
MAKING AN IMPACT
FOR ALL TEXANS

A N N U A L R E P O R T 2 0 1 0 – 2 0 1 1

T Y L A

The Texas Young Lawyers Association (TYLA) consists of roughly
24,000 Texas lawyers who are 36 years old or younger or in their first
five years of licensure. As the “public service arm” of the State Bar
of Texas, TYLA aims to facilitate the administration of justice, foster
respect for the law, and advance the role of the legal profession in
serving the public. Its programs are designed to assist Texas
attorneys in their practice of law and to provide public legal
education services to Texans.

www.tyla.org

Making An Impact

This year, the Texas Young Lawyers Association worked hard to provide
practical resources to help those we serve better deal with economic
challenges. We did this by focusing on young lawyers and law students, the
community, children, and access to justice.

For our young lawyers and law students, we created Office in a Flash —
everything you need to know to open up your own law practice, all on a flash drive. Office in a Flash contains
information about business plans, firm structure, office logistics, technology, and how to obtain and manage revenue.
Also included is a free one-hour CLE on law office management and four 10-minute segments from successful lawyers
who have already made this journey. We also provided new job market programming for law students with How to Get
a Job After Law School: The Unclassified Story.

TYLA focused on improving access to justice this year by creating Partnering for Pro Bono, a sustainable web-based
matching program that pairs private practice attorneys with in-house counsel so that they may work together on pro
bono cases. To date, more than 200 lawyers from more than 150 corporations and law firms have signed up. TYLA
also worked with the State Bar of Texas by producing two pamphlets for Texas Lawyers for Texas Veterans — Resources
for Veterans Seeking Help and Resources for Lawyers Assisting Veterans. We are proud to have been a part of this
important service to our veterans. With these two programs, there is no doubt that together we can provide more legal
services to those who need them most in Texas.

TYLA continued its legacy of protecting children with The Little Voice — Recognizing Child Abuse and Your Duty to
Report It. Created by TYLA and funded in large part through a generous grant from the Texas Bar Foundation, The Little
Voice is a multimedia project involving public service announcements, a 35-minute video, and written materials that
educate all of us about our duty to report suspected child abuse. The PSAs were created for television (Spanish and
English) and radio and are playing all over the state, thanks to Clear Channel and Belo Corporation. The video, created
for educators, child care workers, medical providers, and anyone else who cares for children, describes how to
recognize abuse, why it is important to report a suspicion of abuse, and how to report it, all in the context of the
stories from three survivors.

These projects represent just a small amount of what TYLA accomplished this year. Please take a look at the following
pages to see all of the amazing contributions from our dedicated board and committee members!

Thank you for the opportunity to serve as your president and chair. It has been a privilege and an honor. We look
forward to seeing all that TYLA accomplishes in the future!

1

Jennifer Evans Morris David Anderson

Jennifer Evans Morris
President 2010–2011
Texas Young Lawyers Association

David Anderson
Chair 2010–2011
Texas Young Lawyers Association

OFFICERS

Jennifer Evans Morris
President
Carrington, Coleman, Sloman &
Blumenthal, LLP

David Anderson
Chair
The Boston Consulting Group

David C. Courreges
Vice President
De Leon & Washburn, P.C.

Kristy Sims Piazza
Secretary
Koons Fuller Vanden Eykel
& Robertston, PC

Alyssa J. Long
Treasurer
USAA

Natalie Cobb Koehler
President-elect
Koehler Law Firm, P.C.

Alfonso Cabañas
Chair-elect
Cabañas Law Firm, PLLC

Cori A. Harbour
Immediate Past President
The Harbour Law Firm, P.C.

DIRECTORS

Brooke Ulrickson Allen
District 10, Place 2
Brown, Dean, Wiseman, Proctor,
Hart & Howell LLP

Jeffrey A. Armstrong
District 9
Naman Howell Smith & Lee

Kathryn E. Boatman
District 6, Place 6
Bracewell & Giuliani LLP

Robert E. Booth
District 21
Mills Shirley LLP

Natasha L. Brooks
District 17
City of Midland

J. Daren Brown
District 16
Sprouse Shrader Smith P.C.

Kelly L. Burris
District 5, Place 1
Cordell & Cordell, P.C.

M. Vittoria “Giugi” Carminati
District 6, Place 5
Weil, Gotshal & Manges LLP

Adrienne M. Clements
District 10, Place 1
Brown Pruitt Peterson
& Wambsganss, P.C.

David C. Courreges
District 8, Place 1
(Vice President)
De Leon & Washburn, P.C.

2

— BOARD OF DIRECTORS —
The TYLA Board is made up of an Executive Committee, Directors, and Liaisons. The Executive Committee consists of

the President, President-elect, Chair, Chair-elect, Vice President, Secretary, Treasurer, and Immediate Past President. The

President-elect is elected by TYLA membership while the other officers are elected by the Board of Directors; all serve

one-year terms. Each member of the Executive Committee acts as an advisor to at least one TYLA committee.

