
May 22, 2013

Bar Talk
Minnesota Chapter of the Federa l Bar Assoc iat ion

Volume VI, Issue IV

www.fedbar.org/Chapters/Minnesota-Chapter.aspx

The 14th Annual Open Doors to Federal Courts presenta-
tion, like in years past, did not disappoint. This year’s
event was held April 25th at Bloomington Jefferson High
School and focused on the lives of Dred and Harriet Scott,
and the impact of the Dred Scott v. Sanford decision on the
end to slavery in the United States. Approximately 800
high school juniors from Thomas Jefferson High School
and John F. Kennedy High School in Bloomington attended
the event, which was hosted by the U.S. District Court for
the District of Minnesota.

Dred Scott was an African American slave who sued for
his freedom in 1846. Following two St. Louis circuit court
trials, one appeal with the Missouri Supreme Court, and
one federal trial in the United States Circuit Court for the
District of Missouri, his case was finally heard by the U.S.
Supreme Court. In 1857, the U.S. Supreme Court ruled in
Dred Scott v. Sanford that all persons of African American
ancestry could never become citizens of the United States,
and thus could not sue in federal court.

The program, hosted by Chief District Court Judge Mi-
chael J. Davis, District Court Judge Donovan W. Frank,
and Retired City of Richfield Manager Frank White, fea-
tured a Dred and Harriet Scott living history re-enactment,
and a judicial panel presentation followed by a Q&A ses-
sion with students.

American History Class Presentations
In preparation for the Open Doors presentation, former
Training Specialist for the U.S. District Court Charlie
Cree, Assistant U.S. Attorneys Ann Anaya and Lola
Velázquez‑Aguilú, and Assistant Federal Defender Manny
Atwal presented the history of Dred and Harriet Scott to
13 American History classrooms at Jefferson and Kennedy
High Schools.

To help prepare students for the Open Doors program,
Mr. Cree discussed the geographic, social, and economic
make-up of the United States in the

early 19th century. He explained that under the 1820 Mis-
souri compromise slavery was illegal in the North and legal
in the South. During that time, a slave owner could pur-
chase a slave in a slave state and then travel with the slave
to a land where slavery was illegal. The Dred Scott decision
rested on this issue.

Open Doors to Federal Courts 2013

Legacy of Courage and Freedom: Dred and Harriet Scott

Actor Bruce A. Young and actress Dominique Jones played the parts

of Dred and Harriet Scott at the Open Doors program at Blooming-

ton Jefferson High School.

(Photograph courtesy of Katie Uline.)

(continued on p. 2.)

Inside this issue:

Open Doors to Federal Courts 1

2013 FBA Law Student Awards 3

WMCL Competes at Thurgood Marshall Moot Court 4

New Member Reception 7

IP Seminar Highlights 7

Pro Se Project Updates 8

Page 2 Bar Talk | May 22, 2013

Living History Re-Enactment
Students at this year’s Open Doors presentation
were treated to a performance of a living history
re-enactment of the lives of Dred and Harriet
Scott. Local actor, Bruce A. Young performed the
role of Dred Scott, and local actress Dominique
Jones performed the role of Harriet Scott. These
actors told the history of the Dred Scott v. Sanford
decision as it was seen through the eyes of Dred
and Harriet Scott.

Young, playing Dred Scott, detailed the struggles
faced while battling for freedom. Dred Scott had to
prove that he was working as a slave for his
owner, army surgeon Dr. John Emerson at Fort
Snelling. During this time, if an officer of the army
took a slave to a territory where slavery is prohib-
ited, the officer forfeited his right to that slave.
During his second state court trial, an all white jury
found that Dred and Harriet Scott were free. Pre-
vious cases held that state laws no longer applied
to slaves taken to other jurisdictions, or “once
free, always free.” The Missouri Supreme Court
ruled otherwise, stating that “once free, always
free” no longer applied. The Honorable Kevin G. Ross of
the Minnesota Court of Appeals, playing the role of Fredrick
Douglass, discussed the U.S. Supreme Court decision. The
Supreme Court held that slaves were considered to be
property of the slaveholders. He continued stating that
Congress had no right to prohibit slavery anywhere.

