

A PUBLICATION OF BENJAMIN N. CARDOZO SCHOOL OF LAW | JACOB BURNS INSTITUTE FOR ADVANCED LEGAL STUDIES | YESHIVA UNIVERSITY

W I N T E R 2 0 21

2
Student Reflections:
How has Learning
at Cardozo
Changed During
the Pandemic?

4
Pandemic
Frontlines:
Student from Three
Clinics Protect
Incarcerated Clients

8
Cardozo Faculty:
Selected Media

10
Billie Holiday’s
Legacy Walks the
Halls of 55 Fifth

14
Filmmakers Legal
Clinic Helps
Underrepresented
Voices Be Heard

20
Confronting
Structural Violence
—Law Teaching
Guides: A Q&A with
Professor Jocelyn
Getgen Kestenbaum

22 Class Notes

26 In Memoriam

Features

W I L L I A M G O T T L I E B / R E D F E R N S V I A G E T T Y I M A G E S

JOHN DENATALE

ASSOCIATE DEAN OF COMMUNICATIONS

AND PUBLIC AFFAIRS

SARI GOODFRIEND

CONTRIBUTING PHOTOGRAPHER

RACHEL PEIFER

DIRECTOR OF DIGITAL COMMUNICATIONS

JULIE SCHNEYER

COMMUNICATIONS SPECIALIST:

NEWS AND PUBLICITY

JUDY TASHJI

CREATIVE DIRECTOR

W I N T E R 2 0 2 1 	 32 	 C A R D O Z O L I F E

NIGEL PURA BRYANT ’21

“The school’s transition seemed very

seamless. We immediately ad-

dressed the outbreak, putting the

health concerns of students and

faculty first. The faculty also sought

student input. I got to sit in on

meetings with the education policy

committee and personally saw that

students were taken seriously and

our input mattered. This new virtual

world required an adjustment but

Cardozo made this very easy. I don’t

feel like I lost anything. I gained a

little bit more—I developed more

personal relationships with my

professors. Before, I used to

commute from Brooklyn and had to

map out and plan my travel. Now

I can wake up, roll out of bed and

have coffee with my professors.”

GEENA CAPORALE ’21

“Cardozo has really done a great job

of immediately transitioning to the

virtual space after the pandemic

started back in March. A lot of the

professors reached out with their

cell phone numbers. I even had one

professor give me his house phone

number because he doesn’t use his

cell phone too often. I’m an

Alexander Fellow this semester and

I work full time in chambers with a

judge in the Southern District of NY.

This program started remotely and

my judge was always in contact with

me, making sure I understood my

assignments, and has been a true

resource to me.”

VICTORIA LOWE ’22

“The transition to online learning has

been quite smooth for me. I’m a

mother and I travel about an hour to

get to Cardozo so I have to take my

studies home. What I’ve been

grateful for is that Cardozo has given

me so much support. My professors

have been open. I recently was on a

call with my trademark law professor

and I was trying to speak quickly

and he said, “Slow down, I have

time.” During such a challenging

time the professors are continuously

making time for us and making sure

that we’re learning the material and

really investing in our futures as we

continue on this journey into the

legal profession.”

Cardozo students, faculty, and staff rapidly adjusted to a changed landscape when the COVID-19 pandemic arrived.

Cardozo rose to the challenges of the pandemic with enhanced classroom technology and expanded virtual opportunities to

connect with faculty members. Our students and faculty have demonstrated resilience and flexibility. We recently inter-

viewed J.D. and LL.M. students about their experiences with online learning during the pandemic. Here is what they said.

MADIHA MADIHIOUB,
LL.M. STUDENT

“In the beginning I thought this

would be very hard to do because I

came from overseas and this was my

first time taking online courses.

Then I discovered that this was

something very easy with Cardozo.

Any time I found myself blocked and

needing answers I emailed the

Admissions Office and they were

very responsive and answered my

questions right away. I appreciated

this a lot. I’m so happy that I’m

going through this beautiful experi-

ence. They are making my life easier.

I don’t have to take the train to get

to school. It’s very flexible.”

MARYL MCNALLY,
LL.M. STUDENT

“When I started the LL.M. program

in the Fall 2020 semester, the

school had already transitioned fully

to remote learning. My experience

has been really seamless. Dean

Myteberi and the rest of the

administration were so great about

keeping me informed on what I

needed to know, especially in regard

to orientation. Since I started

classes, my professors have been

extraordinarily available and very

kind. I feel incredibly supported by

Cardozo even though I’m across the

country and not in New York. I don’t

feel like I’m missing out on anything

because I’m learning remotely.”

ANDREW WINDSOR ’21

“Our students, faculty, and adminis-

tration have worked together for the

last nine months to prepare for

remote learning. As president of the

student government at Cardozo,

I’ve worked hand-in-hand with the

administration to make sure our

students are ready. The administra-

tion is always seeking student

feedback to make sure that our

professors are well prepared and can

improve upon the experiences at

Cardozo. And professors take that

feedback and put it right back into

the lessons and make sure that

when we’re in the class on Zoom, we

understand what’s going on and that

we’re really prepared.”

How Has Learning at Cardozo Changed
 During the Pandemic?

SEE MORE OF WHAT THESE STUDENTS HAD TO SAY: WATCH THE VIDEO

https://www.youtube.com/watch?v=jxkTdSS3gfc&t=20s

Pandemic
Frontlines

Cardozo’s Civil Rights, Criminal

Defense and Immigration

Justice Clinic students have

worked tirelessly during the

pandemic, seeking help for those

who are incarcerated and are

medically vulnerable. Their

exposure to COVID-19 in prisons,

jails and immigration detention

puts them at great risk.

Students from
Three Clinics Protect
Incarcerated Clients

6 	 C A R D O Z O L I F E

T
he Civil Rights Clinic, along with co-counsel,
filed a class action against the warden of Met-
ropolitan Detention Center, Brooklyn (MDC)
in late March, seeking the release of medically
vulnerable people and asking that officials
take steps to mitigate the risk of COVID-19

transmission for the approximately 1,600 people held in the
federal detention center.

The federal government fought to prohibit the detainees’
expert, Dr. Homer Venters, the former chief medical officer
of the New York City jails, from being permitted to inspect
the jail. After the court ordered the inspection, Venters
found that that MDC was ill-equipped to identify cases of
COVID-19 and had not implemented adequate infection
control practices. Moreover, he noted that the center’s de-
struction of critical medical records seriously hampered its
ability to maintain proper infection control.

Although the court later denied petitioners’ request for
emergency relief, it nonetheless noted several deficiencies
in the MDC’s response to the virus. The court found that the
MDC had failed to implement certain aspects of the Center
for Disease Control and Prevention’s own jail guidelines,
finding for example that the jail takes days or even weeks to
respond to medical requests reporting possible COVID-19
symptoms.

The court concluded that the MDC must act with haste
to remediate these problems: “[t]hose shortcomings merit a
swift response from MDC officials—the institutional actors
charged in the first instance with ensuring that their facili-
ties are managed in accordance with appropriate standards
of care.”

“People in prisons and jails continue to be among those
hardest hit by the COVID-19 pandemic,” said Clinic Director
and Professor Betsy Ginsberg. “Overcrowding, inadequate
medical care, an aging population and lack of resources
available for PPE and sanitation, combined with public offi-
cials’ refusal to take adequate steps and treat these individ-
uals with humanity, have all contributed to the current
state of affairs.”

W
hen the COVID-19 pandemic hit in
March, students from the Kathryn O.
Greenberg Immigration Justice Clinic
immediately jumped into action to en-
sure that their clients were safe and to
seek the release of those who were de-

tained. This work included drafting and litigating multiple
habeas petitions in federal district court on behalf of clients
who were detained and, as a result, at serious risk of harm
due to COVID-19.

