

CURRICULUM VITAE

June 2013

Roy T. Stuckey
P. O. Box 1650
Folly Beach, SC 29439

stuckeyroy@gmail.com
home: 843-588-6677
cell: 803-351-5071

EDUCATION

B.A., Davidson College, 1970.
J.D., University of South Carolina Law School, 1973.

ADMITTED TO PRACTICE

Supreme Court of South Carolina
United States District Court, District of South Carolina
United States Court of Appeals for the Fourth Circuit

EMPLOYMENT HISTORY

University of South Carolina School of Law

2008-present	Distinguished Professor Emeritus and Webster Professor of Clinical Legal Education Emeritus
1990-2008:	Professor, Department of Clinical Legal Studies
2005-2008:	Webster Professor of Clinical Legal Education
1994-2005:	Alumni Professional Skills Professor of Law
1999-2003:	Founding Director, Nelson Mullins Riley & Scarborough Center on Professionalism
1983-90:	Clinical Professor
1975-76 and 1977-1988:	Director of Clinical Education
1981-83:	Associate Clinical Professor
1973-81:	Teaching Associate, Clinical Program

Temporary Visits at Other Law Schools:

University of San Diego School of Law
Summer, 1999: Visiting Professor
University of Alabama School of Law
Spring, 1996: Distinguished Visiting Professor (Tom Bevill Chair)
University of Utah College of Law
Summer, 1993: Visiting Professor
City Polytechnic of Hong Kong, Professional Legal Education, PCLL
Fall, 1991: Visiting Senior Fellow
Vermont Law School
Fall, 1990: Visiting Professor
University of Santa Clara Law School
Spring, 1983: Visiting Associate Professor

AWARDS AND HONORS

On September 6, 2008, I was recognized by the University of Washington School of Law and Seattle University School of Law for my vision, commitment, and influence in transforming legal education.

On May 4, 2007, I received the Outstanding Advocate Award from the Clinical Legal Education Association in appreciation for my “recent authorship of *Best Practices for Legal Education* and many past accomplishments in support of clinical legal education nationally.”

I was honored in April 2005 by a resolution from the South Carolina Conference of Family Court Judges for my “constant endeavors toward improving the knowledge and capabilities of the Family Court Judges in their administration of justice in the Family Courts of the State of South Carolina.”

Under my directorship, the Law School’s Center on Professionalism was awarded one of the 2003 E. Smythe Gambrell Professionalism Awards by the American Bar Association.

In separate ceremonies during the 1997 AALS Annual Meeting in Washington, D.C., I was recognized by the Clinical Legal Education Association (CLEA) and the Legal Writing Institute for my work with the American Bar Association, particularly my role in the 1996 recodification of the ABA Accreditation Standards.

I received the 1993 William Pincus Award for outstanding contributions to clinical legal education, awarded by the AALS Section on Clinical Legal Education during the 1993 AALS Annual Meeting in San Francisco, California.

I have also received the Faculty Scholarship Award, the Faculty Service Award, and

the J.J. Dowling Award (for integrity, concern for others, and scholarship) from the University of South Carolina School of Law.

PUBLICATIONS

Books

Roy T. Stuckey, 2012 Supplement to Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW, FOURTH EDITION (SC Bar-CLE Division 2010).

Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW, Fourth Edition (SC Bar-CLE Division 2010).

Roy T. Stuckey, MARRIAGE AND DIVORCE LAW IN SOUTH CAROLINA: A LAYPERSON'S GUIDE, THIRD EDITION (SC Bar - CLE Division 2007).

Roy T. Stuckey, 2006/2007 CUMULATIVE SUPPLEMENT to Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW, THIRD EDITION (SC Bar-CLE Division 2001) (fourth edition forthcoming 2010-11).

ROY STUCKEY AND OTHERS, BEST PRACTICES FOR LEGAL EDUCATION (2007), available as a PDF formatted file at <http://cleaweb.org> and <http://professionalism.law.sc.edu/news.html#CLEA> and in print while supplies last from Roy Stuckey at stuckeyroy@gmail.com. A Russian translation is available at www.cleaweb.org/best_practices_full_russian.pdf. Chinese and Japanese translations are expected to be published in 2010, and a Korean translation is ongoing.

Roy T. Stuckey, MARRIAGE AND DIVORCE LAW IN SOUTH CAROLINA: A LAYPERSON'S GUIDE, THIRD EDITION (SC Bar - CLE Division 2013) (forthcoming).

Roy T. Stuckey, MARRIAGE AND DIVORCE LAW IN SOUTH CAROLINA: A LAYPERSON'S GUIDE, SECOND EDITION (SC Bar - CLE Division January 2005).

Roy T. Stuckey, 2005 CUMULATIVE SUPPLEMENT to Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW, THIRD EDITION (SC Bar-CLE Division 2001).

Roy T. Stuckey, MARRIAGE AND DIVORCE LAW IN SOUTH CAROLINA: A LAYPERSON'S GUIDE, SECOND EDITION (SC Bar - CLE Division January 2005).

Roy T. Stuckey, 2004 CUMULATIVE SUPPLEMENT to Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW, THIRD EDITION (SC Bar-CLE Division 2001).

Editor, PROFESSIONALISM PRIMER AND PROBLEM-SOLVING GUIDE: A RESOURCE FOR LAW STUDENTS (USC 2002 and 2003). A pamphlet on professionalism distributed to all of our students in August 2002, then reprinted and distributed to all law school deans in May 2003. A revised edition was given to entering law students in August 2003. (It is still being published and distributed by the Center on Professionalism.)