The 33 Directors represent 21 districts from around the state and serve as liaisons to the local affiliates in their districts. Directors

serve as chairs or co-chairs of the various TYLA committees. Directors are nominated and elected by the TYLA members in their

districts and serve two-year terms.

Liaisons include a Texas Supreme Court Justice, American Bar Association Young Lawyer Division representatives, a law

student, a law school dean, and a member of the Access to Justice Commission.

Cameron Cox
District 11
Sawko & Burroughs, P.C.

Michael E. Deadman
District 15
Gossett, Harrison, Reese, Millican,
Stipanovic & Deadman, P.C.

Lacy L. Durham
Minority At-Large Director
Large City
Deloitte Tax LLP

Geoff A. Gannaway
District 6, Place 4
Beck, Redden & Secrest LLP

Soraya Yanar Hanshew
Minority At-Large Director
Small City
Texas RioGrande Legal Aid

Kendall Hayden
District 5, Place 2
Cozen O’Connor

Sam Houston
District 18, Place 2
Ford & Massey, P.C.

Don Jones
District 12
Porter Rogers Dahlman
& Gordon PC

Keith L. Krueger
District 2
West, Webb, Allbriton
& Gentry, P.C.

Alyssa Long
District 18, Place 1
(Treasurer)
USAA

Erin O’Driscoll
District 6, Place 3
Morgan, Lewis & Bockius LLP

Chike Okpara
District 8, Place 2
Clark, Thomas & Winters, PC

Leif Olson
District 6, Place 2
Welsh & Chapoton L.L.P.

Donato D. Ramos Jr.
District 19
Law Office of
Donato D. Ramos, P.L.L.C.

Jaime S. Rangel
Minority At-Large Director,
Small City
The Rangel Law Firm, P.C.

Danny Razo
District 14
Law Office of Danny Razo

Kenneth C. Riney
District 5, Place 4
Hermes Sargent Bates LLP

Jobe Rodgers
District 3
Lubbock County Criminal
District Attorney

Sarah Rogers
District 5, Place 3
Thompson, Coe, Cousins
& Irons, LLP

Shivali Sharma
District 1
Texas 6th Court of Appeals

Kimberly Smith
District 4
The Parker Firm

Paul Tu
Minority At-Large Director
Large City
Arrington, Tu & Burnett LLP

Rebecca Vela
District 13
Kittleman, Thomas
& Gonzales, LLP

Baylor Wortham
District 7
U.S. Attorney’s Office

LIAISONS

Justice Paul Green
Texas Supreme Court Liaison

Clint Harbour
Access To Justice Liaison
Office of Attorney General

C.E. Rhodes
ABA YLD District 25
Representative
Baker Hughes, Inc.

Chip Brooker
ABA YLD District 26
Representative
Haynes and Boone, LLP

Dean John B. Attanasio
Law School Liaison
SMU Dedman School of Law

Desireé Slaybaugh
Law Student Liaison

3

Office in a Flash

TYLA created Office in a Flash to provide young

lawyers with information on various topics

relevant to establishing a law practice. It includes

information about business plans, firm

structure, office logistics, technology, and how to

obtain and manage revenue. Also included is a

free one-hour CLE on law office management

and four 10-minute segments from successful

lawyers who have already made this journey.

• 500 flash drives distributed nationwide.

• Included on the 2011 State Bar Annual Meeting flash drive containing the course materials.

• Presented at the July 2010 Bar Leaders Conference in Houston to more than 50 attendees, as

well as at an Austin Young Lawyers Association CLE and at two Dallas CLEs, which had more

than 125 attendees.

• Free and available at www.tyla.org.

• More than 1,500 hits on the website.

4

MAKING AN IMPACT
TYLA SUPPORTING YOUNG LAWYERS

5

TYLA Supporting Young Lawyers

Tools for Winning New Clients
Tools for Winning New Clients is a new resource

that can be found on the TYLA website. This tool

gives young lawyers assistance in marketing their

skills and developing clients by connecting them

with potential clients through various speaking

opportunities. It also includes prepared

presentations on various legal topics that young

lawyers can use when speaking to civic and

business groups.

Affiliates Website Generator
TYLA designed and launched the Affiliate Website

Generator to provide free local affiliate website

hosting through the TYLA website. This service also

provides tech support for these

affiliates when building their

own websites. This past year,

TYLA has hosted numerous

webinars, conference calls, and

other training tools to assist

local affiliates in creating and

maintaining their own websites.

More than 10 local affiliates have

created websites from the

generator.

Bar Leaders Conference
The 2010 Bar Leaders Conference in Houston brought together lawyers in various leadership

positions with local bar organizations and young lawyer affiliates from across the state to exchange

ideas on projects, promote networking, and foster leadership in the legal profession.

• In 2010, more than 75 young lawyers from 27 local young lawyer affiliates attended the

program.