Judicial Panel and Q&A
Following the living history re-enactment, a judicial panel
comprised of the Honorable Wilhelmina M. Wright, Associ-
ate Justice of the Minnesota Supreme Court; the Honorable
Kevin G. Ross, Minnesota Court of Appeals; the Honorable
Lyonel Norris, Hennepin County Fourth Judicial District;
and the Honorable Edward Wilson, Ramsey County Second
Judicial District, discussed how their lives have been im-
pacted by the Dred Scott v. Sanford decision. Each judge had
a different upbringing, but all shared similar stories of how
they continued to experience segregation, even after the
civil rights movement of the 1960s.

Justice Wilhelmina Wright described her childhood in Nor-
folk, Virginia, which was still mostly a segregated community.
Parents of African American children worked hard to ensure
that their children were receiving the same quality education
as Caucasian students. This fight continued for Justice
Wright into the 1990s as she worked in an education sec-
tion of a law firm fighting to ensure quality education for
students of all races.

Born and raised in Saint Louis, Judge Kevin Ross spoke of his
experiences with “white flight;” African American families

moving into a neighborhood and Caucasian families moving
out. He also described some people’s view on his career
advancement as being simply due to his race rather than his
qualifications.

Judge Lyonel Norris spoke of the importance of education.
Judge Norris was raised in “one of the most segregated cit-
ies,” Washington, D.C., and did not attend a desegregated
school until high school. Attending Carleton College in
Northfield, Minnesota, his college advisor told him that it
was not expected for him to graduate with a college degree;
that the coursework was too rigorous. An influential col-
lege professor, the late Senator Paul Wellstone, changed
Judge Norris’ mentality in college, telling him to expect and
require excellence.

Judge Edward Wilson spoke of the effects of the Dred Scott
decision on history. He explained that this case really got
people thinking critically. This decision strengthened the
Republican Party, which ultimately led to the election of
President Abraham Lincoln. Judge Wilson encourages peo-
ple to not focus on the negativity of Dred Scott, but focus on
the positives; focus on what changes happened because of
the protests associated with Dred Scott.

Students were also afforded the opportunity to ask ques-
tions of the judicial panel. Questions raised included the
panelists’ opinion on similarities between the Dred Scott de-
cision with the pending Supreme Court decision on gay mar-
riage, and what areas need to be worked
on to be equal as a society.

Above, left to right, Minnesota Court of Appeals Judge Kevin G. Ross, Minnesota

Supreme Court Justice Wilhelmina M. Wright, Hennepin County District Court

Judge Lyonel Norris, and Ramsey County District Court Judge Edward Wilson.

(Photograph courtesy of Katie Uline.)

(continued on p. 3.)

May 22, 2013 | Bar Talk Page 3

Congratulations to the 2013 FBA Law Student Award Recipients!

The recipients of this year’s awards are as follows:

 Judge Earl R. Larson Award: Chris Schmitter, University of Minnesota Law School

 Harry A. Sieben Award: Lauren D’Cruz, William Mitchell College of Law

 Judge Jacob Dim Award: Amran Farah, Hamline University School of Law

 Judge Earl R. Larson Award: Terrence R. Schnurr, University of St. Thomas Law School.

Congratulations to each for their well-deserved recognition and commitment to federal courts and practice!

(Pictured above, left to right) The 2013 award recipients and the judges

who awarded each recipient their respective award: Chief Judge Mi-

chael J. Davis and Chris Schmitter (University of Minnesota Law

School); Judge Donovan W. Frank and Amran Farah (Hamline Univer-

sity School of Law); Terrence R. Schnurr (University of St. Thomas Law

School) and Judge Susan Richard Nelson; and Lauren D’Cruz (William

Mitchell College of Law) and Judge Paul A. Magnuson.

(Pictured left, left to right) Dean Donald Lewis and Amran Farah, Ham-

line University School of Law; Dean David Wippman and Chris Schmit-

ter, University of Minnesota Law School; Dean Robert Vischer and

Terrence R. Schnurr, University of St. Thomas Law School; and Lauren

D’Cruz and Dean Eric Janus, William Mitchell College of Law.

(Photographs courtesy of Erica Davis.)

On April 10th the Minnesota

Chapter of the FBA held the 31st

Annual Law Student Scholarship

Award celebration, which took

place at Hamline University School

of Law. The awards recognize

students who have shown excep-

tional scholarship in the area of

federal courts and federal practice.