Editor, PROFESSIONALISM IN SOUTH CAROLINA: A RESOURCE FOR NEW LAWYERS (USC 2003). A pamphlet on professionalism distributed to all of our graduating students in May 2003. (It is still being published and distributed by the Center on Professionalism.)

Roy T. Stuckey, MARRIAGE AND DIVORCE LAW IN SOUTH CAROLINA: A LAYPERSON'S GUIDE, SECOND EDITION (SC Bar - CLE Division 2001). (A slightly revised version was reprinted in January 2003).

Roy T. Stuckey, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW (3rd ed.) (SC Bar-CLE Division 2001).

Roy T. Stuckey and F. Glenn Smith, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW (2nd ed.) (SC Bar-CLE Division 1997). I prepared cumulative supplements that were published in 1997, 1998, and 1999.

Roy T. Stuckey and F. Glenn Smith, MARITAL LITIGATION IN SOUTH CAROLINA: SUBSTANTIVE LAW (SC Bar-CLE Division 1993). I prepared a supplement that was published in 1994.

Roy Stuckey and Jane Aiken, COURSE MATERIALS FOR FAMILY LAW PRACTICE (994 pages plus simulation materials) (USC School of Law 1994, and regularly revised by Roy Stuckey, most significantly in 1996, 1998, 2000, and 2004).

Law Review Articles and Significant Other Publications

"Best Practices" or Not, It Is Time to Reform Legal Education, 16 CLINICAL L. REV. 307 (2009).

Teaching With Purpose: Defining and Achieving Desired Outcomes in Clinical Law Courses, 13 CLIN. L. REV. 807 (2007).

Can We Assess What We Purport to Teach in Clinical Law Courses?, 9 INT'L J. CLINICAL LEG. EDUC. 9 (August 2006).

Education for the Practice of Law in the United States and the United Kingdom: Recent History and Current Trends, Second International Symposium 19 (Gwansei Gaukin University Law School 2006) [in Japanese].

The Evolution of Legal Education in the United States and the United Kingdom: How one system became more faculty-oriented while the other became more consumer-oriented, INTERNATIONAL JOURNAL OF CLINICAL LEGAL EDUCATION 101 (December 2004). The journal is in England.

Why Johnny Can't Practice Law - And What We Can Do About It: One Clinical Professor's View, 72 THE BAR EXAMINER 30 (May 2003).

Preparing Students to Practice Law: A Global Problem in Need of Global Solutions, 43 S. TEX. L. REV. 649 (Spring 2002) (actually published Spring 2003).

Ensuring Basic Quality in Clinical Courses,1 INTERNATIONAL JOURNAL OF CLINICAL LEGAL EDUCATION 47 (November, 2000). (England)

Understanding CASABLANCA: A Values-Based Approach to Legal Negotiations, 5 CLINICAL L. REV. 211 (1998).

Education for the Practice of Law: the times they are a'changin, 75 NEB. L. REV. 648 (1996).

Guardians Ad Litem As Surrogate Parents: Implications for Role Definition and Confidentiality, 64 FORDHAM L. REV. 1785 (1996).

Preparing Lawyers for Practice: New Roles for the NCBE and the ABA, 59 THE BAR EXAMINER 12 (May 1990).

Persuasion from A to P: Back to the Basics, 30 SANTA CLARA L. REV. 677 (1990).

Clinical Education and Apprenticeships: the Only Real Performance Tests?, 55 THE BAR EXAMINER 4 (August 1986).

Other Publications

Foreword, 38 WM. MITCHELL L. REV. 900 (2012).

Blurb review for the book jacket of THE GLOBAL CLINICAL MOVEMENT: EDUCATING LAWYERS FOR SOCIAL JUSTICE (Frank Bloch ed., Oxford Press 2011).

Introduction, ROY STUCKEY AND OTHERS, BEST PRACTICES FOR LEGAL EDUCATION (2007) (Japanese translation 2011).

Book Review, MICHAEL HUNTER SCHWARTZ AND DENISE RIEBE, CONTRACTS: A CONTEXT AND PRACTICE CASEBOOK (2009), THE LAW TEACHER 3 (Fall 2009).

"Reflections on Legal Education," transcript of presentation at the Law Review

Symposium, "The Opportunity for Legal Education," Walter F. George School of Law, Mercer University, Mercer, Georgia, November 9, 2007. The transcript is in 59 MERCER L. REV. 859 (Spring 2008).

"Conference on Simulations Held in Japan," AALS Section on Clinical Legal Education Newsletter 35 (April 2006).

Law School's Professionalism Center Wins National Award (with Rob Wilcox), 15 SOUTH CAROLINA BAR NEWS 9 (October 2003).

Introduction to Professionalism Symposium, 54 SC LAW REV. 869 (Summer 2003) (I also edited my comments at the conference and helped coordinate production of the book that was built around our September 2002 conference on professionalism.).

Law School Center Tackles Professionalism Issues, 14 SOUTH CAROLINA LAWYER 21 (July/August 2002).

Introduction to Professionalism Symposium, 52 SC LAW REV. 443 (Spring 2001) (I also edited my comments at the conference and helped coordinate production of the book that was built around our October, 2000 conference on professionalism.).

"International News," AALS Section on Clinical Legal Education Newsletter (December, 1998; November, 1999; November, 2000; April, 2001; November, 2001; November, 2002; and May 2003).

"International News," CLEA Newsletter (September, 1998; February, 1999, etc., and continuing today).

Lawyers Should Examine the New Guidelines for Guardians ad Litem (with Pam Robinson), 10 SOUTH CAROLINA LAWYER (November/December, 1998).

"Clinical Workshop Held in Croatia," AALS Section on Clinical Legal Education Newsletter (April, 1998).