Local Affiliate Grants
TYLA supports its affiliated young lawyer bar associations by providing funding to support their

local programs and projects.

• In 2010–11, TYLA awarded more than $20,000 in funding and materials to 17 local affiliates to

fund creative and worthwhile projects in their respective communities.

TYLA Supporting Young Lawyers

TYLA Roadshows
• Designed to assist small- to medium-sized bar associations in providing quality leadership

and CLE programs to their members at no cost.

• Hosted a road show for the Val Verde County Bar Association

• Hosted a road show for military lawyers at Fort Hood and the surrounding area.

• Accepted an invitation extended by the Denton County Young Lawyers Association to attend

its first annual Flower Mound Ethics CLE presentation. Although not a traditional road show,

TYLA provided an Ethics Jeopardy CLE for 40 attendees, in addition to discussing the public

service outreach mission and various projects undertaken by TYLA on a statewide basis.

At the Fort Hood Road Show in February 2011

At the Del Rio Road Show

6

7

Local Affiliate 2011 Awards of Achievement Winners
The Awards of Achievement Program provides TYLA affiliates the opportunity to submit their best project for evaluation

and recognition. The awards are designed to encourage project development by recognizing the time, effort, and skills

expended by these affiliates in implementing public service and professional service projects in their communities. This year,

TYLA recognized the following young lawyer organizations for finding time to make a difference.

LARGE CITY
Comprehensive
1st — Dallas Association of Young Lawyers

2nd — Houston Young Lawyers Association

3rd — Austin Young Lawyers Association

Service to the Bar
1st — Dallas Association of Young Lawyers – Closing Arguments CLE

2nd — Austin Young Lawyers Association – Judicial Beer Tasting

3rd — San Antonio Young Lawyers Association – Young Lawyer

Mock Trial

Service to the Public
1st — Houston Young Lawyers Association – Teen Law Agenda

2nd — Dallas Association of Young Lawyers – Community Courts DVD

3rd — Austin Young Lawyers Association – Spanish Re-entry Project

Minority Project
1st — Houston Young Lawyers Association – HYLA Urban

Debate League

Newsletter
1st — Dallas Association of Young Lawyers – The Dicta

2nd — Houston Young Lawyers Association – Pocket Parts

SMALL CITY
Comprehensive
1st — Texarkana Young Lawyers Association

2nd — Collin County Young Lawyers Association

3rd — Cameron County Young Lawyers Association

Service to the Bar
1st — Cameron County Young Lawyers Association – Trial Skills CLE

2nd — Collin County Young Lawyers Association – Judicial Internship

3rd — Amarillo Area Young Lawyers Association – Vegas CLE

Service to the Public
1st — Cameron County Young Lawyers Association – Dress for Success

2nd — Texarkana Young Lawyers Association – Mentoring Children

of Prisoners

3rd — Amarillo Area Young Lawyers Association – Law Day 5K

Newsletter
1st — Cameron County Young Lawyers Association – Sidebar

TYLA Supporting Young Lawyers

DAYL honored at the 2010 Bar Leaders Conference

Cameron County leaders and Cori Harbour

Houston Young Lawyers
and Cori Harbour

TYLA Supporting Young Lawyers

Leadership SBOT
• Created to expand the State Bar into areas

historically marked by low participation.

• This year’s class included 20 lawyers from diverse

backgrounds.

• Tasked with learning the many functions of the

State Bar, the participants commit to take what they

learn back to their colleagues and communities.

Four committees of participants each ran a program

benefiting the Bar.

• The 2010–11 Class:

• Organized a program to educate the public,

lawyers, and county bar associations about “Modest Means Panels,” which assist those

who do not qualify under federal poverty guidelines for legal aid but still cannot afford

basic legal services.

• Worked to create informational web pages to educate Texas lawyers seeking in-house

counsel positions.

• Laid the groundwork for a mentoring program that would support women and minorities

working in private practice law firms.

• Worked to implement a plan to bring a law-focused curriculum, Play By the Rules, to Texas

elementary school children.

Ten Minute Mentor (www.tenminutementor.com)
• Website dedicated to short, instructional videos designed to assist young

lawyers in all aspects of the law from transactions to litigation to law

practice management.

• Added 20 new segments throughout the year.

• More than 30,000 hits and more than 2,500 visitors per month.

• Ten Minute Mentor Goes to Law School (www.tmmlawschool.com)

videos are an extension of Ten Minute Mentor and assist aspiring and

current law students with segments covering topics that include

admission requirements of Texas law schools, student loan advice, how

to succeed in law school, practice areas, and job searching tips.

• Videos can also be accessed through

AfterTheBarExam.com, a State Bar program that

targets those who have taken the Texas Bar exam

and are awaiting the results.

