activities.

Meetings at Aspen Grove the next day focused on ways to motivate and show the benefits of pro bono service to volunteer boards. Many of the past chairs spoke in a lunch session introduced by Reese Hansen, dean of the Law School. Ralph Hardy, a 1968 graduate of De

Paul University with a practice in Washington, D.C., told of the work of former dean Bruce Hafen in reaching out and expanding the influence of the Law School. It was Dean Hafen's feeling that the J. Reuben Clark Law School should impact all Latter-day Saint attorneys and that efforts should be made to reach those who were not alums of either BYU or the Law School. Ralph Mabey, a 1972 Columbia Law School graduate, stated that the work of the Clark Society should be a way to bind Latter-day Saint attorneys together irrespective of the circumstances of their practices. Bill Atkin, Office of General Counsel for The Church of Jesus Christ of Latter-day Saints—who took over the chair's duties from Marsh Tanner later in October—joined Tanner and Dean Hansen in the closing remarks.

class notes

E-MAIL YOUR PROFESSIONAL NEWS TO COPEL@LAWGATE.BYU.EDU

CLASS OF 1976

Scott Cameron, former associate dean of the Law School, is serving as president of the Pennsylvania Pittsburgh Mission.

Daniel J. Carpenter is in accounting for ATI Tools (a division of Snap-On Tools, Inc.) in Escondido, CA.

Stan Ellis (Houston, TX) has been called to serve as president of the Brazil San Paulo North Mission.

Stuart T. Matheson has left ELF Technologies, Inc., and is now with Matheson, Mortenson, Olsen, Jeppson in Salt Lake City.

John L. Valentine, partner at Howard, Lewis, & Peterson in Provo, is serving in the Utah Senate.

CLASS OF 1977 (Reunion Fall 2002)

Ralph L. Dewsnap (Salt Lake City) is serving on the Board of Governors of the Utah Trial Lawyers Association.

Stan Hatch (Albuquerque, NM), partner at Hatch, Allen & Shepherd, has served as president of the Albuquerque New Mexico Stake for the past eight and a half years.

M. Dwight Hurst (Albuquerque, NM) is a board-certified specialist in trusts, estate planning, and probate.

Marianne Jennings (Tempe, AZ), an award-winning newspaper columnist, had the article "The Evolution and Devolution of Journalistic Ethics" published in the Hillsdale College magazine *Imprimis*.

Scott Johansen is a juvenile judge.

Steven G. Johnson, director of Legal and Administrative Services, Norbest, Inc., recently returned from the Tigray Region of northern Ethiopia where he taught promoters how to help farmers organize and manage cooperatives.

Rick D. Nydegger, of Workman, Nydegger & Seeley, Salt Lake City, has been appointed to the national executive committee of the American Intellectual Law Association.

Don E. Powell and Alan B. Gunter (Richland, WA) have been in partnership for 22 years, practicing in the areas of real estate, construction law, and estate planning.

Tom Seiler (Provo) is serving on the Utah Trial Lawyers Association Board of Governors.

Steven Snow (St. George, UT) practices with Snow Nuffer. He has served as an Area Authority Seventy for the Utah South Area since April 1999.

J. Frederic Voros is now chief of the appellate division of the Utah Attorney General's Office in Salt Lake City.

CLASS OF 1978

David R. Clark has been called as president of the Poway California Stake.

Lynn P. Heward is an attorney at DeBry's new office in Utah County. The firm practices mainly in the area of personal injury.

CLASS OF 1979

David F. Evans (Salt Lake City) is serving as president of the Japan-Nagoya Mission.

Rondo Fehlberg is an executive vice president for Switchpoint Networks, Inc.

Thomas L. Kay is a district judge in Davis County in Utah.

CLASS OF 1980

Richard Rife (Orem) is serving as president of the Korea Taejon Mission.

Stephen A. VanDyke (Farmington, UT) is serving as judge for the Second District Juvenile Court.

CLASS OF 1981

Michael L. Allen has joined the law firm of Ballard, Spahr, Andres & Ingersoll in Salt Lake City.

Dana S. Kinnison (Bakersfield, CA) is a deputy public defender at the Kern County Public Defender's Office.

Clark Price is a senior judge on the Navy-Marine Corps Court of Criminal Appeals.