(Open Doors, continued from p. 2.)

Those interested in learning more about the leg-
acy of Dred and Harriet Scott are invited to at-
tend Legacy of Courage and Freedom: Dred and
Harriet Scott at the Civic Plaza in Bloomington,
Minnesota, tonight, Wednesday, May 22, 2013, at

6:30 p.m.

An encore presentation of the living history re-
enactment, as well as a presentation from key-
note speaker Lynne Jackson, great-great-
granddaughter of Dred and Harriet Scott, will

begin at 7:00 p.m.

Kathryn Uline is the Financial Administrator for the
U.S. District Court and a member of the Communica-
tions Committee.

Page 4 Bar Talk | May 22, 2013

The FBA Sixteenth Annual Thurgood A. Marshall Memorial
Moot Court Competition took place in Washington, D.C.,
on April 4 and 5. Thanks in part to the Minnesota Chap-
ter’s generous financial sponsorship, a team of students
from William Mitchell College of Law was able to compete
and make a good showing. This is the first time in the
competition’s existence that a Minnesota team has partici-
pated. The team consisted of Casey Stanley and Kevin Hill,
both rising third-year law students, and their coaches, Cliff
Greene and Janine Wetzel, attorneys at Greene Espel
PLLP, who graciously gave of their time to coach the stu-

dents over a three-month period.

As background, the competition started in 1997 and has
been an annual event sponsored by the FBA’s Younger
Lawyers Division (“YLD”). Several aspects of the competi-
tion make it one of the premier moot court competitions
in the nation. First, every round of the competition is held
at a courthouse in Washington, D.C., over the course of
two days (from the Superior Court of D.C., to the U.S.
Court of Federal Claims, and concluding at the U.S. Court
of Appeals for the Armed Forces), as opposed to a law
school or office setting. The opportunity for law students
to present oral arguments in actual courtrooms is an in-
valuable experience. Second, all of the volunteers who
serve as judges in the competition are actual state or fed-
eral judges, practitioners or scholars, thereby reinforcing
the “real world” experience for the law students. Third,
law students have an opportunity at the awards reception
that immediately follows the competition to network with
federal court practitioners and judges who travel from
around the country to attend the FBA’s Mid-Year Meeting.
Finally, each law student participant in the competition re-

ceives a free one-year FBA membership.

While 49 teams signed up, 45 teams representing law
schools across the country competed, making this year’s
competition by far the most challenging and competitive in
the competition’s history. This year’s Problem also added
a thicker layer of complexity to the competition than in
years past. The Problem centered on a fictional husband
(Joe Public) and wife (Jane Private) who lived in a State
where the statutory right to jury trials in civil cases had
recently been repealed and who had allegedly been de-
famed by a popular daily tabloid entertainment news pro-
gram that aired regularly on a broadcast channel. After
filing suit against the program’s producer and the channel’s
owner (a Delaware corporation) for defamation (among

other claims) and
seeking declaratory
judgment, Defen-
dants answered the
complaint and filed a
counter-claim, re-
questing declaratory
judgment with re-
spect to the constitu-
tionality of the elimi-
nated right to civil
jury trials. Later, the
husband and wife
sought leave to file an

amended complaint, which was
granted, and filed a motion to dismiss the Defendants’ de-
claratory judgment request. The State Circuit Court or-
dered sua sponte that the amended complaint be stricken
from the record and ultimately the parties’ issues found

their way to the U.S. Supreme Court.

Having briefed their respective positions on questions cer-
tified to the U.S. Supreme Court relating to the right to a
jury trial under the Seventh and Fourteenth Amendments
and the First Amendment Right to Petition, the law stu-
dents presented their oral arguments. Teams were elimi-
nated over the course of two days: first from a cut of 45 to
16 on Thursday; then from a cut of 16 to 8, 8 to 4, and 4
to 2 on Friday. Those two teams that made it to the Final
Round were able to present their case to the Final Round
panel. The Final Round panel consisted of the Honorable
Andrew Effron, U.S. Senior Court Judge for the U.S. Court

A FIRST FOR MINNESOTA: MINNESOTA AMONG STATES REPRESENTED IN

2013 THURGOOD MARSHALL MOOT COURT COMPETITION

(Above) Overall Cham-

pion Team, Amanda

Leone and Sean Kennedy,

Seton Hall School of Law,

with Judge Andrew Effron.