Using Adjuncts to Team-Teach Professional Skills and Values, 27 SYLLABUS 16 (Fall, 1996).

"Report on Changes in the ABA Accreditation Standards," CLEA Newsletter, at 10-14 (September, 1996).

Program Explores Implementing the MacCrate Report - Getting Started, 26 SYLLABUS 4 (Fall, 1995).

A Caribbean Perspective, The USC Lawyer 8 (Winter 1990).

Professional Skills Programs and Site Evaluations, 21 SYLLABUS 1 (Summer 1990).

Lawyer Competence and Legal Education: A Status Report, 5 THE CAROLINA LAWYER 4 (1985).

Other Materials Related to Legal Education

"Clinicians With International Teaching or Consulting Experience" (begun in 1995 and regularly updated). This is a survey of U.S. and international clinical law teachers with teaching or consulting experience in foreign countries. It is distributed on request and periodically published in one form or another in the newsletters of the Clinical Legal Educators Association and the AALS Section on Clinical Legal Education. Responsibility for the compilation was taken over on my retirement in 2008 by Professor Sandy Ogilvy, The Catholic University of America, Washington, DC, ogilvy@law.cua.edu.

"Introduction to Professionalism Symposium," 54 S.C. L. Rev. 869 (2003).

"Introduction to Professionalism Symposium," 52 S.C. L. Rev. 443 (2001).

"Goals and Methods of Clinical Legal Education," a paper prepared for the "Regional Legal Education Workshop: Strategies for Implementing Practical Legal Education Programs," sponsored by ABA/CEELI in Opatija, Croatia on March 25-27, 1998.

"Make Me Happy: How to Negotiate Effectively," a paper presented at the UCLA-Warwick International Clinical Conference on "Conceptual Paradigms in Clinical Legal Education," Lake Arrowhead, California in October, 1997.

"Values-Based Negotiations," a paper presented at a Clinical Theory Workshop, New York Law School, March, 1997.

"1996 Recodification of the ABA Standards for Approval of Law Schools and Interpretations" (1996). This chart tracks what became of each of the 1995 accreditation standards when the standards were recodified in August, 1996. The chart was widely distributed by the ABA Section of Legal Education and Admissions to the Bar and it is available on the Section's website.

"Final Report: Results of Surveys and Questionnaires Regarding the Status of Professional Skills Teachers," American Bar Association's Section of Legal Education and Admissions to the Bar (October, 1991). Also, four preliminary reports were produced in August, 1990; January, 1989; September, 1987; and February, 1986.

"Suggestions for Handling No Fault Divorces." Materials with pleadings appendixes

for volunteer lawyers to use in representing clients in the South Carolina Bar's Pro Bono Program, January, 1990.

"Planning for Persuasion: A Lawyer's Guide to the Basics," presented at the UCLA-Warwick Second International Clinical Conference on "Exploring and Expanding the Content of Clinical Legal Education and Scholarship," Lake Arrowhead, California, September, 1989.

"Discussion Draft: Task Force on Professional Skills Instruction of the American Bar Association Section of Legal Education and Admissions to the Bar," November 15, 1988. This document was used as the basis for the approval and organization of the ABA Task Force on Law Schools and the Profession: Narrowing the Gap, the report of which was published during the summer of 1992: "Legal Education and Professional Development - An Educational Continuum" (the MacCrate Report).

"The American Bar Association's National Conference on Professional Skills and Legal Education, Albuquerque, New Mexico, October 15-17, 1987," 19 NEW MEXICO L. REV. 1 (Symposium 1989). I co-chaired this conference with Kathleen Grove, Assistant Consultant on Legal Education to the ABA.

"Compilation of Standards, Guidelines and Recommendations Related to Professional Skills Instruction," prepared for the ABA Section of Legal Education and Admissions to the Bar (Fall, 1987).

"The Vocational Model" (coauthored with Professor Peter Hoffman, Nebraska; I wrote all parts, except for pages 12-19), and "Educational Objectives of Professional Skills Instruction." These documents were included in the materials for the 1986 AALS National Clinical Teachers Conference in Boulder, Colorado.

"Classical Rhetoric and Lawyering Skills." This document was included in the materials for the 1982 AALS National Clinical Teachers Conference in Minneapolis, Minnesota.

SERVICE ACTIVITIES

Current Activities

Contributor to the Best Practices for Legal Education blog, <http://bestpracticeslegaled.albanylawblogs.org> (since 2007).

Member, Editorial Board, INTERNATIONAL JOURNAL OF CLINICAL LEGAL EDUCATION (England) (since 1999).

Most Significant Completed Activities (in chronological order)

Co-Chair with Judith Wegner, University of North Carolina School of Law, Legal Education at the Crossroads: Part One conference, University of South Carolina School of Law, November, 2008.

Chair, Steering Committee, Best Practices Project of the Clinical Legal Education Association (2001 - 2007). This was a multi-year, collaborative national effort to describe best practices for legal education. It resulted in ROY STUCKEY AND OTHERS, BEST PRACTICES FOR LEGAL EDUCATION (2007).

Member, Tenure and Promotion Committee, University of South Carolina (2004 - 2007).

Member, Pro Se Website Subcommittee of the S.C. Bar's Committee on Access to Justice (since 2005 - 2008).

Liaison to the ABA Standing Committee on Professionalism from the Council of the ABA Section of Legal Education and Admissions to the Bar (2000-2007).