8

LeadershipSBOT Class of 2010–11

TYLA Supporting Young Lawyers

Success Strategies and Key Lessons for Young Lawyers Course
The Success Strategies and Key Lessons for Young Lawyers CLE was held in Dallas. The CLE focused on

substantive and practical issues relevant to newly licensed attorneys. Topics included:

• Free legal resources and legal writing in a digital age

• Starting your own practice

• Records retention and e-discovery

• How to succeed in your first trial or transaction

• Avoiding disciplinary action

• Advice on finding work/life balance

• Social media

• Family law for the non-family law practitioner

• How to deal with the DA’s office

• Effective client communications

• Negotiation techniques

Choosing and Courting a Jury Course
The Choosing and Courting a Jury CLE was held in Houston. The CLE

featured presentations on the law and technique of voir dire, the use of

focus groups in jury selection, integrating technology into the voir dire

process, judicial perspectives on voir dire, and the use and misuse of jury

questionnaires in state and federal courts.

Federal Court Practice Course
The Federal Court Practice CLE was held in Dallas. The CLE provides

instruction on practicing law in the federal courts and satisfies the

educational requirements for admission to the Southern District of Texas

and for certification to e-file. In addition to a judges’ panel, the CLE covered

the following topics:

• Service of process, the answer, and extraordinary remedies

• Transitioning from trial to appeal — post-trial motions

• Clerk’s office resources (Electronic Case Filing System)

• The do’s and don’ts of taking federal criminal appointments

eNews
• TYLA’s monthly electronic newsletter is distributed to more than 25,000

lawyers each month.

• Provides substantive legal articles and tips for young lawyers.

• Highlights TYLA projects, as well as local affiliate projects and leaders.

9

The Little Voice

Four children die every day from child abuse. This horrible

statistic is impossible to ignore and represents a danger that

all of our children face. This year, TYLA reminded and

educated everyone not only of the signs of abuse, but also of

the responsibility we all have to report any suspected abuse.

The Little Voice is a multifaceted approach to that effort.

Thanks in large part to a generous grant from the Texas Bar

Foundation, TYLA produced a video, posters, pamphlets, magnets, pushcards, and public service

announcements for television and radio in both English and Spanish outlining the legal and

ethical duty we all have to protect children who are unable to protect themselves.

These multimedia productions have been sent to schools, courts, shelters, and media

stations throughout Texas. TYLA participated in the Prevent Child Abuse Texas Walk

in San Antonio on November 6, 2010, raising thousands of dollars for that

organization. Members of TYLA have presented these materials at State Bar

meetings and child abuse conferences in Austin,

San Antonio, and Dallas.

The Little Voice is now an integral part of Prevent Child

Abuse Texas’ materials and programs. More than 1,500 videos

and 2,000 posters have been distributed with requests for more

coming regularly. The radio PSA played on Clear Channel stations

in Texas more than 1,200 times between February and May of 2011.

The television PSA is playing in every major market

in Texas thanks to Belo Corporation.

10

MAKING AN IMPACT
TYLA HELPING THE COMMUNITY

Winner of the
2011 LexisNexis
Community and
Educational

Outreach Award!

Kristy Piazza, Rebecca Vela, and Jennifer Evans Morris
at PSA shoot

At the Dallas premier of The Little Voice

11

The little voice tells you, something isn't right

The little voice wakes you and keeps you up at night.

The little voice makes you look at the bruises on my arm

The little voice makes you wonder, who would do me harm?

The little voice grows louder as each day passes by

The little voice makes you notice each tear that I don't cry

The little voice speaks out loud because it knew it was right

The little voice belonged to you and it saved my life.

— Anonymous

www.tyla.org/thelittlevoice

Four children die every day from child abuse. A child you
know may be the victim of neglect or emotional, physical
or sexual abuse. Listen to the little voice.

SIGNS OF ABUSE INCLUDE:
• Child seems detached or avoids a caregiver.
• Child is withdrawn, fearful and/or shows

extremes in behavior.
• Frequent and/or unexplained injuries, bruises,

welts or cuts. Injuries may also appear to have a
pattern such as a hand or stick mark.

• Child is often dirty, smells bad or is in clothing
inappropriate for the temperature.

• Frequent illnesses or injuries that are left
untreated.

• Sudden and unexplained change in school
performance, participation and attendance.

• Child threatens or attempts to run away or
commit suicide.

• Unusual knowledge or interest in sexual acts.
• Child is obviously malnourished and/or steals

or begs for food.
• Behavior that is inappropriately adult or

inappropriately infantile.

If you suspect child abuse,
it is your duty under the law to report it.

You could save a child’s life.

TEXAS CHILD ABUSE HOTLINE:

1-800-252-5400

NATIONAL CHILD ABUSE HOTLINE:

1-800-4-A-CHILD

Senator Carlos Uresti and Jennifer Evans Morris at the Go Blue Rally at the
Capitol on April 6, 2011, to support child abuse prevention efforts

“We cannot break the cycle
of violence until we end

the silence.”
— Victor Rivas Rivers

12

TYLA Helping the Community

R U Safe?
The award-winning R U Safe? Protecting Yourself in Cyberspace continues to be one of

TYLA’s most popular resources. With the advent of social networking sites — and the

prevalence of cell phones — today’s children and teens are more open to sharing personal

information with online friends. As a result, children and teens are more suspectible to

being exploited by Internet predators, being bullied by

their peers, and landing themselves and their parents in

legal trouble. Education regarding online safety is

instrumental in the fight against online predators.