(Left) Second place team,

Alexander Noble and Lily

Ockert, New York Law

School, with Judge An-

drew Effron.

(Photos courtesy of FBA.)

Mary 22, 2013 | Bar Talk Page 5

of Appeals for the Armed Forces; the Honorable Gustavo
Gelpi, U.S. District Court Judge for the District of Puerto
Rico; Brigadier General Kyle Goerke, Special Assistant to
The Judge Advocate General, Army National Guard;
Robert DeSousa, FBA President and State Director for
U.S. Senator Pat Toomey; and Alfredo Castellanos, part-
ner at Castellanos & Gierbolini and this year’s Problem
author and longtime Final Round judge. Sean Kennedy and
Amanda Leone, law students from Seton Hall School of
Law came out on top as the Overall Champion Team of
the competition. Alexander Noble and Lily Ockert, law
students from New York Law School, finished second.

The remaining winners of the competition are as follows:

It should not go without saying that Casey and Kevin went
head to head with Sean and Amanda on day one of the
competition, and the rest is history. Nonetheless, both
Casey and Kevin reflect positively on their “ground-
breaking” experience. Kevin stated, “Thurgood Marshall
was a terrific learning experience. The entire process dove-
tailed well with the courses I was taking at the time, which
allowed me to put substantive knowledge to practical use.”
He added, “The problem was interesting and challenging.
When adding the competition to three internships and a
full course load, it made me better at time management and
gave me a good idea of what it will eventually be like in

practice.” Casey and Kevin found the experience to be re-
warding and recommend the competition to any law stu-

dent interested in federal practice.

Next year, the bar will be raised even higher as 50 teams
are expected to compete. The Minnesota Chapter is hope-
ful to have another Minnesota law school team (and maybe
two or three) compete and represent Minnesota, at least
from the team perspective. Minnesota is already being rep-
resented in the competition. Adine Momoh, an attorney at
Leonard, Street and Deinard, P.A. and Co-Chair of the
Minnesota Chapter’s Law School Outreach Committee,

2013 Moot
Court Winners

First place
Team:

Seton Hall (Team 24)

Second place
Team:

New York Law School (Team
18)

Third place
Team:

UC Hastings College of Law
(Team 29)

First Brief: Seton Hall (Team 24)

Second Brief: New York Law School (Team
18)

Third Brief: University of Miami (Team 37)

First Oralist
(Prelim):

Jacqueline Hamer - Baylor
Law School (Team 2)

Second Oral-
ist (Prelim):

Stephen Bachran - St. Mary's
(Team 28)

Third Oralist
(Prelim):

Benjamin Rigg - University of
Dayton (Team 33)

Best Final
Round Oral-
ist:

Sean Kennedy - Seton Hall
(Team 24)

Pictured above: Overall Champion Team and second place team with

Final Panel judges, left to right, Alfredo Castellanos (Problem author),

Judge Gustavo Gelpi, Judge Andrew Effron, FBA President Bob

DeSousa and General Kyle Goerke. (Photo courtesy of FBA.)

Pictured above, Final Panel judges at the conclusion of the moot

court competition. (Photo courtesy of FBA.)

Page 6 Bar Talk | May 22, 2013

served as Co-Director of the competition for 2013
and will serve as the Director of the competition for
2014. But given the talent and skill that the law stu-
dents in Minnesota possess, a Minnesota law school
team needs to compete, and over time, Minnesota
will climb closer to number one. If you know of any
law students eager to learn about federal practice,
please encourage them to participate in the Thur-
good A. Marshall Memorial Moot Court Competi-
tion, and if you are willing to serve as a coach of a
local law school team, please contact Adine at ad-
ine.momoh@leonard.com and Karin Ciano, co-Chair
of the Law School Outreach Committee, at

karin.ciano@gmail.com.