Member, working group of experts from the United States and other countries to evaluate the Legal Education Reform Index (LERI), a groundbreaking new tool developed by the American Bar Association's Central Europe and Eurasia Law Initiative (ABA/CEELI) for assessing the quality of a country's system of legal education. Washington, DC, February 28 - March 1, 2006, and subsequent follow-up by email and telephone. CEELI has used the LERI to evaluate the practice environment in numerous countries.

Member, working group of eight experts from the United States and Europe to evaluate the Legal Profession Reform Index (LPRI), a groundbreaking new tool developed by the American Bar Association's Central Europe and Eurasia Law Initiative (ABA/CEELI) for assessing the independence of lawyers and the environments in which they practice law. Washington, DC, June 23-24, 2003, and subsequent follow-up by email. CEELI has used the LPRI to evaluate the practice environment in numerous countries.

Founding Director, Nelson Mullins Riley & Scarborough Center on Professionalism, USC School of Law (1999-2003).

Chair or Co-chair, International Committee, AALS Section on Clinical Legal Education (1997-2002).

Primary designer and supervisor of development of a national website on professionalism at the School of Law (2000-2001). (<http://professionalism.law.sc.edu>)

Co-chair with Deborah Rhode, Stanford Law School, "Enhancing the Accountability of Lawyers" a national conference on professionalism co-sponsored by the University of South Carolina School of Law and Stanford Law School in Charleston, South Carolina, on September 27-29, 2002.

Member, ABA-CEELI's working group to create a manual on clinical legal education for developing countries (1997-2001).

Co-chair with Deborah Rhode, Stanford Law School), "Improving the Professionalism of Lawyers: Can Commissions, Committees, and Centers Make a Difference?," a national conference on professionalism co-sponsored by the University of South Carolina School of Law and Stanford Law School in Savannah, Georgia, October 20-21, 2000.

Liaison to the ABA Law Practice Management Section from the Council of the ABA Section of Legal Education and Admissions to the Bar (1997-2000).

Co-chair (one of two non-staff planners and one of two primary speakers), ABA-CEELI Regional Legal Education Workshop, "Strategies for Implementing Practical Legal Education Programs," Opatija, Croatia, March 25-27, 1998.

Chair, Skills Training Committee of the ABA Section of Legal Education and Admissions to the Bar (member 1984-1996; chair 1986-1989 & 1994-1996).

Member, Standards Review Committee of the ABA Section of Legal Education and Admissions to the Bar (1991-1995).

Member, Council of the ABA Section of Legal Education and Admissions to the Bar (1988-1994). The body that is responsible for accrediting law schools in the United States.

Member, Task Force on Legal Education and the Profession: Narrowing the Gap of the ABA Section of Legal Education and Admissions to the Bar (the MacCrate Task Force) (1989-92).

Chair, S.C. Bar Continuing Legal Education Committee (1986-88). Member and chair of various subcommittees (1981-88).

Cochair, National Conference on Legal Education and Professional Skills of the ABA Section of Legal Education and Admissions to the Bar, Albuquerque, New Mexico (October, 1987).

Member, Advisory Board, ALI-ABA Project to Develop Model Curriculum and Materials for Bridge-the-Gap Programs (1985-87).

Chair, AALS Section on Clinical Legal Education (1984). Executive committee member 1981-1985; Newsletter editor 1980-81.

Chair, AALS National Clinical Teachers` Conference, Duke University (May, 1984) (chaired planning committee and conference faculty).

Sponsor and Planner, "National Conference on Title XI Funding," American University, Washington, D.C., March, 1981.

Member, Key Biscayne Group Steering Committee (1979-1984).

Other Completed Activities (in chronological order)

Peer reviewer of two articles submitted to the International Journal of Clinical Legal Education (England) in March and May, 2013.

Helped review and rewrite the Parking and Traffic Code of the City of Folly Beach (2012).

Member, Consultant International Reference Group, Australian Clinical Legal Education Standards Project (2011-2012).

Member, Ad Hoc Working Group on Outcome Measures (since 2009) (reviewing and submitting comments about proposals for outcome-based accreditation standards).

Member, Implementation Committee, Best Practices Project of the Clinical Legal Education Association (2006-10).

Member, ABA Site Evaluation Team, Ave Maria School of Law, Ann Arbor, Michigan, September, 2008.

Member, Advisory Group for CLEA's Clinical Legal Education Oral History Project (2002 - 2008).

Member, Consortium of Professionalism Initiatives (1999 - 2008).

Peer reviewer for a community lawyering article submitted to the International Journal of Clinical Legal Education (England), October, 2007.

Commenter on proposed Code of Professional Ethics for lawyers in the Republic of Georgia, July, 2007 (at the request of ABA/CEELI).

Commenter, proposal to establish a bachelor of law program at the University of Qatar, October, 2006 (at the request of ABA/CEEL).

Peer reviewer of two articles submitted to the International Journal of Clinical Legal Education (England) in May and August, 2006.

External Examiner for the final doctoral examination for the degree of Doctor of Philosophy (Educational Studies) of a Ph.D. candidate at the University of British Columbia, Vancouver, Canada during the fall of 2005. The thesis was "Educating Lawyers: How Law Graduates Perceive First Year Law School Educational Practices."

Fellow of the National Institute for Teaching Ethics and Professionalism (NIFTEP) (2005).

Member, E-Guide Year II Advisory Group for Equal Justice Works (2005).

Member, South Carolina Bar Family Court Task Force (2003-2005).

Co-chair, Student-Faculty Task Force, USC School of Law (2003-2005).

Peer reviewer of a problem-based learning article submitted to the International Journal of Clinical Legal Education (England) (Fall 2003).

Member, Professionalism Committee, ABA Section of Legal Education and Admissions to the Bar (2000-2003).