R U Safe? is a four-part DVD designed to educate children

and their parents about online dangers and give them the

tools needed to be safe while online. The DVD is intended

to serve students at every age level (elementary, middle school, and high school), and also

contains a section for parents. It covers such wide-ranging topics as cyber bullying, social

networking sites, chat rooms, “sexting,” and online predators. Children are taught how to

report suspicious activity and are educated about the legal ramifications of certain online

behavior.

R U Safe? has been embraced by communities across the state. More than 5,000 DVDs were

distributed this year. The Houston Bar Association and Houston Young Lawyers Association

have distributed more than 1,200 copies to Houston schools. The Dallas District Attorney’s

Office has distributed more than 1,000 copies. In addition, the Texas PTA has adopted R U

Safe? statewide. The website remains popular — more than 3,000 hits in six months.

Winner of the 2010 LexisNexis Community and Educational Outreach Award!

Winner of the 2010 ABA YLD Best Public Service Project of the Year and the

American Bar Endowment Outstanding Public Service Project Award!

Geoff Gannaway presents R U Safe? Cori Harbour and Kelly-Ann Clarke at ABE Awards ceremony

Alyssa Long and Cori Harbour

13

TYLA Helping the Community

Legal Guide for Cancer Patients
• A Spanish version was printed this year.

• Distributed copies to more than 200 attendees at Baylor Hospital in

Dallas. TYLA members presented information on family law, probate,

disability, and insurance and liability issues.

Employment Law Basics for New Employers
• Provides an overview of the overlapping state and federal requirements

so new or first-time Texas employers can avoid employment disputes

with their employees.

Loan Modification Scam Pamphlet
• Created in collaboration with the Lawyers’ Committee for Civil

Rights Under Law to address mortgage fraud.

• Available in English and Spanish.

• Addresses the following topics:

* Describes common types of loan modification scams

* Identifies red flags indicating a potential scam

* Includes a guide to legitimate sources of free assistance

available to homeowners facing foreclosure

* Provides self-help methods that homeowners can employ

if they have been scammed

* Lists contact information of agencies prosecuting scammers

* Encourages homeowners to report loan modification

Occupational Licenses in Texas
• Designed to provide a basic introduction to the governmental structure for

regulating occupational licenses, the process for obtaining and maintaining

occupational licenses, and the potential pitfalls that may cause a person or

business to be denied, or lose, a license.

Oil & Gas Basics for Homeowners
• Designed for homeowners who have been approached by

someone wanting to lease their mineral estate and to provide

basic knowledge of some of the most common terms used in

many residential oil and gas leases so homeowners are more

educated when making decisions regarding their mineral estates.

O CC UPAT IO NA L
L I C EN S ES

I N
T EX AS

T E X A S Y O U N G L A W Y E R S A S S O C I A T I O N
A N D T H E S T A T E B A R O F T E X A S

F o l l e t o S o b r e
E s t a f a s E n

M o d i f i c a c i ó n
d e P r é s t a m o s

 o

T H E S T A T E B A R O F T E X A S

L O A N
M O D I F I C AT I O N

S C A M
PA M P H L E T

T H E S T A T E B A R O F T E X A S

 4/11

O I L & GAS
BAS I CS FOR

HOMEOWNERS

C

T E X A S Y O U N G L A W Y E R S A S S O C I A T I O N
A N D T H E S T A T E B A R O F T E X A S

Turning Points
• TYLA engaged in a collaborative effort with the Annette Strauss Institute

and the University of Texas to educate high school students through film

about the legal framework surrounding the country’s most interesting

topics of debate.

• The first piece asks, “When is it acceptable for the government to intrude

into a person’s private affairs?” through dramatization of search-and-

seizure issues. The film, curriculum, and study guide teaches constitutional

issues to high school students in a compelling way while encouraging open

dialogue of these issues.

• The project meets TEKS requirements.

They Had a Dream Too: Young Leaders of the Civil Rights Movement
• An Emmy Award-winning project that educates

students about the role that young people played in

the civil rights movement and encourages students

that they too can make a difference.

• Rollouts were done in Dallas, Texarkana, and Fort

Worth to more than 1,500 students.

Vote America! Honor the Fight,
Exercise Your Right

• Educates students about heroic efforts of

the past relating to voting rights —

including the enactments of the Fifteenth,

Nineteenth, and Twenty-Sixth Amendments

to the U.S. Constitution — and the struggles

associated with the 1965 Voting Rights Act.

• Encourages understanding of each citizen’s

role in defending democracy today.