Adine S. Momoh is a member of the Communications
Committee and an attorney at Leonard, Street and
Deinard, P.A., where her practice consists of complex
business and commercial litigation, securities litiga-
tion, estates and trusts litigation, and banking and
financial services representation in the firm’s Business
and Commercial Litigation group, with a focus on
creditors’ rights and bankruptcy. Ms. Momoh is also a
board member of the National Board of Directors for
the FBA Younger Lawyers Division, a board member of
the Minnesota Chapter’s Board of Directors and a for-
mer law clerk to the Honorable Jeanne J. Graham,
United States District Court for the District of Minne-
sota.

Pictured below left: FBA President Bob DeSousa and

Competition Co-Director Adine Momoh announcing

the competition winners.

Pictured below right: Competition Co-Director Kelly

Scalise, FBA President Bob DeSousa, Competition

Co-Director Adine Momoh and Thurgood Marshall

Moot Court Committee Member Joey Bowers.

Pictured above, left to right:

Elizabeth Kronk (FBA Board

Member), Becky Thorson,

Adine Momoh, and Dan Hed-

lund, (Minnesota Chapter rep-

resentatives), and Kevin Hill

and Casey Stanley (William

Mitchell College of Law).

(Photo courtesy of FBA.)

Pictured right: William Mitchell

College of Law Team Casey

Stanley and Kevin Hill with

coach Janine Wetzel, Green

Espel PLLP.

May 22, 2013 | Bar Talk Page 7

On Tuesday, May 14, 2013, the Intellectual Property
section and Fredrikson & Byron hosted a CLE titled
Patently Relevant: Recent Developments in Patent Litiga-
tion. Panelists included Judge Donovan W. Frank,
Magistrate Judge Jeffrey J. Keyes, Matthew
Samuels of Fish & Richardson, and Aaron Myers
of Barnes & Thornburg. The panel was mediated by

Tim O’Shea of Fredrikson & Byron.

The discussion centered on three main points: (1) the
impact of the America Invents Act on patent litiga-
tion, particularly post-grant validity challenges and the
codification of the Seagate standard for willful in-
fringement claims; (2) the impact of the Federal Cir-

cuit’s Bard v. Gore decision, holding that the objective-
prong of a willful infringement claim is a matter of law
for the district court to decide; and (3) the impact
and utility of model e-discovery orders. Unfortu-
nately, the recency of the CLS Bank and Monsanto de-
cisions prevented in-depth discussion regarding those
opinions, but they may be prime candidates for the

next Patently Relevant session.

Samuel L. Walling is an attorney with Robins, Kaplan,
Miller & Ciresi LLP, and practices in the areas of intellec-
tual property, securities and business litigation.

Patently Relevant: Annual IP Seminar a Success!

Chapter Hosts New Member Reception

The Minnesota Chapter of the FBA was pleased to host a reception to

encourage new members to join the Minnesota Chapter of the FBA and

also welcome new members to the Chapter. The reception was hosted

by the law firm of Halunen & Associates. Chief Judge Michael J.

Davis, Tiffany Sanders, Pro Se Project Director, and Clayton D.

Halunen, Co-Chair of Membership, gave remarks. Also in attendance

were District Court Judge Donovan W. Frank and Magistrate Judges

Steven E. Rau and Tony N. Leung. For years, the Minnesota Chap-

ter has remained the second largest chapter in the United States, second

only to the New Orleans Chapter. Encourage those you know to join

the Minnesota Chapter, and be sure to renew your own membership!

(Photographs courtesy

of Kirstin D. Kanski.)

PRO SE PROJECT HOSTED SUCCESSFUL TRAINING SEMINARS
FOR VOLUNTEER ATTORNEYS

Page 8 Bar Talk | May 22, 2013

The Pro Se Project held its first seminar on April 18, 2013

to educate attorneys on employment and civil rights laws –

the types of cases the Court most often refers to the Pro

Se Project – and to encourage participation in the Pro Se

Project and the recently implemented Pilot Early Settle-

ment Conference Project (“ESCP”). Steven Andrew Smith,

Nichols Kaster, PLLP; Kelly Jeanetta, Kelly A. Jeanetta Law

Firm, LLC; and Karin Ciano, Karin Ciano Law, PLLC; pre-

sented on the employment law panel, and Ryan Vettelson,

Gaskins Bennett Birrell Schupp LLP; David Shulman, Law

Office of David L. Shulman, PLLC; and Dan Hedlund,

Gustafson Gluek, PLLC; were presenters on the civil rights

panel. Chief Magistrate Judge Arthur J. Boylan and Magis-

trate Judge Steven E. Rau spoke to the attendees on alter-

native means to evaluate Pro Se Project cases and the bene-

fits of participating in the Pro Se Project. Lunch was pro-

vided, and the well-attended all-day seminar was followed

by a cocktail and hors d’oeuvres reception.