Among other things, students developed new theories
for release in light of the pandemic and new mechanisms
for remotely communicating with and obtaining evidence
from their clients, simultaneously advocating for their cli-
ents before multiple types of courts. Their quick work to
develop habeas petitions, motions for temporary restrain-
ing orders, briefs, and other litigation documents just as the
pandemic took hold allowed the clinic to share these mate-
rials as models for other advocates to use and play an im-
portant role in the community effort to protect people from
the suddenly increased dangers posed by unjust and unnec-
essary detention.

Professor Lindsay Nash said, “This semester, students
have continued to work to win the release of detained im-
migrants who remain in danger as the virus resurges. Last
month, students represented one such man in a bond hear-
ing before a federal immigration judge, winning his release,
and assuring his prompt return to his wife, children, and
grandchild.”

C
riminal Defense Clinic students partnered
with the Office of the Appellate Defender in
May to outline legal strategies to advocate for
the release of incarcerated people who are
vulnerable to harm from COVID-19.

Contrary to New York Gov. Andrew Cuo-
mo’s statements, the students’ research concluded that the
governor has nearly unlimited power to release these
individuals.

Professor Kathryn Miller explained, “Shortly after Car-
dozo transitioned to remote learning, the clinic reached out
to defender organizations to see how we could help. Our
students’ typical work—representing New Yorkers accused
of misdemeanors in Manhattan Criminal Court—had been
suspended with the closure of the courts. The students were
enthusiastic about joining efforts to argue for the release of
people vulnerable to harm from COVID-19. The clinic
elected to partner with the Office of the Appellate Defender
in researching and evaluating strategies for achieving re-
lease of these individuals.”

The 17-page memo, which focused on the powers of gov-
ernment executives to release vulnerable prisoners, was
circulated to New York City’s defender organizations.

Miller said that despite the mayor’s and governor’s
claims that they had released vulnerable people from
prison, the majority remain incarcerated. The students’
memo demonstrated the power elected officials have to
grant clemency and commute sentences.

Miller added, “The students worked around the clock to
produce this memo, giving up their nights and weekends.
Their work was sophisticated, concise and critical during a
time when many organizations were scrambling to deter-
mine the best path forward for their clients.”

Clinic Director and Professor Jonathan Oberman also
acknowledged the students’ work with the Legal Aid Society
Criminal Defense Practice (LAS), one of the clinic’s
partners.

Students are continuing to work with LAS to file writs of
habeas corpus to secure the immediate release of incarcer-
ated clients. They have filed writs on behalf of individual
clients and have contributed to two mass writs filed on be-
half of close to 150 people—most of whom are being held in
jail only on the basis of being charged with having violated
a technical condition of their parole.

Civil Rights

Immigration

Criminal Defense
“People in prisons and
jails continue to be among
those hardest hit by
the COVID-19 pandemic.
Overcrowding, inadequate
medical care, an aging
population and lack of
resources available for
PPE and sanitation, com-
bined with public officials’
refusal to take adequate
steps and treat these
individuals with humanity,
have all contributed to the
current state of affairs.”

—PROFESSOR BETSY GINSBERG

W I N T E R 2 0 2 1 	 7

KATE SHAW, IN THE NEW YORK TIMES

k WHY TRUMP’S LAWYERS SHOULD TALK LIKE LAWYERS

“But his lawyers can instead proceed as officers
of some sort of court, subject to duties of candor,
good faith and fair representation—and for
the good of the Constitution and the country,
that’s the path they should choose.”

REBEKAH DILLER AND
LESLIE SALZMAN, IN THE DAILY NEWS

k CORONAVIRUS OR NO, WHY DO WE HAVE
SO MANY PEOPLE IN NURSING HOMES?

“But as this crisis makes us reexamine
many things we long took for granted,
so too should it prompt us to also
ask why so many older adults are left
with little choice but to reside in these
facilities in the first place.”

DEBORAH PEARLSTEIN, IN THE ATLANTIC

k HOW THE GOVERNMENT LOST ITS MIND

“For as much blame as the president himself
deserves for the country’s current dire condition—
and his malign incompetence is breathtaking—
the federal government’s failure here is not the
president’s alone.”

JESSICA ROTH, IN THE ATLANTIC

k THE CONSTITUTION IS ON PAUSE IN AMERICA’S COURTROOMS

“Since the start of the COVID-19 crisis in the
United States, [judicial] processes have mostly been
on hold—and with them, the constitutional rights
of these defendants, and the possibility of justice for
the crimes at issue.”

EKOW YANKAH, IN THE DAILY NEWS

k TRUMP’S RACISM IS BAD FOR WHITE PEOPLE, TOO

“What Trump doesn’t want his supporters
to know—or perhaps what he himself
ignores—is that his presidency is bad for
white voters, too.”

KATE SHAW AND MICHAEL HERZ,
IN THE ATLANTIC

k THE TRANSITION IS ALREADY HAPPEN-
ING (AND IT’S GOING FINE SO FAR)

“A defeated & vindictive Trump could
well find ways to make the time
between the election’s resolution
and the inauguration a national
nightmare. But the real threats will
be out in the open.”

CARDOZO FACULTY: SELECTED MEDIA

https://www.nytimes.com/2020/01/28/opinion/trump-impeachment-trial.html?fbclid=IwAR1sP588EY4JpqUmGjAyQEXl5mL65AGSOs-TIgDEzAfrJqyccoAMPUBXpC8&searchResultPosition=1#_ga=2.109690501.1039782567.1606148918-1811084828.1605384079
https://www.nydailynews.com/opinion/ny-oped-why-so-many-people-nursing-homes-20200521-huzufgdd5vdpfmzav4bmsrbsuq-story.html
https://www.nydailynews.com/opinion/ny-oped-why-so-many-people-nursing-homes-20200521-huzufgdd5vdpfmzav4bmsrbsuq-story.html
https://www.theatlantic.com/ideas/archive/2020/09/how-government-lost-its-mind/616346/?fbclid=IwAR2bP_RoRxikp1mMgj3bxFc8zHfRrP2utEbPpV6ln2nuZBQfY2wmnSqpRP8
https://www.theatlantic.com/ideas/archive/2020/10/constitution-pause-americas-courtrooms/616633/
https://www.nydailynews.com/opinion/ny-oped-trumps-racism-bad-for-whites-20201019-qgct5jtekza2zoe4vqgydxn46e-story.html
https://www.theatlantic.com/ideas/archive/2020/10/trump-cant-single-handedly-wreck-transition/616876/
https://www.theatlantic.com/ideas/archive/2020/10/trump-cant-single-handedly-wreck-transition/616876/

Billie Holiday’s
Legacy
Walks the Halls
of 55 Fifth

 BY PROFESSOR KYRON HUIGENS

One of the lost pleasures for my generation of music lovers is the “liner notes” to an album.

The cover for a 12-inch vinyl record leaves a lot of space for art—another lost pleasure—and

information about the musicians and music on the disk. Classical and jazz albums’ liner notes

were often written by critics or musicologists who delved into the history, structure, and

interpretation of the music.

Like any good music nerd, I love to read the liner notes. So one evening, while

listening to a Columbia Records Billie Holiday compilation, I read liner notes written by

John Hammond, the man who is usually credited with “discovering” Holiday.

Hammond wrote:

“I first stumbled upon Billie Holiday when she was singing at Monette Moore’s

speakeasy on West 133rd Street … Before Monette’s place folded a couple of weeks

later, I had brought Benny Goodman and various other music business friends to hear this

extraordinary girl who sounded like an instrument and who had a style utterly unlike

anyone else’s … Late in 1933, I was able to persuade Benny to use Billie Holiday on a

recording date for Columbia. The studios at that time were at 55 Fifth Avenue. This was the

very first recording Billie ever made and the two tunes she did on the session were

‘Riffin’ the Scotch’ and ‘Your Mother’s Son-In-Law.’”

P H O T O : W I L L I A M G O T T L I E B / R E D F E R N S V I A G E T T Y I M A G E S

1 2 	 C A R D O Z O L I F E W I N T E R 2 0 2 1 	 1 3

sent an email to Melanie Leslie, then the associate
dean, who found this as exciting as I did. I did some
poking around the Internet to verify Hammond’s
recollection. I attempted, unsuccessfully, to get in
touch with Columbia Records to learn more. Other
than that, however, I didn’t do much with this dis-
covery beyond mentioning it occasionally to col-

leagues and friends when the subject of jazz cropped up in
a conversation.