James W. Stewart, formerly of Jones, Waldo, Holbrook & McDonough, has joined the firm of Wood & Crapo in Salt Lake City.

CLASS OF 1982 (Reunion Fall 2002)

Randall J. Bunn is with the U.S. Air Force in the Judge Advocate's Department, serv-

ing as chief, technology division, of the Air Force Material Command Law Office in the Wright-Patterson Air Force Base in Ohio.

Dennis Jensen is with the law firm Garrett & Jensen.

Evan A. Schmutz is with Hill Johnson & Schmutz in Provo.

CLASS OF 1983

Michael R. Brown (Laguna Hills, CA) is employed with Michael R. Brown, a law corporation.

Stephen J. Dahl (Las Vegas, NV) was voted the top-rated justice court judge by the Clark County Bar Association for the third consecutive time.

David J. Holdsworth, president of the Utah Employment Lawyers Association, has relocated his office to Sandy, UT, specializing in employment law.

Steven J. Lund (Provo) is president and CEO of NuSkin Enterprises.

J. Craig Smith (Salt Lake City), with Nielsen & Senior, was recognized as the outgoing chair of the Energy, Natural Resources, and Environmental Law Section of the Utah State Bar.

J. Scott Williams (Irvine, CA) is in solo practice.

CLASS OF 1984

Rick N. Bryson is a shareholder at Sanders & Parks, Phoenix, AZ.

John J. Egbert is a partner at Jennings, Strouss & Salmon, Phoenix, AZ.

Scott Ferri (Provo) is a professor for BYU Education Leadership and Foundations.

Joseph Higley (Higley, AZ) placed third out of 245 law graduates on the February Arizona Bar Exam.

Kevin Johnson was recently elected partner at the Denver firm Holland & Hart LLP, where he practices in international and domestic business transactions.

Mark D. Olsen (Idaho Falls, ID) is managing counsel of Bechtel BWXT Idaho, the management and operating contractor of the Idaho National Engineering and Environmental Laboratory.

Ryan E. Tibbitts is general counsel of Lineo, Inc., in Lindon, UT.

CLASS OF 1985

Claudia Laycock, a Utah County prosecutor, was named to the Fourth District Court.

Darrell K. Smart (Yakima, WA) is in solo practice in the area of plaintiffs workers' compensation.

Miriam A. Smith is assistant professor at San Francisco State University, where she teaches law management and ethics and entertainment law in the broadcast and electronic media department.

CLASS OF 1986

D. Cornell Evans, a civilian leader attorney at Hill Air Force Base, UT, practices labor law with the U.S. Air Force.

Rick Roskelley is a shareholder in Littler & Mendelson, Las Vegas, NV, a large employment and labor law firm.

CLASS OF 1987 (Reunion Fall 2002)

William J. McCann is the first vice president of First of Michigan, a division of Fahnstock & Co., Inc., a member of the New York Stock Exchange.

James M. Rettalick was appointed vice president of Corporate Counsel for Cryocon, Inc., of Ogden, UT.

David Ricks has been elected new bar president for Southern California.

CLASS OF 1989

Mark Cottle is employed with Newton, Cottle & Westenhaver. After eight years on the city council, he is now serving as mayor of Sherwood, OR.

Michael B. Knudsen (Sacramento, CA) has formed his own firm, Knudsen & Associates, specializing in California legislative and regulatory advocacy.

David M. McGrath accepted a position as in-house counsel for Zion's First National Bank in Salt Lake City.

Chad B. McKay has been practicing solo for the last 12 years. His eight sons help run their farm in Huntsville, UT.

W. Shan Thompson is an equity shareholder with Copeland, Cook, Taylor & Bush PA, practicing litigation, insurance-related matters, and employment law.

CLASS OF 1990

J. Jordan Christianson is an attorney at DeBry's new office in Utah County. The firm practices mainly in the area of personal injury.

Alan K. Flake accepted the position of vice president and general counsel for EmWare, Inc., a device-networking software company located in Salt Lake City.

John Geddes, general manager of Triple Play, a new indoor entertainment center, in Hayden, ID, has practiced law in Coeur d'Alene for 10 years.