Chair, Educational Foundation Research Award Committee for the Professional Schools, University of South Carolina (member 1999-2002, chair 2000-2002).

Member, Planning Committee for the AALS Clinical Section's 2003 Annual Meeting Program, "Lessons from Abroad: Transforming Ourselves, Our Clinics and Our World." (Fall, 2002)

Commenter, Proposed Internal Regulations of Tirana Law Faculty for the Republic of Albania, June, 2002 (at the request of ABA/CEEL).

Member, Editorial Board, JOURNAL OF PROFESSIONAL LEGAL EDUCATION (Australia) (1995-2002).

Member, Access to Justice Committee, South Carolina Bar (2001-2003).

Member, AALS/CLEA Joint Working Group on ABA Accreditation (since 1996-2001).

Member, Committee on Ethics and Professionalism, AALS Section on Clinical Legal Education (2000).

Member, Internships Committee, AALS Section on Clinical Legal Education (1988-2000).

Member, Professional Responsibility Committee, S.C. Bar (1999-2001).

Member, Children's Committee, S.C. Bar (1995-2001).

Member, Executive Committee, USC School of Law (1999-2001).

Member, Professionalism Committee, ABA Section of Law Practice Management (1999-2001).

Reviewer for ABA/CEELI of a draft law entitled the "Law of the Bar" for the Republic of Georgia. July, 2000.

Reviewer of more than 20 proposed books for national publishers, including Lexis Law Publishing, Aspen Law and Business, and Little, Brown (since 1984).

Consultant on clinical legal education to several law schools.

Member, USC Educational Foundation Research Award Committee (1999-2000).

Member, ABA Site Inspection Team to Roger Williams University School of Law (March, 2000).

Reviewer for ABA/CEELI of proposed changes in law regulating lawyers and bar association by-laws for the Republic of Serbia (February, 2000).

Member, Curriculum and Training Committee, ABA Section of Law Practice Management (1998-1999).

Member, Committee on Court Support, S.C. Bar ADR Section (1997-1999).

Reviewer for ABA/CEELI of the Draft Code of Professional Conduct for Lawyers of the Bar Association of the Republic of Armenia (April, 1999).

Reviewer for the National Science Foundation of a proposal to study Romanian lawyers (Fall, 1998).

Member, ABA Site Inspection Team to Vermont Law School (November, 1998).

Member, ABA Alternative Dispute Resolution Section's Task Force on Mediation Competition (1997-98).

Member, ABA Alternative Dispute Resolution Section's Ethics Committee (1997-98).

Member, ABA Site Inspection Team to the Ohio State University College of Law (October, 1997).

Chair, CEELI/AFLI Ad Hoc Working Group on Clinical Education (1995-97).

Chair, ABA Site Inspection Team to the Texas Tech University School of Law (October, 1996).

Fact-finder for the Accreditation Committee of the ABA with respect to the University of San Diego Law School's decision to operate 1996 summer programs in Barcelona and Florence without ABA approval (Fall, 1996).

ABA Site Inspector for Loyola of Los Angeles' Summer Program in Costa Rica (July, 1996).

Member, S.C. Bar's Ad Hoc Committee on Bridge-the-Gap (1995-1996). We significantly redesigned the program. The changes were implemented in the Summer of 1996.

Member, International Aspects of Clinical Education Committee of the AALS Section on Clinical Legal Education (1994-1996).

Member, Governing Board of the University of South Carolina Law School's Center on Law, Public Policy, and the Legal Profession (1991-1996).

Member, Professional Education Committee of the ADR Section of the S.C. Bar (1994-1996).

Host/mentor for Irina Zhilinkova, a Ukrainian law professor who visited at South Carolina as part of an ABA Central and East European Law Initiative program for law teachers from new independent states of the former Soviet Union (October-December, 1996).

Host/mentor for Anzhela Stryzevska, a Ukrainian law professor who visited at South Carolina as part of an ABA Central and East European Law Initiative program for law teachers from new independent states of the former Soviet Union (August-November, 1995).

Legal Specialist, ABA Central and East European Law Initiative (consulted with law schools in Croatia, October, 1995).

Legal Specialist, ABA Central and East European Law Initiative (consulted with law schools in Slovakia, June, 1995).

Evaluator, First and Second Annual Magistrates' Training Program, College of

Charleston, Charleston, S.C. (1994 & 1995).

Member, Conventions Committee, S.C. Bar (1993-95).

Member, CEELI Working Group on Croatian Law Clinics (1994).

Member, ABA Site Inspection Team to the St. Mary's University School of Law (February, 1994).

Member, ABA Site Inspection Team to the Willamette University College of Law (March, 1993).

Member, Professionalism Committee, S.C. Bar (1991-93).

ABA Site Inspector for Hamline University School of Law's Summer Program in Oslo, Norway (June, 1992).

Member, Diversity Committee, ABA Section of Legal Education and Admissions to the Bar (1990-92).

Member, Bar Admissions Committee, ABA Section of Legal Education and Admissions to the Bar (1990-92).

ABA Site Inspector for Boston College Law School's Semester in London Program (March, 1991)

Member, Long Range Planning Committee, S.C. Bar (1988-91).

ABA Site Inspector for the Detroit College of Law's Canadian Summer Law Internship Program in Ottawa, Canada (June, 1990).

Member, Nominating Committee, AALS Section on Clinical Legal Education (1987, 1988, and 1990).

Member, ABA Site Inspection Team to the University of California at Berkeley School of Law (April, 1989).

Member, Future of In-House Clinics Committee, AALS Section on Clinical Legal Education (1986-88).