Last year, I was talking about Cardozo’s place in jazz his-
tory with fellow faculty member Chuck Yablon. I told him
about my half-hearted attempts to contact someone at
Columbia. Like everyone else, Chuck was intrigued by the
information. As a serious jazz fan, though, he insisted that
we had to do more. After all, Cardozo is the home of our
FAME Center for Fashion, Art, Media & Entertainment Law.

On my next trip to the 10th floor, I picked up the FAME
brochure. I wanted to find out if any of the alumni or ad-
juncts involved with FAME had any connection to Colum-
bia Records or Sony Music, the present-day owner of
Columbia.

Well, yes. Julie Swidler, Cardozo Class of ’82, just hap-
pens to be executive vice president and general counsel
(global) of Sony Music Entertainment. Variety has described
her as “a fair but fearsome negotiator, helping to keep acts
from Bruce Springsteen to Beyonce in the fold. A proven
diplomat, in recent years she has overseen the company’s
negotiations with streaming services and the extension of
its agreement with the Michael Jackson estate.”

She is also a recipient of the Grammy Foundation’s En-
tertainment Law Initiative Service Award.

Armed with this information, I emailed Barbara Kolsun,
FAME’s director. In no time, we had a meeting scheduled
with Richard Story, the president of Sony’s Commercial
Music Group, and other Sony executives and archivists.

Barbara has contacts everywhere, and she is very, very good
at this kind of thing.

When Barbara, Chuck, and I entered the meeting room
at Sony’s headquarters, we noticed a metal disk sitting on a
table. Tom Tierney, Sony’s head archivist, satisfied our curi-
osity right away. In 1933, music wasn’t recorded to magnetic
tape. It was etched directly onto a metal plate that served as
the master disc for pressing records in shellac. (Vinyl wasn’t
widely used until the 1950s.) This was the master of “Your
*Mother’s Son-In-Law,” Billie’s first recording. He had re-
quested it from Columbia’s archives in Pennsylvania, espe-
cially for our meeting. Confronting history in tangible form
is often a moving experience, and this was certainly one of
those.

Hammond’s recollection of Holiday’s 55 Fifth recordings
was not quite accurate. The two songs were recorded on two
dates about three weeks apart: “Your Mother’s Son-In-Law”
on Nov. 27, 1933 and “Riffin’ the Scotch” on Dec. 18.

Not surprisingly, her first recording was not her finest.
She was “nervous about working with a group of white musi-
cians she did not know and [was] facing a microphone for
the first time.” The song itself was “a novelty tune … with a
busy arrangement that was too fast and in a key that pitched
her voice so high that it forced her to virtually shout over
the band.” * (136)

The significance of Holiday’s recordings at 55 Fifth, of
course, is due to her subsequent career. Unfortunately, that
career has been overshadowed by her difficult childhood,
her drug addiction, her persecution by federal and state law
enforcement, and her early death at age 44. Much of that
notoriety is due to her own autobiography, Lady Sings the
Blues, which focused on those facts. But that book was writ-
ten under financial pressure and was heavily edited by its
publisher. It was about her life, not her music. Her life and
her music were different things.

To begin with, her publishers chose the name for her
autobiography over her objection. Billie Holiday was a jazz
singer, not a blues singer. This is significant for two reasons.
First, it understates the sophistication of the music Billie
sang. A blues song has a very simple structure consisting of

dominant seventh chords rooted in the first, fourth and
fifth tones of the scale, played in a set order over twelve
bars. The basic structure of a jazz song consists of four eight-
bar sections cycling over chords rooted in the first, fourth,
second, and fifth tones of the scale, in a wide variety of
chord structures: major, minor, major seventh, dominant
seventh, diminished, half diminished, and so on. This no
doubt sounds like advanced math to non-musicians, but
that’s the point. The color and nuance of Holiday’s voice
were in part the product of her working within, against, and
occasionally outside this complex sonic framework.

 The second reason to recognize Holiday’s sophistication
as a jazz singer is based in race. When White culture began
to absorb Black music, the musicians were usually described
as “natural,” “instinctive,” or “intuitive.” This was never true.
The blues is descended from the rich, deep musical tradi-
tions of western Africa: the kora played by the griot (the
African counterparts to the European harp and bard, re-
spectively), the vocal melisma (the nasal, “wavy” sound
heard in Islamic calls to prayer), and the akonting—the lute
of the Jola people of Senegal and Gambia that evolved into
the banjo. Yet even as the blues evolved into jazz, the myth
of the instinctive Black musician persisted.

The drama of Holiday’s life had the effect of perpetuat-
ing these stereotypes by embodying them in her. If her
music is sad, then it must be because she was sad. If her
music is angry, then it must be because she was angry. A
blues singer has the blues, Billie Holiday had the blues,
therefore Billie Holiday was a blues singer.

This is nonsense. She had no formal musical education,
but she knew what she was doing. Holiday produced bril-
liant music with pianist Teddy Wilson, who had majored in
music theory at Talladega College and who was known for
his impeccable technique and elegant improvisations. Wil-
son called Holiday “a musician’s singer” who did her best
work when “”he was in the company of soloists who were on
a par with herself.” (137)

Cafe Society was the first fully integrated club in New
York. It opened just off Sheridan Square in 1937, with Billie
Holiday as the star attraction. The owner, Barney Joseph-
son, remembered that “Billie was meticulous about her
work … If Frankie Newton played a note that disturbed her
while she was singing , he heard about it. If the pianist was
one note behind or too fast, she picked it up.” Josephson said
that, with the musicians, “it was always Lady Day, and when
they said ‘Lady,’ it was like Lady Montgomery of Great Brit-
ain.” (156–157)

Miles Davis said, “A lot of singers try to sing like Billie,
but just the act of playing behind the beat doesn’t make it
soulful.” (115) But what does? In his biography of Holiday,
John Szwed, Professor of Music and Jazz Studies at Colum-
bia University, devotes eight pages to the subject of her sing-
ing behind the beat. (115–122) His analysis might not ex-
plain why it’s soulful, but the point is that her singing
commands, and withstands, that level of scholarly
attention.

It was at Cafe Society that Holiday debuted “Strange
Fruit,” her powerful protest against lynching. Sometimes
she cried when she sang it, but even then her musicianship
showed. “[S]he feared that if she interpreted a song in too
emotional a manner, she would be accused of sentimental-
ity, or worse.” (159)

“Strange Fruit” was not only unsentimental. It was revo-
lutionary. Szwed describes the impact of her signature work
this way:

“She was changing the rules by which songs were pre-
sented to audiences, and more pointedly breaking the pop
social contract, such as it was, between black singers and
white audiences. She would not just be entertaining them,
but instead bringing to light a subject scarcely even men-
tioned in song before, and one that could evoke powerful
emotions.” (159)

“The usual reaction to the song was pure shock. Some in
the audience were confused by the song, thinking in some
way or another that it was a love song. Others, understand-
ing it all too well, found it too painful to contemplate. Then
there were those who walked out in disgust.” (160)

And then there was Time magazine, which claimed that
the song “provided the National Association for the Ad-
vancement of Colored People a prime piece of musical pro-
paganda” in an article titled “Strange Song.”

The piece opened with the brutal condescension of
White America in the Thirties: “Billie Holiday is a roly-poly
young colored woman with a hump in her voice … She does
not care enough about her figure to watch her diet, but she
loves to sing.” (166)

It’s disgusting, but it’s important. Think about it. Why did
Time’s editors think they needed to send someone to report
on one song being sung by a young, relatively unknown
singer in a little club downtown?

All of this is meant to explain why Billie Holiday is the
most important jazz artist to have recorded at 55 Fifth. But
she wasn’t the only great one. Cardozo librarian Ingrid
Mattson researched the history of the Columbia studios,
and in the process discovered that on February 15 and 16,
1933, Duke Ellington and His Orchestra recorded two takes
of “Sophisticated Lady” along with “”‘ve Got the World on a
String,” “Merry-Go-Round,” and “Down a Carolina Lane.”