Patricia L. LaTullippe (Salt Lake City) has ventured out on her own, practicing in the areas of family law, business, real estate, and personal injury.

Dean L. Rostrom is senior associate director for Deutsche Bank Securities, Inc., New York, NY.

Karl M. Tillemann, of Dalton Gotto Samson & Kilgard, has been called as president of the Tempe Arizona West Stake.

CLASS OF 1991

Jeffrey L. Laurence (Redmond, WA) is working as corporate counsel at Safeco Life Insurance Company.

Witney E. Peterson (Santee, CA) is general counsel, vice president, and secretary of Mad Catz, Inc.

Michael A. Royal, a partner at Cohen John Day Jones & Royal in Las Vegas, NV, is serving a two-year term as justice of the peace.

Ed Zendejas, the first Omaha Tribe judge with a law degree, practices law and teaches at the University of Nebraska at Omaha.

CLASS OF 1992 (Reunion Fall 2002)

Steve Baldridge is employed at Southern Virginia University.

David Barrett is an assistant attorney general with the Missouri Attorney General's Office in Jefferson City, MO.

Steve Bowman is senior corporate counsel for Latin America for Blockbuster, Inc.

Kimberly Allred Chatlin is with Trafton, Chatlin & Olsen, Ltd., in Las Vegas, NV, and Denver, CO.

CLASS OF 1993

Patrick J. Ascione recently expanded his private practice to a firm including three additional partners.

Michael D. Bouwhuis (Ogden, UT) is in solo practice.

Steven P. Haight works at the Defense Appellate Division in Washington, D.C., and was promoted to major in June 2001.

Grant Kratz has been promoted to the rank of major in the U.S. Air Force. He practices

government contract litigation for the Air Force and is stationed in Dayton, OH.

Nathan Pace (Salt Lake City) is employed at Pace & Hughes.

Linda Thorne moved to Lander, WY, to practice tax and estate planning with Macy & McKee LLC.

CLASS OF 1994

Curtis Anderson was recently hired by Barker Botts LLP, where he will practice corporate law.

Alan K. Hyde (Phoenix, AZ) has teamed up with three other attorneys to form Holm, Wright, Hyde & Hays.

Gregory R. Knight (Scottsdale, AZ) was recently promoted to vice president and general counsel of Olympus Hospitality Group, an international hotel company.

Brian P. Miller recently became a shareholder at Snow, Christensen & Martineau in Salt Lake City, where his practice focuses on defending doctors and hospitals in medical malpractice cases.

Roy L. Montclair (Salt Lake City) is employed with Snow Nuffer.

Michael D. Rawlins (Henderson, NV) is associated with the law firm of Rooker Gibson & Later.

Glenn A. Rowley (Irvine, CA), an associate with Crowley & Moring LLP, is deploying to Kuwait for 106 days as a Reserve Judge Advocate in the California Air National Guard.

Arwen Westover (Provo) is employed with Hill, Johnson, Schmutz.

CLASS OF 1995

Shawn M. Guzman, chair of the Springville Planning Commission, works as a legal counselor and director of the Utah Association of Counties Insurance Mutual.

Todd Nielsen (San Diego, CA) has joined Brobeck, Phleger & Harrison, where he practices in the area of real estate transactions.

CLASS OF 1996

Erin Givens is employed by Nexus-Lexus in Salt Lake City.

Robert M. Jensen (St. George, UT) formed the new law firm of Jenkins & Jensen, practicing in construction, real estate, and general litigation.

James Lee is with Lewis and Roen LLP in Phoenix, AZ, practicing in estate planning and tax-exempt organizations.

Jim Phipps joined Wiley, Rein & Fielding in Washington, D.C., after he and his family returned from Saudi Arabia last year.

Kurt Rowley is assigned to a special prosecution unit in the San Bernardino County District Attorney's Office and handles crimes against children.

CLASS OF 1997 (Reunion Fall 2002)

Jim Alder has recently joined the law firm of Clyde Snow Sessions & Swenson in Salt Lake City as an associate and practices water law.

David M. Buchanan is now an associate in the office of Brobeck, Phleger & Harrison in San Diego, CA.

Bob Carlson was recently elected to the 14-member board of governors of the 1000-member Oregon Trial Lawyers Association.