The Pro Se Project’s second seminar, held on May 16, 2013,

educated lawyers in Social Security Disability Income (SSDI)

appeals, cases the Court frequently refers to the Pro Se

Project. Magistrate Judge Franklin L. Noel; Fay E. Fishman,

Peterson & Fishman, PLLP; and Laurence Reszetar, Maslon

Edelman Borman & Brand, LLP; presented on SSDI law,

issue spotting, brief writing, attorney fees, and ethical con-

siderations for working on SSDI appeals. Lunch was served

to the attendees in this half-day seminar.

Thanks to Chief Judge Michael J. Davis, both seminars were

held in the jury assembly room of the Minneapolis Court-

house. Rhonda Firner of Carlson Caspers Vandenburgh

Lindquist & Schuman played an instrumental role in orga-

nizing and overseeing both seminars. Special thanks goes

out to Lou Jean Gleason, U.S. District Court’s Minneapolis

Division Manager, Mary McKay, Executive Assistant to the

Clerk of Court, Katie McCarthy, U.S. District Court Jury

Clerk, and Andy Seldon, U.S. District Court Director of

Information Services for their excellent work in making the

Pro Se Project seminars a tremendous success.

Chief Judge Davis Recognized Pro Se Project Volun-
teer Attorneys at Duluth’s Annual Law Day

Chief Judge Davis was the keynote speaker at the May 1,

2013 annual Law Day luncheon in Duluth. In his address to

the packed luncheon audience, Chief Judge Davis stressed

the importance of pro bono work, encouraged participation

in the Pro Se Project as a means to fulfill pro bono obliga-

tions, and recognized Duluth attorneys who have volun-

teered through the Pro Se Project. Magistrate Judge Leo I.

Brisbois, retired Magistrate Judge Raymond L. Erickson, and

Tiffany Sanders, Pro Se Project Coordinator, attended the

luncheon. Due to Chief Judge Davis’ enthusiastic endorse-

ment of the Pro Se Project and his sincere appreciation of

the volunteers, several Duluth attorneys expressed their

Steven A. Smith, Nichols Kaster, PLLP (above) and Kelly Jeanetta,

Kelly A. Jeanetta Law Firm, LLC (below) presented Employment

Law 101, and were later joined for a panel discussion by Karin

Ciano, Karin Ciano Law, PLLC.

May 22, 2013 | Bar Talk Page 9

interest in participating in the Pro Se Project. The timing

was fortunate as Magistrate Judge Brisbois referred four

cases venued in Duluth to the project on May 8, 2013.

Judge Schiltz Presented on the Pro Se Project
to Dorsey & Whitney’s Litigation Group

At the generous invitation of George Eck, the Honorable

Patrick J. Schiltz and Tiffany Sanders presented to the litiga-

tion group at Dorsey & Whitney on the Pro Se Project and

the importance of their lawyers’ participation. Judge Schiltz

explained the benefits of volunteering through the Pro Se

Project to the pro se litigants who have no legal training, to

the Courts that are increasingly doing more with fewer re-

sources, and to the lawyers themselves by enriching their

practice, gaining experience, and preventing “atrophy” that

can occur when attorneys consistently practice in the same

area of the law. Judge Schiltz and Ms. Sanders were well

received at the Dorsey & Whitney firm, invited back to pre-

sent on the Pilot Early Settlement Conference Project, and

the Pro Se Project recruited several additional volunteer at-

torneys to review the Court’s referrals.