Hammond, who arranged the Holiday-Goodman ses-
sions in late 1933, recorded five other great artists at 55
Fifth in the preceding four months: Fletcher Henderson,
Benny Carter, Coleman Hawkins, and Teddy Wilson, along
with blues singer Bessie Smith.

Cardozo School of Law is within walking distance of the
Blue Note and the Village Vanguard, and the former sites of
Bradley’s and Cafe Society. Any time we walk through the
10th and 11th floors of 55 Fifth, we walk through the same
kind of sacred space.

Musical history was made here.

I read “55 Fifth Avenue” several times before it really
registered. Billie Holiday recorded for the first time in the
home of the Benjamin N. Cardozo School of Law.

I

*All quotations are from John Szwed, “Billie Holiday: The

Musician and the Myth” (Penguin Books: 2016). Page numbers

are in parentheses.

In 2018, writer/director Ekwa Msangi
was working on her first feature film.
She had experience with short films
but knew that to attract investors for
a feature, she would have to have
her business in order. She turned to
the Filmmakers Legal Clinic, part of
Cardozo’s Center for Visual Advocacy,
for help forming a corporation, clearing
intellectual property rights and more.
Her film, Farewell Amor, about an
immigrant family from Africa reunited
in the United States after 17 years
of separation, won the Sundance
Institute/Amazon Studios Producers
Award for Narrative Feature Producer
at Sundance in 2020. Msangi and her
team now have distribution deals
around the world.

Cardozo
Filmmakers
Legal Clinic

A still from Msangi’s film, Farewell Amor

Cardozo
Filmmakers
Legal Clinic
in the
Spotlight

P H O T O : R I C H A R D L O U I S S A N T

W I N T E R 2 0 2 1 	 1 7

n 2018, writer/director Ekwa Msangi was working on
her first feature film. She had experience with short
films but knew that to attract investors for a feature,
she would have to have her business in order. That
summer, the Cardozo Filmmakers Legal Clinic led a
panel presentation at the Tribeca Film Institute de-
velopment laboratory.

Shortly after that presentation, Msangi and her
producer began working with the clinic on projects ranging
from corporate formation to intellectual property clear-
ance. Having her legal needs taken care of helped give her
confidence “to be able to show up and have a full package”
at the Sundance Film Festival and other events.

Her film, Farewell Amor, about an immigrant family from
Africa reunited in the United States after 17 years of separa-
tion, won the Sundance Institute/Amazon Studios Produc-
ers Award for Narrative Feature Producer at Sundance in
2020. Msangi and her team now have distribution deals
around the world. In the United States, the film is scheduled
for release by distributor IFC Films in December 2020.

Msangi credits the clinic with guiding her team through
the legal intricacies before presenting to investors. “They
helped get us to the party.”

 PREQUEL:

Background of the clinic

The Filmmakers Legal Clinic was founded in 2011. The cur-
rent director, Michelle Greenberg-Kobrin, came to Cardozo
to lead the clinic in the summer of 2015. Greenberg-Kobrin,
whose background was in transactional law, was most re-
cently Dean of Students at Columbia Law School.

The clinic provides a full complement of legal services,
such as advice on intellectual property appearing in a film,
formation of corporate structure, and assignment of rights
in the film. With the increase of video content in journal-
ism, Greenberg-Kobrin says the clinic has also seen an in-
crease in First Amendment issues.

“No two days are the same,” says Greenberg-Kobrin, who
is affectionately known by her students as MGK. “It’s a fun
law firm.”

Students, practicing under Greenberg-Kobrin’s license,
negotiate for their clients with in-house attorneys at major
media companies.

Greenberg-Kobrin says that unlike more traditional
transactional legal clinics, where the work tends to be fairly

repetitive, The Filmmakers Legal Clinic provides students
the opportunity to work through a range of issues.

In addition to representing individual clients in ongoing
projects, the clinic also works with film festivals and organi-
zations like Tribeca, Sundance, and Ghetto Film School,
providing pop-up legal clinics and training sessions that
Greenberg-Kobrin says give “legal empowerment” to film-
makers.

During a semester, the clinic typically represents 25 to
30 films.

 BEHIND THE SCENES:

Students take on substantive practice
with their ‘fun law firm’

Adam Rubin graduated in 2019, after spending three semes-
ters in the clinic. “We watched movies for class credit,” he
says.

For Rubin, seeing his clients’ work helped bring the ex-
perience together. “We formed an entity for a production
company,” he recalls about a project, “which is one of the
most boring things, but when you know the story behind it
… you kind of get into these stories of knowing another
perspective.”

Before attending Cardozo, Rubin worked for a software
company that provided ticketing services for arts events.
With that background, he was interested in the intersection
of arts and business. Cardozo’s strong intellectual property
program, including the clinic, was a factor in his decision to
attend the school. From day one at Cardozo, he set his sights
on the clinic and was selected through the competitive ap-
plication process. “Why would you not want to do that?” he
says of the clinic’s work.

In his work today as assistant counsel at Grubhub, Rubin
uses the ability to spot issues and provide real-time legal
advice that he learned through his clinical work. “They in-
vite you to a meeting and want an answer during the
meeting.”

Rubin says the clinic was his first time “learning to be a
lawyer.” For example, Rubin says he did “lots of fair-use
memos” considering the issues surrounding incidental use

of copyrighted material in films. He says he helped clients
evaluate the potential risks but also consider “how much
are you going to fight about it.” He now uses these risk-
analysis skills as an in-house attorney.

Izzy Rogers is a third-year Cardozo student. She first par-
ticipated in the clinic in the spring of 2020. This fall, she
began the advanced clinic. According to Rogers, advanced-
clinic students do the same type of work but often come in
when projects are under way and need to be handled
quickly.

Rogers selected Cardozo because of its strong intellec-
tual property program, but “I had no idea transactional clin-
ics were possible when I first went to law school.” She enjoys
transactional work instead of litigation because “I like the
idea of closure,” and she is drawn to collaborative projects.
“I can’t sing the praises of the clinic highly enough.”

Rogers has accepted an associate position with Baker
Botts after she graduates in 2021, and eventually she wants
an in-house position with a company in entertainment.

 ON THE RED CARPET:

Clinic helps tell social justice stories

Filmmaker Msangi grew up in East Africa, which is often
the filming location for big Hollywood films, mostly about
topics like “white ladies having midlife crises,” she says.
Growing up, she saw movies about “football and proms and
blah, blah, blah,” but rarely saw someone who looked like
her on screen. “That has an impact on how you think of
yourself.”

When Msangi saw movies about African people, they
were either “strife-ridden, famine-ridden” or “the most ex-
traordinary African who ever lived,” she says. But she
wanted to see films about real-life dramas like “love or wor-
rying about paying bills.”

Today, as “an African woman telling stories about Af-
rica,” she believes she is helping people pay attention to
stories they haven’t seen.

In Farewell Amor, the protagonist, Walter, is a Brooklyn
cab driver who fled to the United States from his native An-
gola. Seventeen years later, his wife and daughter finally

I
“There were a lot of people who took chances on us,”
says Msangi. The clinic and Tribeca, she adds,
have “like-minded goals of how to practically support
underrepresented artists.”

Ekwa Msangi works with the cast during production of her film, Farewell Amor

1 6 	 C A R D O Z O L I F E

P H O T O : R I C H A R D L O U I S S A N T

Cardozo
Filmmakers
Legal Clinic
in the
Spotlight

have their visa clearances to follow him to
New York. Msangi says the film depicts the
family “discovering each other and them-
selves” as they adjust to their lives together.

“There were a lot of people who took
chances on us,” says Msangi. The clinic and
Tribeca, she adds, have “like-minded goals

of how to practically support underrepresented artists.”
Greenberg-Kobrin calls this mission of the clinic to help

tell underrepresented stories “visual advocacy.” “People are
moved by what they see,” she says.