Pattie Christensen resigned her position as associate for Holme Robert & Owen in October 2000 to accept the position of vice president of e-trust Network.

Kennes Ma is employed with the Los Angeles District Attorney's Office.

Colin W. McMullin (Salt Lake City) is associated with the law firm of LeBoeuf, Lamb, Greene & MacRae.

Kirsten Hall McNelly is an associate practicing environmental litigation with Foster, Swift, Collins & Smith PC in Lansing, MI.

Andrew P. Pickering is an assistant prosecutor in the civil division of the Clark County Prosecutor's Office, Springville, OH.

Christopher P. Simkins is an associate in the office of Wilmer, Cutler & Pickering, Washington, D.C., with a general litigation practice.

Christopher D. Wall is with McDermott, Will & Emery, Washington, D.C.

CLASS OF 1998

Jeffery B. Adair is with Olson & Hoggan in Logan, UT, and specializes in estate planning.

James L. Ahlstrom has joined Parr, Waddoups, Brown, Gee & Loveless of Salt Lake City, following a clerkship with Justice Charles E. Jones of the Arizona Supreme Court.

D. Nicholas Carroll is a partner with Zufelt & Carroll in Sheboygan, WI.

Conrad H. Johansen (Salt Lake City) is with Babcock, Bostwick, Scott, Crawley & Price, specializing in construction law.

Christopher J. Kyler (Salt Lake City) is general counselor with the Utah Association of Realtors.

Daryl Sam (Salt Lake City) has joined the law firm of Snow, Christensen, & Martineau.

CLASS OF 1999

D. Heath Bailey (Henderson, NV) is associated with the law firm of Rooker Gibson & Later.

David M. Carter recently joined Snell & Wilmer in their Salt Lake City office, practicing business and finance law.

Rodrick J. Coffrey has returned as an associate to the firm of Morrison & Hecker LLP in Phoenix, AZ.

Paul C. Farr (Logan, UT), in practice at Perry, Malmberg & Perry, recently authored the article "Will NEPA Curtail Design-Build Contracting?" in *Contract Management*, September 2000.

J. Dax Hansen in practice at Perkins Coie, has been elected to the Board of the Washington Japan-America Society.

Laura Jane Hansen (Kaysville, Utah) is the permanent law clerk for Judge Ted Stewart, U.S. District Court in Salt Lake City.

Todd Hilbig (Salt Lake City) is an associate practicing litigation at Morgan, Meyer & Rice LC.

Jeanette McGlamery is an associate in the litigation department at Holland & Knight LLP in their Boston, MA, office.

Dewayne Nobles is a law clerk to U.S. District Court Judge Roger L. Hunt.

Jon A. Stenquist is a tax attorney for a Houston energy company, practicing IRS controversies and litigation.

CLASS OF 2000

Eric Baxter is an attorney with the U.S. District Court in the Eastern District of Michigan.

Jennifer Decker is an associate at Fabian & Clendenin in Salt Lake City.

David D. Garner, employed at Lewis & Roca, in Phoenix, AZ, will be finishing up his clerkship with Judge Michael Ryan of the Arizona Court of Appeals this August.

Julie H. Gheem (Salt Lake City) is practicing intellectual property law at Kirton & McConkie.

Rebekah Griffin created a Provo affiliate of the Western Boys Baseball Association (WBBA) in 1999.

Joseph P. Hardy is an associate at Beckley Singleton, Las Vegas, NV.

Yanne T. Kobayashi has accepted a position as a real estate securitization underwriter at UBS Warburg in Tokyo, Japan.

Kimberly A. Mantz is employed with Kutak Rock LLP in Scottsdale, AZ, with an emphasis on commercial litigation and bankruptcy-creditors' rights.

Jason S. Nichols (Salt Lake City) has joined Parsons Behle & Latimer, concentrating on real estate and corporate law.

David A. Nill is working at Woodbury & Kesler in Salt Lake City.

Kurt Richter works with Netigy Corporation in Bountiful, UT, as a senior consultant.

Dawn Steadman is a judicial clerk for the U.S. Court of Appeals for Veterans Claims.

CLASS OF 2001

Jeffrey J. Drouby has joined the Salt Lake City firm of Parsons Behle & Latimer as an associate.