Pro Se Project will Participate in Chief Legal Officers
Group Seminar on In-House Counsel Pro Bono Work
to Assist Pro Se Litigants

On May 30, 2013, Target Corporation will host a Chief Le-

gal Officers Group (CLOG) seminar titled, “Here for Good:

Trends and Best Practices in Corporate Pro Bono.” Chief

Judge Michael J. Davis, along with the Honorable Wilhelmina

M. Wright, Associate Minnesota Supreme Court Justice, and

the Honorable Jay M. Quam, Hennepin County District

Court Judge, will present on a panel moderated by Tiffany

Sanders. The panel will discuss common challenges faced by

the judiciary in Minnesota’s state and federal courts, includ-

ing the effect of increasing numbers of pro se litigants in the

district courts. The panel will offer suggestions and exam-

ples of the varied ways in-house counsel can assist the judici-

ary in meeting these challenges, including participation in the

Pro Se Project and the Pilot Early Settlement Conference

Project. David March, Senior Counsel for Target, is organiz-

ing the event, and expects more than 150 in-house counsel

from the Twin Cities’ largest corporations to attend the

CLOG seminar. CLOG’s inclusion of Chief Judge Davis and

Tiffany Sanders in this important seminar provides an out-

standing opportunity to showcase the Pro Se Project to the

Twin Cities’ in-house counsel.

Tiffany A. Sanders is the Coordinator of the Pro Se Project.

More information about the Pro Se Project is available at

http://www.fedbar.org/Chapters/Minnesota-Chapter/Chapter-

Initiatives.aspx.

FBA members interested in volunteering may contact Tiffany

Sanders at proseproject@q.com or (612) 965-3711.

Dan Hedlund, Gustafson Gluek, PLLC; Ryan Vettelson, Gaskins

Bennett Birrell Schupp LLP; and David Shulman, Law Office of

David L. Shulman, PLLC, presented on Civil Rights 101.

Magistrate Judge Steven E. Rau and Arthur J. Boylan shared with atten-

dees at the Pro Se Project training seminar insights and perspectives

from the bench on the value of the Pro Se Project.

Ashlee Bekish
Ogletree, Deakins, Nash, Smoak & Stewart,
P.C.

Marc Betinskky
Law Clerk to the Honorable Richard H. Kyle

Kate Buzicky
Assistant United States Attorney

Tara Craft
Seaton, Peters & Revnew, P.A.

Trish Furlong
Law Clerk to the Honorable Steven E. Rau

Michael Goodwin
Jardine, Logan & O’Brien, P.L.L.P.

Jeff Justman
Faegre Baker Daniels, L.L.P.

Steve Katras
Law Clerk to the Honorable Janie S.
Mayeron

Katherine Kelly
Heins, Mills & Olson, P.L.C.

Kirstin Kanski (Co-Chair)
Lindquist & Vennum L.L.P.

Jon Marquet
Bassford Remele, P.A.

Adine S. Momoh
Leonard, Street and Deinard, P.A.

Kerri Nelson
Bassford Remele, P.A.

Erin Oglesbay
Target Corp.

Timothy O’Shea
Fredrikson & Byron, P.A.

Paul Sand
Larson King, L.L.P.

Tammy Schemmel (Co–Chair)
Barna, Guzy & Steffen, Ltd.

Ryan Schultz
Robins, Kaplan, Miller & Ciresi L.L.P.

Paige Stradley
Merchant & Gould, P.C.

Bridget Sullivan
Shepherd Data Services

Vildan Teske
Crowder Teske, P.L.L.P.

Kathryn Uline
United States District Court, Clerk of
Court’s Office

Joe Wearmouth
Barna, Guzy & Steffen, Ltd.

A special thank you to Rebecca Baertsch,
Judicial Assistant to the Honorable
Donovan W. Frank,
for her proofreading expertise.

Communications Committee

Page10 BarTalk | Mary 22, 2013

1 a.

2 a.

 b.

Discovery Management.
dis•cov•ery man•age•ment

\dis- k -v(-)rē\-- e e\ nait aul\-

noun

the act or process of partnering with a nationally trusted company that
will guide your organization clearly through each step of the complex
discovery process with best-practices and proven workflows

a programmatic approach with cost-predictable, flat-rate, fully-managed
discovery programs to suit your unique business needs

flexible and dynamic multi-year engagements which help lower capital
expenditures and improve defensibility by use of an expert partner

Printed Courtesy of NightOwl Discovery on Recycled Paper

www.nightowldiscovery.com
NightOwlDiscovery®

For more information, please contact
Adam Rubinger at 612.834.2000