The clinic accepts clients that advance its social justice
mission, for example through the film’s subject matter or
filmmaker diversity.

“We have a precious limited resource, which is pro bono
legal services,” says Greenberg-Kobrin. “So we want to be
really careful about how we allocate that precious resource
in a way that will benefit as many people as possible or in as
thoughtful a way as possible.”

Rubin says, “These are stories that otherwise couldn’t be
told, which I thought was always a really powerful part of
what we were doing.”

Rubin, who worked on a number of films featuring LGBT
issues as well as a project focusing on community policing,
appreciated the opportunity to “have that kind of experi-
ence to be able to move the social justice needle.”

To Rubin, visual advocacy means “opening people’s
minds to learn about [people like] a transgender student, or
an LGBT artist, that otherwise were not historically given
the perspective they should be given.”

Rogers enjoys her clinical work because the ideas and
themes featured in her clients’ projects are “so beyond the
realm of anything I could imagine.” Even when she works
on relatively tedious tasks, she is motivated by helping her
clients tell their stories. Plus, “our clients are all really nice

and fun people.”
When she began working with the clinic, Msangi knew

her team needed help but wasn’t aware of the extent. They
had some form contracts but learned they needed many
more services. The clinic’s ability to provide free services
was “a huge deal because these things can be quite a bit of
money.”

At first, Msangi was skeptical that clinic students, who
are called legal interns in their work with the clinic, might
be inexperienced. Soon, however, their professionalism
won her over. “They read the script ahead of time” and were
interested in the work, she notes, describing clinic students
as professional, helpful, and friendly.

 CREDITS :

Without these people, it wouldn’t be possible

Anyone who has ever seen an awards show acceptance
speech knows there is more that goes into creating a film
than moviegoers will ever see. The same is true for the
Filmmakers Legal Clinic.

The clinic’s main funding comes from the Laurie M.
Tisch Illumination Fund, which has supported it since 2014.
The Illumination Fund recognizes the clinic’s mission as
“a vitally important niche in the city’s film and arts
community.”

The clinic also receives support through a grant from the
Democracy Fund of the Free Expression Legal Network,
which provides support to law school clinics that “advance
and defend First Amendment rights, media freedom, and
transparency,” as well as Lin-Manuel Miranda’s fund for di-
versity in arts.

Support for the clinic helps to provide staffing, support
class size, and promote the ability to work with institutions

in indie film production. The support has paid off, not only
through the experience provided to Cardozo students, but
also in accolades for clients’ films like Sundance award win-
ner Farewell Amor.

Another project by clients of the clinic, Trans in America:
Texas Strong, won the short documentary category at the
2019 News and Documentary Emmy Awards for its por-
trayal of a transgender student at a Texas elementary
school. Clinic alumnus Rubin says this was his favorite proj-
ect with the clinic because “the legal questions were just so
interesting but the topic also.”

Most of all, Greenberg-Kobrin and her students credit
Cardozo for the enterprising spirit that is an integral part of
the Filmmakers Legal Clinic’s work.

“One of the things I love about Cardozo is it’s a very en-
trepreneurial place,” says Greenberg-Kobrin. The attitude
of the school, she says, is “let’s see what we can do here.”

Rubin agrees that the entrepreneurial and social justice
focus of the clinic is “part of the Cardozo spirit. … We get
things done. That was the work ethic.” ?

Contributing writer Suzi Morales wrote this article.

The Clinic and Covid

When the pandemic hit and the law school

closed in-person learning in March, Izzy

Rogers says she became “one of the 50

percent of 18- to 29-year-olds living with

their parents.” At that point, Greenberg-

Kobrin says she began hearing from

students “in their mom’s basement in

Michigan” who wanted to continue their

clinical work.

According to Rogers, her clinic clients

went to one of two extremes during the early

days of the pandemic: Either they “dropped

off the face of the earth” or “they’re

thinking ‘I’m stuck at home, and I’m going

to get all my legal needs done right now.’”

Because clinic students generally try to

meet with clients in person for intake, the

dynamic changed. But Rogers and her clinic

colleagues had been using Zoom for client

meetings well before the pandemic, so they

had a head start on the work-from-home

transition.

“Certain things can be done maybe even

better during Covid,” Greenberg-Kobrin

says. One example is the clinic’s initiative to

create an improved website. She says the

clinic is “drowning in clients,” and the

website is intended to provide general-

purpose information and forms.

She envisions a client contacting the

clinic: “I just got to Cuba. My source is

willing to talk to me. I need a release right

now.”

When it is complete, the clinic website

is anticipated to be an outlet for basic

requests like that.

Looking forward, Greenberg-Kobrin

believes there will be less travel to film

festivals, but she’s been receiving lots of

inquiries about training, and there is also an

increased interest in short documentaries

with a social justice message. “It does feel

like a moment in time [we’re] thinking about

how the law can go hand-in-hand with

advocacy.”

Rubin agrees that the entrepreneurial and
social justice focus of the clinic is “part of the Cardozo spirit.
… We get things done.”

A still from Msangi’s film, Farewell Amor

W I N T E R 2 0 2 1 	 1 91 8 	 C A R D O Z O L I F E

P H O T O : R I C H A R D L O U I S S A N T

Cardozo
Filmmakers
Legal Clinic
in the
Spotlight

with Professor
Jocelyn Getgen KestenbaumQ&A

The Cardozo Law Institute in Holocaust

and Human Rights (CLIHHR) launched

Confronting Structural Violence: Law

Teaching Guides to provide a set of

open-access teaching resources for

professors.

Law faculty can download and

immediately use any of the 10 open-

access Law Teaching Guides, which are

grounded in cases many professors

already teach and cover topics that are

currently making headlines. The Law

Teaching Guides, which cover constitu-

tional law, international law, criminal

law, corporations, and IP, are flexible

resource professors can easily adapt for

introductory survey courses or upper-

level seminars.

The project is being led by Professor

Jocelyn Getgen Kestenbaum, director of

the Benjamin B. Ferencz Human Rights

and Atrocity Prevention Clinic at

Cardozo, as well as director of the

Cardozo Law Institute in Holocaust and

Human Rights. She has conducted

research in countries throughout Latin

America, Africa and Asia, and has written

award-winning articles examining the

reproductive health and human rights

violations of Nicaragua’s complete

abortion ban as well as Peru’s enforced

sterilization programs during the internal

armed conflict.

“Building on the shoulders of critical

legal studies and third world approaches

to international law, professors in the

legal academy are recognizing gaps in

U.S. legal curriculum that legal

education must address,” said Jocelyn

Getgen Kestenbaum.

“One major gap is to discuss and

confront the law’s—and lawyer’s—role in

perpetuating structural discrimination

and violence against identity groups in

the U.S. We decided to create open-

access guides that are easy to use and

adapt across disciplines to aid law

professors across the country as they

help students grapple with these big

issues. I’m excited to share what we’ve

created, and I hope professors find

them useful.”

To Learn More About Cardozo’s

Law Teaching Guides,

k CLICK HERE

recent global pandemic crises,
underscore the structural inequali-
ties, economic instability, and social
fragmentation along identity lines in
the U.S. that atrocity prevention
scholars and practitioners identify as
risks for future identity-based
violence.

Q: How and why did you select the
topics covered in these first 10 Guides?
A: Two main factors drove the
selection process. First, I chose
topics—such as immigration, voting
rights, and religious liberty—that are
currently making national headlines
and that lend themselves well to a
discussion of structural violence
through the law, from U.S. conflict
history to the present. Second, I
chose topics in courses that many, if
not all, law students take, either
because these courses are part of the
first-year curriculum or because they
are popular or considered part of the
core upper-level curriculum. There
are many additional topics to address
in future guides.

Q: What is the most exciting aspect
of the Guides?
A: Students are demanding course
material that confronts issues of
structural and identity-based dis-
crimination. Many professors want to
meet these demands but lack
concrete tools to innovate their
classroom discussions. These guides
begin to meet those demands and fill
those gaps with a positive preventive
message toward recognizing and
responding to structural violence
through law.