• Rollouts were done in Austin, Texarkana,

San Antonio, Frisco, and El Paso to more

than 100 students.14

MAKING AN IMPACT
TYLA ASSISTING TEXAS STUDENTS

TYLA Assisting Texas Students

El Paso Pre-Law Diversity Summit
• The second annual El Paso Pre-Law Diversity Symposium took place October 22, 2010, at the University of Texas

at El Paso. The keynote speaker was Presiding Judge Philip Martinez of the U.S. Western District Court. More

than 150 area high school students were in attendance. TYLA Immediate Past President Cori A. Harbour and

TYLA Chair-elect Alfonso Cabañas were in attendance. Several local minority attorneys attended during a lunch

presentation and gave their perspective on being lawyers.

Central Texas Diversity Forum
• The TYLA Diversity Committee partnered with Baylor Law School to host the second annual Central Texas

Diversity Forum February 17, 2011, at the law school campus. Students from high schools in the Central Texas area

attended the forum, which reaches out to students who are at risk of not attending college and post-graduate

education. The forum brought these students face to face with

attorneys in diverse practices. The students were welcomed by Baylor

Law School Dean Brad Toben and Assistant Dean of Professional

Development and Student Relations Heather Creed. TYLA President-

elect Natalie Cobb Koehler delivered the keynote address. The forum

was designed to be interactive and featured three mock law school

lectures taught by Baylor Law Professors Patricia Wilson, Laura

Hernandez, and Connie Powell; a mock trial presented by Baylor law

students, which featured a fair housing issue; a debate on affirmative

action; and a panel discussion with a diverse selection of attorneys that

addressed issues such as mentoring, college courses, and developing

a career as a lawyer.

15

How To Get a Job After Law School:

The Unclassified Story

The Law Student Outreach Committee

developed an on-campus seminar, How To

Get a Job After Law School: The Unclassified

Story, to share thoughts and ideas with law

students on how to get hired out of law

school in 2011. The seminar created a forum

where students could engage with practicing

attorneys to learn how to creatively search

for a job, networking ideas that work, and

tips on interviewing and résumé building.

TYLA originally budgeted to present the

seminar at only three Texas law schools.

Once the seminar was implemented at one

school, other law schools immediately contacted

TYLA and asked that the seminar be presented

at their respective schools, resulting in six law

schools hosting the program:

• Texas Tech University School of Law,

February 15

• Texas Southern University Thurgood

Marshall School of Law, February 24

• Texas Wesleyan School of Law, March 2

• St. Mary’s University School of Law,

March 23

• South Texas College of Law, March 29

• Baylor University School of Law, April 8

TYLA representatives and TYLA law student liaisons also attended seven out of the nine Texas law

schools’ orientations in Fall 2010.
16

MAKING AN IMPACT
TYLA HELPING LAW STUDENTS

Brooke Ulrickson Allen and Adrienne Clements attend the Texas Wesleyan seminar

17

TYLA Helping Law Students

National Trial Competition
• TYLA partnered with the American College of Trial Lawyers to host the

36th Annual National Trial Competition this year in Houston.

• The National Trial Competition was established in 1975 to encourage

and strengthen students’ advocacy skills through quality completion

and valuable interaction with members of the bench and bar.

• Over 300 teams from more than 150 law schools participated in Regional

Rounds across the country.

• Quarterfinalists — Samford University Cumberland School of Law,

Stanford Law School, University of Kentucky College of Law, and Wake

Forest University

• Semifinalists — Charlotte School of Law and Salmon P. Chase College of

Law, Northern Kentucky University

• Finalists — Chicago-Kent College of Law and Northwestern University School of Law

• National Trial Competition Champions — Northwestern University School of Law. Northwestern’s

team of Karim Basaria, Andrew Crowder, and Clare Diegel was coached by Richard Levin and

Adam Riback.

• George A. Spiegelberg Award for Best Oral Advocate — Ryan Nolte, Chicago-Kent College of Law

36th Annual

National Trial
Competition

Championship
Rounds
Houston, Texas
April 6-9, 2011

Hosted by
Texas Young Lawyers Association and
American College of Trial Lawyers

ESTABLISHED 1975

NAT
IO

N
A

L

TRIAL COM

PE
T

IT
IO

N

Jennifer Evans Morris with the 2011 National Trial Competition Champions —
Northwestern University School of Law team and coaches

Finalists from Chicago-Kent
College of Law and North-
western University School

of Law with members of the
American College of Trial

Lawyers and TYLA President
Jennifer Evans Morris

The National Trial Competition Committee

TYLA Helping Law Students

TYLA Minority Scholarship Program
• Promotes diversity in the legal profession by assisting members of minority populations

within the State to enter the legal profession and participate in the programs and activities of

TYLA and the State Bar of Texas.

• The TYLA Diversity Committee awarded a $1,000 scholarship to one minority student at each

Texas law school that submitted an application.

• The 2010–2011 scholarship recipients are:

Diversity Dinner
The TYLA Diversity Dinner brings together attorneys from a broad

array of practice areas, including government lawyers and

corporate counsel, as well as local bar and student associations, to

help raise awareness and explore diversity in the legal community.