Member, Tenure and Promotion Committee, AALS Section on Clinical Legal Education (1985-88).

Member, Tenure and Promotion Committee, AALS Section on Clinical Legal Education (1986-87).

Member, ABA Site Inspection Team to the University of Montana School of Law (November, 1987).

Member, AALS Committee on Clinical Legal Education (1983-85).

Member, Planning Committee for the AALS Workshop on Applications of Technology to the Teaching of Litigation (April, 1985).

Member, ABA Site Inspection Team to the City University of New York at Queens College School of Law (October, 1984).

Member, ABA Site Inspection Team to the Mississippi College School of Law (April, 1984).

Member, Competency Committee, ABA Criminal Justice Section (1982-84).

Member, ABA Site Inspection Team to the Northern Illinois University School of Law (March, 1982).

Member, Professional Responsibility Committee, S.C. Bar (1979-81).

Member, Service to Indigents Committee, S.C. Bar (1975-81).

Cochair, Southeast Clinical Teachers' Conference, Kiawah Island, S.C. (November, 1980).

PRESENTATIONS/SPEECHES

Panalist, "Preparation for Practice and Placement in the New Legal Environment" (with Bill Henderson, Indiana, and Mary Beth Beazley, Ohio State), Symposium, "The Law School in the New Legal Environment," Washington Law School, St. Louis, Missouri, October 26, 2012.

Keynote Speaker at the Australasian Professional Legal Education Council Conference, "Meeting Expectations – 2010 and Beyond," at Bond University, Gold Coast, Australia, November 11-13, 2010.

Keynote Speaker, "Developing and Defining Measurable Goals for Teaching Law Students," Northeast Regional Conference, Albany Law School, December 4, 2009.

Panelist, "Measuring Educational Quality," Southeastern Association of Law Schools conference, Palm Beach, July 2009.

Panelist, "Say Something New," SEALS conference, Palm Beach, Florida, August, 2008.

“Preparing Lawyers Today,” with Judith Wegner, National Conference of Bar Examiners’ Annual Bar Admissions Conference, Portland, Oregon, April 5, 2008.

“Remarks About John Elson,” as part of the presentation of the William Pincus Award for outstanding achievements as a clinical teacher. Clinical Section Luncheon, AALS Annual Meeting, New York City, January 5, 2008.

“Reflections on Legal Education,” Law Review Symposium, “The Opportunity for Legal Education,” Walter F. George School of Law, Mercer University, Mercer, Georgia, November 9, 2007. Transcript is in 59 MERCER L. REV. 859 (Spring 2008).

Co-presenter with Gail Hammond, Gonzaga, “Best Practices: A History and Exploration,” and with Maggie Finnerty, Lewis & Clark, “The New ABA Skills Requirement: What It Is, How Schools are Complying, and Ideas on How to Move Beyond the Bare Minimum,” Northwest Clinical Law Conference, Sun River Resort, Oregon, October 12-14, 2007.

Panelist, “The Future of Clinics and the Law School Curricula,” 60th Anniversary Celebration and Symposium, University of Tennessee School of Law, Knoxville, Tennessee, September 14, 2007.

“Best Practices for Effective Teaching,” Osgoode Hall Faculty of Law, Toronto, Canada, August 30, 2007

Panelist, “Challenging Assumptions About Business As Usual in Legal Education,” program of the Section of Legal Education and Admissions to the Bar, American Bar Association Annual Meeting, San Francisco, California, August 11, 2007.

Panelist, “Challenging Assumptions About Business as Usual in Legal Education,” AALS National Clinical Teachers’ Workshop, New Orleans, May 4, 2007.

“How to Survive and Succeed as a Clinical Law Teacher,” remarks during CLEA’s New Clinicians’ Workshop, New Orleans, May 2, 2007.

Keynote speaker, “Assessing Law Student Learning in Clinical Courses: Issues for Discussion,” paper presented during the Fourth International Journal of Clinical Legal Education Conference, “The Practice of Freedom: Emancipation Through Clinical Learning?,” London, July 12-13, 2006.

Speaker, “Your Foreign Law Sabbatical: Using Legal Skills to Make a Difference Abroad,” SC Bar CLE, Charleston, March 10, 2006.

Primary speaker, “The Modern History of Legal Education in the United States and the United Kingdom and Current Trends,” paper presented during a conference

entitled “Can the Virtual Law Firm Change Law School Education? – Learning From the International Experience of Simulation Education,” at Osaka International Convention Center, Osaka, Japan, February 18, 2006.

Honoree and speaker at “The 26th Anniversary Convocation of the Key Biscayne Group Steering Committee: Stories and Recollections of the Founding Days of Clinical Legal Education,” American University, Washington, D.C., November 11-12, 2005.

“Teaching With Purpose: Defining and Achieving Desired Outcomes in Clinical Law Courses,” a paper presented during UCLA/IALS Sixth International Clinical Conference – Enriching Clinical Education at Lake Arrowhead, California, October, 2005.

Primary facilitator, “CLEA Workshop on Implementing Best Practices,” Chicago, August, 2005.

Panelist, “Should There be Minimum Competency Expectations for Graduating Law Students?,” Southeastern Association of Law Schools meeting, Hilton Head, South Carolina, July 2005.

Principal presenter, “Examining the CLEA ‘Best Practices of Law Schools for Preparing Students to Practice Law,’” a national workshop/conference at Pace University School of Law, White Plains, NY, March 11-13, 2005.

“Clinical Theory Workshop: CLEA’s Best Practices Project,” sponsored by New York Law School, New York, NY, March 11, 2005.