Q: How might the Guides be used to
help law students understand what’s
happening in the headlines today?
A: The guides add the most recent
case law—such as the travel ban in
Trump v. Hawaii—or legal reform
post-SCOTUS decision-making—such
as state voter ID laws after Shelby
County v. Holder—for law professors
to update existing syllabi and lesson
plans and motivate learning the law
through current events. The guides
take many of the seminal cases that
law professors teach but interrogate
them in new ways. This helps bring
to the forefront the ways in which the
law can perpetuate identity-based

discrimination and violence against
certain individuals and groups from
the historical cases to the present.

Q: What is your hope for this project and
where do you see it going in the future?
A: My hope is for law professors to
use these guides to innovate their
classroom teaching and bring into
their lectures rich discussions about
the roles that the law and lawyers
play to either prevent or perpetuate
structural violence along identity
lines. The legal profession is self-
regulating. Thus, legal educators have
a special responsibility to prepare
lawyers to be attentive to unwitting
or even deliberate complicity in acts
of discrimination and violence. Law
schools and bar associations that
provide legal education are well-
placed to discuss the nature of
implicit bias, as well as to identify
and unpack structures and patterns
of dehumanization. Legal educators
are in a unique position to impart
skills and encourage confidence in
future legal professionals to confront
injustices, discrimination, and
violence against individuals and
groups across the United States. ?

Q: How did the idea for this project
come about?
A: As director of CLIHHR and the
Benjamin B. Ferencz Human Rights
and Atrocity Prevention Clinic, I
focus on human rights law scholar-
ship, training, and advocacy on
addressing the root causes of identity-
based discrimination, polarization,
and violence. The United States has
never been immune to atrocity
crimes; indeed, the nation was
founded on policies of genocide and
slavery. Lawyers, for instance, passed
and upheld laws that enforced the
legality of slavery; enabled the forced
relocation of Native Americans;
administered the internment of
Japanese Americans; justified torture
(through “enhanced interrogation”
techniques); and separated refugee
children from their parents at the
U.S. border.

Today, the U.S. legal system
continues to perpetuate settler-
colonialism, an inherently violent
system that privileges some and
oppresses others. Recent global
trends toward nationalism and
authoritarianism, coupled with

2 0 	 C A R D O Z O L I F E W I N T E R 2 0 2 1 	 2 1

Confronting Structural Violence:
Law Teaching Guides

https://go.yu.edu/cardozo/lawteachingguides

Class of 1979
Jon Green was named “Lawyer
of the Year” for Employment
Law by U.S. News & World
Report for Individuals in
Newark, NJ for 2021.

Class of 1981
Tony Rafel was admitted as a
fellow in the College of
Community Association
Lawyers.

Hon. Martin Shulman was
appointed by New York Gov.
Andrew Cuomo to the
Appellate Division, First
Department, on July 13, 2020.

Class of 1982
Prof. Barbara Kolsun, director of
Cardozo’s FAME Center for
Fashion, Art, Media &
Entertainment Law, and
Cardozo Adjunct Professor
Douglas Hand co-edited the
new casebook, The Business
and Law of Fashion and Retail.

Class of 1983
Randi Weingarten was featured
in the article “AFT’s Randi
Weingarten: American Schools
Won’t Be Able to Open ‘As
Usual’ This Year” published by
JewishPress.com. It was
published in July 2020 in
response to the COVID-19
pandemic ahead of schools
re-opening that fall.

Class of 1984
Jim Horwitz was named to the
board of directors of the Brain
Injury Alliance of Connecticut.
He is a medical malpractice
attorney and managing
attorney with Koskoff, Koskoff
and Bieder, PC.

Class of 1985
Naeem Din was named chief of
equal employment opportunity
and affirmative action at NJ
Transit. He previously was the
deputy chief diversity officer at
the MTA and assistant counsel
in the General Counsel’s Office
at MTA headquarters. He has
over 26 years of experience in
internal discrimination
complaint investigation,
affirmative action, EEO, Title
VI, Title VII, and MWDBE
contract compliance.

Class of 1986
Stacey Babson-Smith, who is
vice president, chief ethics &
compliance officer at Terex
Corp., was named a direct-
report to President & CEO of
Terex Corp., John L. Garrison
Jr. She will continue to serve
on the company’s executive
leadership team.

Jeffrey I.D. Lewis joined Foley
Hoag LLP as partner with the
intellectual property litigation
practice. He brings three
decades of patent litigation
experience to the team and
was most recently a partner at
Norton Rose Fulbright.

Class of 1988
Lawrence Cunningham and
Stephanie Cuba ’99, who are
married, have written a book
titled Margin of Trust: The
Berkshire Business Model.
Among his many accolades,
Cunningham is a founding
faculty director at GW Law in
New York, well respected in
the field of Corporate
Governance and an authority
on Warren Buffett.

Mark Osherow received a 2021
Best Lawyers award in the area
of business litigation for the
seventh consecutive year.
Osherow has more than 30
years of experience handling
business disputes and related
matters through trial or
arbitration.

Michael S. Schiff was elected
vice chair of the Society of
Trust and Estate Practitioners
(STEP) Florida Gold Coast
Chapter after his nearly 10
years of active membership.

Class of 1989
Eric Aronson joined Stroock &
Strook & Lavan LLP as partner,
after 18 years at Greenberg
Traurig LLP.

Jodi Peikoff of Peikoff Mahan
was named to The Hollywood
Reporter’s list of the 100 top
attorneys in 2020.

Class of 1990
Juliette Passer had an article
featured in Law Insider titled
“A Primer on International
Arbitration for Board Members
& Local Counsel.”

Peter Zlotnick joined Moritt
Hock & Hamroff LLP. He is a
Partner in their Litigation
Practice Group and Co-Chair of
their Real Estate Condomin-
ium and Cooperative Practice
Group.

Class of 1991
Andrew Thau was appointed to
the board of directors at Banc
of California, Inc. He is chief
operating officer and general
counsel of United Talent
Agency, one of the world’s
largest talent and entertain-
ment companies.

Class of 1992
Hon. Tanya Kennedy was
appointed by New York
Governor Andrew Cuomo to
the Appellate Division, First
Department, on July 13, 2020.

Mark Lichtenstein joined
Akerman LLP as a partner
with the firm’s Bankruptcy and
Reorganization practice group.

Kathryn McLaughlin was elected
chair of the board of trustees at
Mater Dei Prep. She is a 1972
graduate of Mater Dei and one
of the founding trustees during
its successful 2015 transition to
an independent Catholic
school. She is also a founding
partner of her own law firm,
McLaughlin & Wilshinsky, P.C.

Class of 1993
Joseph Landy was recognized in
2020 LawDragon 500 Leading
Plaintiff Consumer Lawyers
Guide, a recognition comprised
of only 500 attorneys
nationally.

Nancy J. Chamides opened her
practice, Landlord Legal P.A.,
in Hollywood, Fla. Her firm
handles landlord and tenant
disputes, preparation of leases,
and offers transactional serv-
ices for clients across Florida.

Class of 1994
Dr. Yassin El-Ayouty published
a book The New Islamic
Religious Revolution.

Class of 1995
Robert Linkin joined Munck
Wilson Mandala’s litigation
department and has provided
the firm with expanded
services, acting as chair of the
securities and investment
fraud practice.

Class of 1996
Jeff Laska, partner at Morrison
Cohen LLP, has been named
co-chair of the firm’s Executive
Compensation & Employee
Benefits Department.

Class of 1997
Paul Keller rejoined Allen &
Overy LLP to help build its
global intellectual property
litigation practice. He was the
former head of Norton Rose
Fulbright’s intellectual
property dispute group in
New York.

Class of 1998
Kurt Sanger’s article “Lawfare
and Information Operations”
was featured in The Cipher
Brief. He is a judge advocate
with the United States Marine
Corps.

Class of 1999
Natasha Romagnoli joined Blank
Rome LLP as partner in the
Insurance Recovery group in
the New York office.