At the 2011 Diversity Dinner on May 5 in Houston, keynote speaker

Doug Jones, a former U.S. Attorney,

discussed his role in convicting those

responsible for the 1963 bombing of

the 16th Street Baptist Church in

Birmingham, Alabama, and the impact of

the struggle for civil rights on the lives of

all Americans. Texas Fifth District Court

of Appeals Chief Justice Carolyn Wright

joined the discussion.

18

Aubrey Lynn Morgan
Baylor Law School

Victoria Nsikak
SMU Dedman School of Law

Cheremma Lee
Texas Wesleyan School of Law

Sam Thomas
Thurgood Marshall School of Law

Carlos Castañeda
University of Texas School of Law

Lillian Baker
University of Houston Law Center

Marcia Luisa Garza
Texas Tech University School of Law

Jennifer Evans Morris, Texas Fifth District Court of
Appeals Chief Justice Carolyn Wright, Doug Jones,
and Lacy Durham

19

TYLA Helping Law Students

State Moot Court Competition
• TYLA hosted its annual State Moot Court competition in June 2010 during the State Bar Annual

Meeting in Fort Worth.

• Participating schools:

• Baylor University Law School

• University of Houston Law Center

• St. Mary’s University School of Law

• South Texas College of Law

• Southern Methodist University Dedman School of Law

• Texas Southern University Thurgood Marshall School of Law

• Texas Tech University School of Law

• Texas Wesleyan University School of Law

• Semifinalists—Baylor University School, University of Houston Law Center, Texas Tech University

School of Law, and South Texas College of Law

• Finalists—Baylor University School of Law and South Texas College of Law, who argued before

the Texas Supreme Court

• Champions—South Texas College of Law team members Zachary Bowman, Jennifer Schuch, and

Andrew Nelson and coach Rob Galloway

• Best Brief—University of Houston Law Center team members Randall Macchi, Erin Stanley, and

Emily Ziemba

• Best Oral Advocate—Randall Macchi, University of Houston Law Center

Best Brief Winners University of Houston
Law Center team with Cori Harbour

Champion South Texas College of Law
team with the Texas Supreme Court
and Cori Harbour

The State Moot
Court Committee

• The award-winning Partnering for Pro Bono is a sustainable web-based matching program

that pairs private practice attorneys with in-house counsel so that they may work together on

pro bono cases.

• Currently there is one lawyer for every 322

Texans, but only one legal aid lawyer for every

10,838 poor Texans.

• TYLA worked with the State Bar Legal Services

Support Division, the Texas Legal Services

Center, and the Texas Access to Justice

Commission on this project.

• Cases are available from 18 different Texas cities

through the Texas Lawyers Help website

(www.texaslawyershelp.org). These cases

include civil rights, divorces, guardianships,

bankruptcies, environmental litigation, probate,

and real estate matters.

• TYLA board members have presented and marketed the program throughout

the state. As a result, Partnering for Pro Bono has gained participation from

more than 200 Texas attorneys and commitments from more than 150

law firm and companies in the program’s first year alone.

• Matches have been made in San Antonio, Dallas, Houston, Austin, and

Fort Worth.

• Partnering for Pro Bono was made possible thanks to support and a

grant from the State Bar Corporate Counsel Section.

20

MAKING AN IMPACT
TYLA ENSURING ACCESS TO JUSTICE

TYLA Director Brooke Ulrickson Allen helping a lawyer sign up
for Partnering for Pro Bono

Winner of the 2011
Texas Access to Justice
Commission Pro Bono

Service Award,
Large Section or Bar

Organization Category

TYLA Ensuring Access to Justice

Texas Lawyers for Texas Veterans
• Texas Lawyers for Texas Veterans is a State Bar of Texas

program to develop and assist legal clinics throughout the

state for military veterans who otherwise cannot afford or

do not have access to the legal services they need.

• To assist the State Bar, the Texas Young Lawyers Association

prepared two pamphlets: Resources for Veterans Seeking

Help and Resources for Lawyers Assisting Veterans.

• Resources for Veterans Seeking Help is a starting point for

veterans seeking assistance and contains information

regarding legal aid, VA benefits, disabilities, education

benefits, employment, financial assistance, health care, and mental health issues.

• Resources for Lawyers Assisting Veterans provides information for Texas lawyers who

represent veterans about legal issues facing veterans and the resources available to assist in

their representation.

• As of May 2011, nearly 5,000 of the Resources for Veterans Seeking Help pamphlet and nearly

3,000 of the Resources for Lawyers Assisting Veterans have been distributed.

• TYLA board members have participated in numerous veterans clinics around the state.