Panelist, “Ethical and Professional Issues in Litigation,” The Inaugural Marilyn Stein Bellet Conference on Ethics and the Law, Hilton Head, South Carolina, November 12-13, 2004.

Planner and Panelist, “Ready From Day One: What Should Law Graduates Be Able to Do?,” ABA Section of Legal Education program, ABA Annual Meeting, Atlanta, Georgia, August 7, 2004.

Plenary Presenter, “How Did Our Systems of Legal Education Become So Different?,” The 2nd International Journal of Clinical Legal Education Conference: Who Benefits? Examining the agendas of clinical legal education, Edinburgh, Scotland, July 14-15, 2004.

Discussion leader, “CLEA’s Best Practices Project,” San Diego, California, May, 2004.

Panelist, “Innovative Methods of Teaching Professionalism,” Conference on

Teaching Professionalism, Georgia State College of Law, Atlanta, Georgia, January, 2004.

Presenter and discussion leader, "How to Influence Students' Values Before They Reach the Clinic," AALS National Clinical Teachers Workshop, Vancouver, British Columbia, May, 2003.

"Professionalism Issues in Family Court," program for members of the Charleston County Bar, Charleston, South Carolina, November, 2002.

Planner and principal presenter, "CLEA Workshop on the Best Practices Project," Washington, D.C., August, 2002.

Panelist, "The ABC's of Best Practices," ABA Section of Legal Education program, ABA Annual Meeting, Washington, D.C., August, 2002.

"Professionalism in Magistrates' Court", annual meeting of magistrate judges, Charleston, South Carolina, July 15, 2002.

Program planner and panelist, "Top Ten Ways That Lawyers Screw Up Their Reputations," SC Bar CLE Division, Columbia, South Carolina, December, 2002.

"What Does it Mean to be a Professional and Why is it so Difficult?" and moderator of the Professionalism in the Real World Seminar, SC Bar CLE Division, Columbia, South Carolina, December 22, 2001.

"Marriage and Divorce Law in South Carolina: A Layperson's Guide", on *Talk Legal* (WVOC Radio 560), December 9, 2001.

"Advising Clients About Separating and Other Stuff," Family Court Bench/Bar Seminar, SC Bar, Columbia, December 7, 2001.

"Building Clinical Programs: An International Perspective," (panelist with Sephan Anagnost, United Nations HCR, Austria; Subhram Rajkhowa, Gauhati University, India; Stephen Tuson, University of Witwaterstrand, South Africa), Problem Solving in Clinical Education, UCLA/IALS Fifth International Conference, Lake Arrowhead, California, November 9, 2001.

"Can Spouses Safely Agree to Date Other People During Separations?", Hot Tips From the Best Domestic Law Practitioners Seminar, SC Bar, Columbia, September 21, 2001.

Principal facilitator and speaker, "CLEA Conference on Preparing Students to Practice Law," Chicago, August 4, 2001.

"Preparing Students for Law Practice: A Global Problem in Need of Global Solutions," The Law 2001: Global Legal Odyssey conference, Istanbul, Turkey, June 13-16, 2001.

"Update on Family Law," Family Court Bench/Bar Seminar, December 1, 2000.

Panelist, "Professionalism," ABA Section of Legal Education's Annual Meeting Program, New York City, August, 2000.

"Prenuptial Agreements ... Are They Valid? Who Needs One," on *Talk Legal* (WVOC Radio 560), September 12, 1999.

"Enforceability of Agreements Between Spouses," with the Honorable Timothy L. Brown, Family Court Bench/Bar, S.C. Bar CLE Seminar, Columbia, S.C., November, 1998.

"New Guidelines for Guardians *ad Litem*," Domestic Practice: Hot Tips from the Experts, S.C. Bar CLE Seminar, Columbia, S.C., August, 1998.

"Issues and Principles," "Overview of Professional Skills Courses," "Methods of Evaluation," "Simulated Evaluation of Interview," "Overview of Client Counseling," and Overview of Negotiations," panel discussions and presentations during the ABA/CEELI Regional Legal Education Workshop, "Strategies for Implementing Practical Legal Education Programs," Opatija, Croatia, March 25-27, 1998.

"Paradigms in Teaching Dispute Resolution," panelist with Jonathan Hyman, Margot Taylor, and Carrie Menkel-Meadow during the Conference on "Conceptual Paradigms in Clinical Legal Education," Lake Arrowhead, California, October, 1997.

"Are We Meeting the Needs of Our Students and the Profession?," presentation with Peter Joy, Case Western, during the AALS National Clinical Teachers Workshop, Dallas, May, 1997.

"Values-Based Negotiating: the Key to Success," Clinical Theory Workshop, New York Law School, New York City, March, 1997.

"The New Standards," panel discussion during the plenary session of the Section on Clinical Legal Education during the AALS Annual Meeting, Washington, D.C., January, 1997.

Facilitator for meeting of CEELI's ad hoc working group on clinical legal education, Washington, D.C., January, 1997.

Invited participant and small group facilitator during the Symposium on Learning and Teaching Professionalism, in Chicago, October, 1996.

"New Components of the Revised Accreditation Standards," during ABA Site Evaluation Orientation Workshop, ABA Site Evaluation Chairs Workshop, and ABA Site Evaluation Evaluators Workshop, Indianapolis, September 5-7, 1996.

Speaker and moderator for ABA Legal Education Section's program "Using Adjuncts to Teach Professional Skills and Values," ABA Annual Meeting in Orlando, August, 1996. (I also chaired the planning committee for this program.)

"The Clinical Legal Education Working Group," presentation made as part of workshop on opportunities in international legal education which was sponsored by CEELI & AFLI during the ABA Annual Meeting in Orlando, August, 1996.