Daniel Schoenberg, one of the
nation’s foremost authorities
on transaction liability and
tax-risk insurance, joined
Alliant as co-leader, Mergers &
Acquisitions.

Larissa Sneathern was named
partner at McGuireWoods. She
is based in the firm’s Charlot-
tesville, Va. office.

Class of 2000
Marcela Bermudez was
promoted to partner at
Greenspoon Marder. She is a
member of the firm’s Immigra-
tion and Naturalization
practice group and focuses on
business immigration.

Jeff Endlich of Morris Yorn
Barnes Levine Krintzman
Rubenstein Kohner & Gellman
was named to The Hollywood
Reporter’s list of the 100 top
attorneys of 2020.

Class of 2001
Jordan Messeri opened Krauss
Shaknes Tallentire & Messeri
LLP, a family law boutique
founded in New York.

Scott J. Posner was promoted to
senior vice president, secretary
and general counsel at Terex
Corp., joining its executive
leadership team.

Marc Simon was recognized by
London-based film magazine
Screen International as an
International Insider. He was
named to Variety’s Elite
Dealmakers of New York list
for the second consecutive
year and to Variety’s Legal
Impact Report. He was also
named a Sports & Entertain-
ment Trailblazer by The
National Law Journal.

Class of 2002
Steven Singer was appointed to
the Bridgewater-Raritan (New
Jersey) board of education.

Gregory Slewett of Ziffren
Brittenham was named to The
Hollywood Reporter’s list of the
100 top attorneys of 2020.

Class of 2003
Eva Canaan joined King &
Spalding as a life sciences and
health-care litigation partner
on the Trial and Global
Disputes practice group in
New York. Canaan’s practice
covers pharmaceutical and
medical device product
liability litigation.

Alan R. Feigenbaum joined Blank
Rome LLP with the Matrimo-
nial and Family Law group as
of counsel in New York.

Class of 2004
Jonathan T. Koevary was
promoted to partner at Olshan
Frome Wolosky LLP, in the
firm’s Bankruptcy & Financial
Restructuring practice.

Deborah Murad was selected as
the executive director of DG
Copyright Management.

Steven Tishco was hired as a
partner at Ditchik & Ditchik,
PLLC.

Class of 2005
Jordan Garner was promoted to
partner at Leason Ellis.

Brooke Goldstein was featured in
the Jewish Journal article,
“Brooke Goldstein Upholds the
Civil Rights of Jews,” for her
work with The Lawfare
Project, an international
pro-Israel litigation fund she
created that has facilitated
nearly 80 lawsuits around the
globe.

Class of 2006
Amanda Greenspon joined
Munck Wilson Mandala and is
the firm’s Eastern-most part-
ner, leading the Technology/
Intellectual Property group.

Sara (Marnel) Kaye was elected
to the New Rochelle City
Council, New York.

Jeffrey Schultz joined Feuerstein
Kulick LLP as partner in the
New York office. He was most
recently the general counsel,
CCO and partner at Navy
Capital, a New York City-based
hedge fund manager with one

of the longest track records of
investing exclusively in the
cannabis industry.

Class of 2007
Matthew Asbell accepted a
position as principal attorney
at Offit Kurman.

Inbal Baum started a food-tour
business‚ Delicious Israel, after
moving to Israel in 2010. The
business has since grown to a
23-person operation and has
also expanded to a global
platform where food enthusi-
asts can connect with top
chefs through private and
interactive workshops, known
as Delicious Experiences.

Adam Harris was promoted to
partner at Ropes & Gray, LLP.

Joseph H. Harris merged his
New York law firm, White
Harris PLLC, which focused
exclusively on representing
employers, with A.Y. Strauss.
He joins A.Y. Strauss as a
partner and as chair of the
newly launched Labor &
Employment practice group,
representing employers.

Joshua Mendelsohn published
the book The Cap: How Larry
Fleisher and David Stern Built
the Modern NBA.

Class of 2008
Chava Brandriss joined Davis
Wright Tremaine as a Banking
and Financial Services partner
in its Washington, D.C. office.
Prior to that, she was with
Hogan Lovells and will
continue her work represent-
ing banks, mortgage lenders
and servicers in class actions,
mass claims, appeals and large
portfolios of individual
lawsuits.

2 2 	 C A R D O Z O L I F E W I N T E R 2 0 2 1 	 2 3

Licelle Cobrador’s firm,
Cobrador & Associates, PLLC
celebrated its third anniver-
sary. Cobrador & Associates
advises clients in all 50 states
and abroad on immigration
matters and has strategic
partners in San Francisco, Los
Angeles and Southeast Asia.

Alexis Robinson was promoted
to partner at Sheppard, Mullin,
Richter & Hampton LLP.

Class of 2009
Jared Newman was promoted to
partner at Herrick, Feinstein
LLP, in the firm’s Litigation
Department.

Jonathan Ream was promoted to
vice president and deputy
general counsel at Raymour &
Flanigan Furniture Co.
Raymour & Flanigan is the
largest furniture retailer in the
Northeast United States,
operating over 100 physical
stores and an ever-growing
e-commerce store.

Rachel Rodgers was featured in
the Forbes article “This
Business Coach Channeled
Frustration Into ‘The Anti-
Racist Small Business Pledge.’”
An intellectual property
attorney by training, she now
leads a coaching business,
Hello Seven, with a mission to
help female entrepreneurs
build seven-figure businesses.

Sarah Singer was appointed
chair of The Tucson (Arizona)
Jewish Community Center’s
31st board of directors. An
associate at Gadarian & Cacy,
PLLC, Singer has served on the
J’s board for seven years.

Class of 2010
Alexis Angell was elected to
shareholder at Polsinelli LLP.

Jenna Cooper was promoted to
partner at Latham & Watkins
LLP.

Tiffany Fendley recently joined
Chartwell Law as an associate
with the New York office. She
will be a part of the firm’s
general liability defense and
insurance defense team.

David Mignardi joined Thomp-
son & Knight LLP’s New York
office as counsel with the Real
Estate and Banking Group.
He is an accomplished real
estate finance and capital
markets litigation attorney,
with a particular expertise in
litigation and loan servicing
matters dealing with commer-
cial mortgage-backed
securities.

Class of 2011
Tristan Blaine published the
book Law is Not for Lawyers (It’s
for Everyone): Empower Yourself
with the Basics of Law and
Civics. It is the first book
published by his media
company Law Soup, which
provides legal information to
the public.

Sabrina Damast received the
American Immigration
Lawyers Association’s 2020
Joseph Minksy Young Lawyer
Award.

Natalie Lederman was promoted
to partner at Sullivan &
Worcester LLP, in the
Corporate Department.

Sasha Levites made counsel at
Frankfurt Kurnit Klein &
Selz PC.

Tyler Smith was promoted to
partner at Fox Rothschild LLP.
Smith, who is based in the
firm’s Blue Bell, PA office,
concentrates in mergers and
acquisitions, private equity
transactions and general
corporate and commercial
counseling.

Class of 2012
Elana Henderson joined Phillips
Nizer as counsel with the
Litigation practice.

Class of 2014
Matthew Baione assisted on the
CPLR Article 78 that denied a
new jail in New York City’s
Chinatown. As an IP alum and
now one who serves as
counsel, he worked on
research regarding China-
town’s air quality historically
and specifically in the
aftermath of 9/11.

Gulsah Senol joined K&L Gates
LLP as a Labor, Employment
and Workplace Safety
Associate in Seattle.

Class of 2015
Paula Brueckner was elected to
the leadership team of the New
Jersey Women Lawyers
Association (NJWLA), an
organization dedicated to the
advancement of women in the
law. She was also named
co-director of the NJWLA’s
Young Lawyers Committee.

Jonathan Raz joined Cambia
Health Solutions as associate
general counsel.

Class of 2016
Sarah M. Bouskila was hired as
an associate at Norris
McLaughlin, in the Real Estate
& Finance division.