21

— MADE POSSIBLE BY A GRANT FROM THE TEXAS BAR FOUNDATION —

RESOURCES FOR
VETERANS

SEEKING HELP

— MADE POSSIBLE BY A GRANT FROM THE TEXAS BAR FOUNDATION —

RESOURCES FOR
LAWYERS

ASSISTING VETERANS

State Bar President Terry Tottenham, veteran Chris Hodges (far right), and TYLA Executive Committee

TYLA Ensuring Access to Justice

TYLA and its affiliates promote equal access to justice to all Texans through many additional

outlets, including:

• TYLA passed a Prime Partner Resolution

• TYLA participated in access to justice (ATJ) community fairs

in El Paso that served more than 500 citizens

• ATJ Speakers Bureau presentations at young lawyer

association meetings

• Reported on access to justice initiatives in eNews

• Continued to offer the “Justice for All” license plate sales

TYLA also took part in an access to

justice benefit coordinated by the

Uniting Students of Dallas, a student

organization at Yavneh Academy, a

Jewish college preparatory high

school. The January 10 event raised

more than $16,500 to support civil

legal services program benefiting

veterans who otherwise cannot

afford a lawyer. The keynote was provided by former ambassador to Saudi Arabia Robert Jordan.

State Bar President Terry Tottenham and TYLA President Jennifer Evans Morris also made

presentations.

22

Danny Razo (right) at ATJ
Community Fair in El Paso

23

TYLA Honored by the ABA in 2010
• Special Recognition in the Comprehensive Category.

• First Place in the Service to the Public Category for

R U Safe? Protecting Yourself in Cyberspace.

• TYLA received Special Recognition in the Service to

the Bar Category for the Environment and the Law

Symposium.

• TYLA’s monthly eNews took second place in the

Newsletter Category.

• TYLA’s El Paso Pre-Law Symposium received second place

in the Minority Project Category.

• The American Bar Endowment’s Outstanding Public

Service Project Award was awarded to R U Safe? from

among all Single Project/Service to the Public programs

for being an exceptional, unique, and exemplary project

in 2010.

TYLA MAKING AN IMPACT

TYLA Liberty Bell Award — Dr. Walter H. Nguyen, Executive Director,
Mosaic Family Services, Dallas
Dr. Walter Nguyen epitomizes the Liberty Bell Award’s mission of strengthening the effectiveness of the

judicial system by instilling a better appreciation of the law through his work serving immigrant women

and children who have survived domestic violence or human trafficking.

Outstanding Mentor — Christina Melton Crain, Christina Melton Crain, P.C., Dallas
Christina Melton Crain has provided steady mentoring and leadership to the community and bar for more

than a decade. During her tenure as Dallas Bar Association president, she implemented the Amachi Program,

inspired by her work on the Texas Board of Criminal Justice, and she has worked to launch DOORS, a

nonprofit aimed at reducing recidivism.

Outstanding Young Lawyer — Omar J. Alaniz, Baker Botts LLP, Dallas
Omar J. Alaniz has shown uncommon leadership both in his profession and his community as a committed

volunteer, whether talking to and developing programs for students, coaching a moot court team, or taking

pro bono cases (more than 500 hours in 2010 alone).

Shivali Sharma presents on R U Safe?

Past ABA YLD Chair
Kelly-Ann Clarke and
Cori Harbour

24

TYLA BOARD OF DIRECTORS, 2010-2011

What does the future hold for TYLA?

We will be kicking the 2011–2012 bar year off with a bang! Many of our projects will

debut early in the year so that our members have plenty of time to implement them in

their local affiliates. TYLA will continue its commitment to serving Texas lawyers, Texas

citizens, low-income Texans and Texas teenagers. A few highlights for the year include:

• Shelby’s Story will feature the story of Shelby Allen, a teenager who died from

alcohol poisoning. TYLA will produce a multi-media production educating

teenagers about the dangers of underage drinking, the laws associated with

underage drinking and the laws that apply to parents who provide alcohol to teens. A mock

trial and mock legislative debate program will also be created to help teens learn about these

laws through active participation.

• Guide to Texas Probates and Estate Planning will help individuals and families plan for

the future and will explain the legal aspects of Texas probate law and alternatives to probate.

TYLA will be partnering with the State Bar of Texas Real Estate and Probate Section to

implement this project.

• Texas Young Lawyers Mental Health Institute will feature podcasts on various topics in

the area of mental health. These podcasts will be available on the TYLA website and will

feature health care workers, counselors, psychologists, and attorneys addressing topics

related to all aspects of mental health and will provide resources to the public and our

members who need assistance.

• Special Kids with Special Needs will provide information on Special Needs Trusts, special

education, health care, and other useful topics to assist parents with their legal needs.

TYLA will also continue promoting existing projects, providing legal resources for our members

and beneficial programming for our communities. If you are interested in participating in or

implementing any one of TYLA’s outstanding projects, please go to www.tyla.org for information.

Best regards,

Natalie Cobb Koehler

President 2011–2012

Texas Young Lawyers Association

25

Texas Young Lawyers Association

P.O. Box 12487

Austin, TX 78711-2487

(800) 204-2222, ext. 1529

www.tyla.org