"A Ticket to Practice," panelist with Thomas Eres, Esq., Paul Jefferson, Esq., Associate Dean Brian Gray, Barbara S. Rea, Esq., and Gayle Murphy, NCBE Seminar on Bar Admissions, Chicago, April, 1996.

"Reflections on the First Issue," keynote speaker, Journal of Legal Education's annual luncheon, Tuscaloosa, March, 1996.

"Course of Study," ABA Site Evaluators Workshop, Indianapolis, Indiana, February, 1996.

Invited participant, Symposium on Ethical Issues in the Representation of Children, Fordham Law School, New York City, December, 1995.

"Curriculum Reform and Teaching Methodologies," ABA's Central and East European Law Initiative training program for law teachers from the new independent states of the former Soviet Union, Washington, D.C., November, 1995.

Co-moderator for panel discussion on "Implementing MacCrate - Getting Started," part of the Annual Meeting program of the ABA Section of Legal Education and Admissions to the Bar, Chicago, August, 1995.

"Evaluating the Clinical Program - International Perspectives: Exporting Clinical Education," AALS National Clinical Teachers' Workshop, St. Louis, Missouri, May, 1995.

"Accreditation Standards as a Tool for Curriculum Reform," Law School Deans' Meeting, ABA Midyear Meeting, Miami, Florida, February, 1995.

"Rosalie Wahl," Presentation of Annual Award of AALS Section on Clinical Legal Education, AALS Annual Meeting, New Orleans, LA, January, 1995.

"Communication Between Faculty and Career Services Office," SAPLA Annual Meeting, Winston-Salem, N.C., October, 1994.

"Alimony and Child Custody and Visitation," Domestic Law Update, S.C. Bar CLE Seminar, Columbia, S.C., September, 1994.

"Domestic Law Update," (with Wylie Caldwell, Ruben Gray, and Joseph McIlveen, Jr.), Annual Judicial Conference, Columbia, S.C., August, 1994

"Teaching and Testing Clinical Skills: What Are Law Schools Teaching Students to Perform? Can Law Schools and Bar Examiners Develop Sound and Relevant Performance Measures?" (with Kate Federle, Alan Ogden, Tom Read, Jane Smith, and Laura Taylor Swain), Joint Program of the National Conference of Bar Examiners and the ABA Section of Legal Education and Admissions to the Bar, New Orleans, August, 1994.

"MacCrate Implementation" (with John Costonis, Harry Haynsworth, and Sidney Shapiro), AALS Southeastern Conference, Kiawah Island, S.C., July, 1994.

"The Child's Standing in Family Law Proceedings" (with Kate Federle, Tulane), Spring CLE Conference, ABA Family Law Section, Charleston, S.C., April, 1994.

"Professional Skills Curriculum," ABA Site Evaluators Workshop, Indianapolis, Indiana, February, 1992.

"Current Issues in Professional Skills Education," AALS/ABA Joint Site Evaluation Workshop, San Francisco, California, January, 1990.

"Teaching Methods for Professional Skills and the Use of Modern Technology," (with Neil Gold, University of Windsor, Ontario, Canada), Workshop on Challenges of Professional Legal Training sponsored by the Council of Legal Education, West Indies, Ocho Rios, Jamaica, December, 1989.

"Lawyer Competence - Defining It, Developing It and Maintaining It," (panelist), General Practice Section's program, ABA Annual Meeting, Honolulu, Hawaii, August, 1989.

"The Impact of ABA Standard 405(e) on the Status of Clinical Teachers," AALS National Conference on Clinical Legal Education, Bloomington, Indiana, May, 1988.

"Professional Skills Instruction," ABA National Conference on Legal Education for a Changing Profession, Charlottesville, Virginia, March, 1988.

"Skills Training," Deans' Workshop, ABA Midyear Meeting, ABA Section of Legal Education and Admissions to the Bar, Philadelphia, Pennsylvania, February, 1988.

"Standard 306 Field Placements," ABA Site Evaluation Orientation Workshop,

Indianapolis, Indiana, September, 1987.

"ABA Accreditation Standards Applicable to Professional Skills Programs," AALS Section on Clinical Legal Education's program during the AALS Annual Meeting, Miami Beach, Florida, January, 1987.

"The Vocational Model of Clinical Legal Education," (with Peter Hoffman, Nebraska), AALS National Conference on Clinical Legal Education, Boulder, Colorado, June, 1986.

"How to Evaluate a Professional Skills Program," ABA Site Evaluators' Workshop, New Orleans, January, 1986.

"Professional Skills Training," (panelist with Dean Rivkin, Tennessee, and David Harwell, Supreme Court of South Carolina), Southeastern Conference of the AALS, Kiawah Island, S.C., August, 1984.

"Negotiation as a Form of Persuasive Argument," AALS National Conference on Clinical Legal Education, Minneapolis, Minnesota, May, 1982.

"Issues of Professional Responsibility in Clinics," (panel chair with David Barnhizer, Cleveland State, and Frank Bloch, Vanderbilt), Section on Clinical Legal Education's Program, AALS Annual Meeting, 1982.

"The Role and Future of Clinical Education," (panelist with Joe Harbaugh, Richmond (then at American) and Ken Broun, North Carolina), Southeastern Conference of the AALS, Williamsburg, Virginia, August, 1981.

"National Problems Facing Clinical Legal Education," remarks during the "National Conference on Title XI Funding," American University, Washington, D.C., March, 1981.

"Administration of Clinics," (with Gary Palm, Chicago), Section on Clinical Legal Education's program, AALS Annual Meeting, San Antonio, Texas, January, 1981.