Class of 2017
Kristin Cara joined Blank Rome
LLP as an associate in the Real
Estate group. She concentrates
on multifamily financing and
affordable housing, represent-
ing lenders in closing
commercial real estate loans
through the Fannie Mae
Delegated Underwriting &
Servicing and Freddie Mac
Seller-Servicer programs.

Class of 2019
Ati Alipour joined the United
Nations as a conflict-resolution
consultant with the Office of
the Ombudsman for United
Nations Funds and
Programmes.

Kai Sass-Hauschildt joined CPR
(International Institute for
Conflict Prevention &
Resolution) as the manager of
International Programs. Prior
to moving to New York City in
2016, he completed his
two-year legal training in
Hamburg, Germany, where he
is a fully qualified lawyer.

2 4 	 C A R D O Z O L I F E

$24,736
394 gifts of $100
or less raised the

equivalent of nearly
three scholarships

$2 MILLION
dollars generated

by endowed
scholarship funds

annually

EACH GIFT
MATTERS.

EVERY
DOLLAR
COUNTS.
Giving to Cardozo’s

Annual Fund or any of
the Law School’s initiatives
ensures that our students

and faculty have the
resources they need to

address the most pressing
issues in society.

Email us at
cardozofund@yu.edu
with any questions.

$2.9
MILLION

dollars raised
in fiscal year

2020

971
alumni and friends

made gifts to
Cardozo in 2020

CLICK HERE TO MAKE
YOUR GIFT TO CARDOZO

https://cardozo.yu.edu/GiveWinter2021CardozoLife
https://cardozo.yu.edu/GiveWinter2021CardozoLife

The Cardozo community is deeply saddened to an-
nounce that Dave Martinidez, the Associate Dean of
Admissions, died of complications from cancer on
Jan. 19th.

Dave served as Cardozo’s Dean of Admissions for the
past 14 years. He was a consummate professional who
was committed to excellence. He cared deeply about
the students he admitted and found joy in bringing
exceptional people into the Cardozo community. Each
year, he worked zealously to create a class that satisfied
our strong commitment to diversity, inclusion and
equity. A strategic and forward-thinking administrator
and planner, Dave combined his love of data and
numbers with a keen emotional intelligence that
allowed him to enhance the quality of the student body
and Cardozo’s reputation year after year. His sensitivity,
kindness and intelligence made an impression on
everyone he knew.

In recognition of his outstanding contributions to the
law school, he was presented with the 2019 Monrad
Paulsen Award, which is given to one who has provided
devoted service to the continued ideals and purposes of
legal education.

“Dave was a leader of exceptional talent and
dedication,” said Dean Melanie Leslie. “He inspired me
and all of those who worked with him by bringing
passion and good humor to everything he did. He was
core to what is special about Cardozo. We will miss him
terribly.”

Born in Queens, Dave grew up in Yonkers and
Holmes, New York with his parents, George and Anne
(Fadoul) Martinidez. He graduated from Manhattanville
College with a B.A. in Political Science and New York
University with a Master’s Degree in Counseling and
Guidance. He lived in Manhattan, Park Slope, Brooklyn
and Forest Hills, Queens before moving to Jersey City
and finally settling in Chatham, New Jersey, with his
husband, Rob Hymas.

Prior to his time at Cardozo, he worked as an
admissions counselor at Columbia Law School and in
administration at New York University.

Dave was an avid street photographer who was
published in the 2006 inaugural issue of Unbound
Press: An International Journal of Words and Images.
He had a soft spot for animals and doted on his cats,
Kittie and Lucky. He read voraciously (especially
Stephen King and Harry Potter). He loved Stevie Nicks
and was proud of his droll Cher impression, which he
was prone to unleash during especially stressful work
meetings. He loved swimming in the ocean and spend-
ing time at Jones Beach. Dave ran competitively with
the New York Road Runners for many years.

He is survived by his beloved husband, Rob, and his
mother, Anne. ?

Paris R. Baldacci, a clinical
professor emeritus of law at
Cardozo who pioneered new
programs for housing rights
and gay rights, died on Sept. 6
of complications from pancre-
atic cancer.

Professor Baldacci was an
inspiring presence in the law
school, where he began teach-
ing in 1991.

He specialized in landlord-
tenant and housing law and
was a gifted teacher to genera-
tions of students.

For many years, he was
one of the supervising attor-
neys in the Bet Tzedek clinic
and established a Housing
Rights Clinic and then an
LGBT Litigation and Leader-
ship Practicum, which he di-
rected until he retired in 2015.

Professor Baldacci was a rigorous and demanding
teacher, but he also stressed to his students the impor-
tance of having a full life apart from the law. He was a
dedicated and loving husband to Andrew Dolkart, his
partner for more than 37 years. He also loved the theater,
ballet and opera.

“As an openly gay teacher and scholar, Paris paved the
way for me, and others, at Cardozo,” said Professor Edward
Stein, former vice dean of the law school. “When I first
arrived at Cardozo in 2000, Paris had already been teach-
ing a seminar on lesbian and gay rights for several years.
He graciously allowed me to take over this course and
gave me his notes and materials. He was a friend and a
mentor. I will miss him very much.”

Professor Baldacci’s litigation and scholarship concen-
trated on the rights of people in non-traditional families.
He was one of the lawyers in the seminal 1989 Braschi v.
Stahl Associates case, in which the New York Court of Ap-
peals decided that the surviving partner of a same-sex

relationship counted as a family
member entitled to remain in the
couple’s apartment after the
partner’s death.

Subsequently, Professor Bal-
dacci argued and won in the New
York Court of Appeals the 1994
case Rent Stabilization Association
v. Higgins that extended rent con-
trol and rent stabilization protec-
tions to members of non-tradi-
tional families.

“These cases not only pre-
vented thousands of individuals
from being forced from their
homes when the primary tenant
died but also advanced the law of
family rights and human rights
in general,” said Toby Golick,
Cardozo clinical professor of law
(emeritus).

When Professor Baldacci re-
tired from Cardozo, the school

established a scholarship in his honor. Each year, the Paris
Baldacci Scholarship is awarded to a Cardozo third-year or
LL.M. student who has done exemplary work related to
LGBTQ rights.

Professor Baldacci’s scholarship and writing focused on
the ethical and practical implications of meeting the chal-
lenge of unrepresented litigants. He was the chair of the
Housing Court Committee of the New York City Bar Asso-
ciation and a member of the association’s Judiciary Com-
mittee for many years. He was also a public member of the
Housing Court Advisory Council.

Before he began teaching at Cardozo, Professor Balda-
cci was an attorney with the Legal Aid Society. He earned
his J.D. from CUNY Law School in 1987 and a Ph.D. in
Religious Studies from Marquette University in 1974.

“Cardozo has lost a great professor and a caring and
passionate advocate for the rights of the underrepre-
sented,” Dean Melanie Leslie said. “His memory is a bless-
ing and an inspiration for our community to honor.” ?

IN MEMORIAM

Paris R. Baldacci
IN MEMORIAM

Dave Martinidez

Check here for upcoming events at Cardozo

JACOB BURNS INSTITUTE FOR ADVANCED LEGAL STUDIES

BROOKDALE CENTER • 55 FIFTH AVENUE

NEW YORK, NEW YORK 10003

cardozo.yu.edu

https://cardozo.yu.edu/events
https://cardozo.yu.edu/

	Cardozo Life_Winter 2021_ISSUU_updated
	Cardozo Life_Winter 2021_ISSUU
	Back Cover
	Classnotes Issuu_AC_FINAL
	_Hlk49507146
	_Hlk47107177
	_Hlk45629750
	_Hlk54357338
	_Hlk46242975

	Clinics Issuu_AC_FINAL
	Cover
	Faculty Issuu_AC_FINAL
	Holiday Issuu_AC_FINAL
	Indie Film Clinic Issuu_AC_FINAL
	Obits Issuu_AC_FINAL
	Q&A Issuu_AC_FINAL
	Students Issuu_AC_FINAL

	Contents Issuu 2021_AC_FINAL

	Filmmakers Legal Clinic Issuu_AC_FINAL

