

**SUMMER IN IRELAND: Institute in European and International Law
Dublin: June 5 – July 5, 2020**

PROGRAM FACULTY, ADMINISTRATORS, and STAFF

PROFESSOR MATT LAMKIN

On-site Director of the Dublin Program

Associate Professor of Law, University of Tulsa College of Law

Professor Lamkin is the Director of Study Abroad at the University of Tulsa College of Law, where he teaches in the fields of Torts, Health Law, and Bioethics. He has taught Legal and Ethical Issues in Global Health in the Dublin Program in the summers of 2015 and 2018. Prof. Lamkin came to the University of Tulsa College of Law in 2013 after two years as a Fellow at Stanford Law School's Center for Law and the Biosciences and at Indiana University's Center for Bioethics. He has won the Outstanding Professor Award three times in his first five years at TU.

Prior to entering academia, Prof. Lamkin was in private practice in Chicago and Indianapolis, served as a law clerk to a federal judge in Oregon, and worked as a policy advisor to the Mayor of Indianapolis.

Professor Lamkin's scholarship explores the intersection of health care, law, and ethics, with a particular focus on how the increasing commercialization of medical care is reshaping our understandings of disease and disability, informed consent and personal responsibility, and the role of government in regulating medical care. Prof. Lamkin's recent publications include articles in the *New England Journal of Medicine*, *B.Y.U. Law Review*, *JAMA Psychiatry*, *the Journal of Law, Medicine & Ethics*, *Health Care Analysis*, and *Bioethics*.

Professor Lamkin is the contact person for the Dublin summer program at the University of Tulsa College of Law, the program's sponsoring school, for information, questions, or concerns. He can be reached at matt-lamkin@utulsa.edu; phone 918-631-3989; fax 918-631-2194; and University of Tulsa College of Law, 3120 E. 4th Place, Tulsa, Oklahoma 74104.

PROFESSOR SÉAMUS CLARKE

Senior Counsel and Barrister-at-law, Law Library, Four Courts, Dublin

Professor Clarke has taught International Intellectual Property for the TU Dublin program since 2001. He also serves as Assistant Director of the Legal Internship program, assisting Dr. Mc Evoy in the recruitment of intern supervisors.

Professor Clarke received his Bachelor of Civil Law (International Degree) from University College Dublin in 1995. As part of his training for the International Degree, he attended DePaul University College of Law during the 1993-94 academic year and clerked for two Chicago law firms. He subsequently earned a Magister Juris Degree in European and Comparative Law in 1996 from the University of Oxford, where he was a Parker Scholar at Lady Margaret Hall. He also holds a Barrister-at-Law degree from The Honorable Society of King's Inns. Professor Clarke has published numerous articles on topics ranging from judicial review and pharmacy law to electronic commerce, and in 2000 he served as Editor of the Irish Student Law Review.

Professor Clarke is a Barrister-at-Law and Senior Counsel currently in private practice in Dublin, specializing in the areas of criminal law, judicial review/habeas corpus proceedings, employment law, intellectual property law, general commercial law, and planning law. He taught for several years as a Lecturer in the Department of Law at the Dublin Institute of Technology and at Griffith College School of Law in Dublin. He has also lectured at The Honorable Society of King's Inns in Dublin, where Irish barristers receive their training. Professor Clarke was counsel in the 2007 landmark decision of *Dillon v. DPP, Ireland and Attorney General*, a decision which struck down the Vagrancy Act, 1847 as a vague statute and an unconstitutional violation of free speech. He was also Counsel for Anthony Gorman in the 2010 decision of *Minister for Justice Equality and Law Reform v. Gorman*, in which the High Court refused to extradite Mr. Gorman to the United Kingdom for trial on the basis that the Applicant's right to family life (under the facts of that particular case) trumped the Irish State's obligation to surrender Mr. Gorman. He was appointed to the panel representing the Director of Public Prosecutions in 2006, and he regularly appears before the Superior Courts in Ireland for An Post, the Irish Postal Service, banking institutions, and local planning authorities.

PROFESSOR IDO KILOVATY

Assistant Professor of Law

Professor Kilovaty is the Frederic Dorwart Endowed Assistant Professor of Law. He comes to the College of Law after two years as a Research Scholar in Law at Yale Law School. At Yale, he was a Cyber Fellow at the Center for Global Legal Challenges, and a Resident Fellow at the Information Society Project, where he remains an affiliated fellow. Professor Kilovaty is also a 2018-19 Cybersecurity Policy Fellow at New America. He specializes in the intersection of technology, law, and society, with a focus on cybersecurity – both domestic and international. Professor Kilovaty earned his SJD from Georgetown University and LLM from UC Berkeley.

DR. MARY CATHERINE LUCEY

Head of Internationalisation and Associate Professor, University College Dublin School of Law

Dr. Lucey teaches European Union Constitutional and Economic Law and serves as the on-site Administrative Coordinator for the TU Dublin program. She has taught courses in EU Competition Law and EU Law in the TU Dublin program since the early 2000s. Dr. Lucey earned her Bachelor of Civil Law and LL.M. degrees at National University of Ireland (Cork), where she graduated with First Honors. She was awarded her Ph.D. in 2013 by the London School of Economics and Political Science. In 1991 she was awarded the Barrister-at-Law degree from The Honorable Society of King's Inns.

Dr. Lucey has been on the faculty in the School of Law at University College Dublin since 1996, where she teaches EU Competition Law, EU Economic Law, and Competition Law in Practice. She served as Associate Dean of Undergraduate Programs from 2014 to 2017 and is currently the Head of Internationalisation at UCD School of Law. She has served at various times as Academic Director of the LL.M. program in Commercial Law and Programme Coordinator for the UCD Bachelor of Civil Law Program. She has also taught as a Visiting Fellow at Hong Kong University in 2017 and as a Visiting Professor at Fordham University in 2006.

In 2015 Dr. Lucey was appointed as Non-Governmental Adviser by the Competition and Consumer Protection Commission and was invited to participate in the Annual Conferences of the International Competition Network in Sydney (Australia) in 2015, in Singapore in 2016, in Porto in May 2017 and in New Dehli (India). Dr. Lucey also served as Rapporteur for Ireland in an EU-wide Project on Comparative Private Enforcement and Collective Redress from 2011-2013. She has authored numerous book chapters, peer-reviewed articles, and other publications related to Irish, UK, and EU Competition Law, EU Law, and Contract Law, and she is co-editor of the book, *Irish Perspectives on EC Law* (Round Hall Sweet and Maxwell, 2003). Dr. Lucey was awarded a New Foundations Award by the Irish Research Council in 2017, the Aurora Leadership Development Scholarship in 2016, UCD Seed Funding Award in 2015, and in 2005 she was honored as an Irish Canadian University Foundation Scholar. She is an invited reviewer of articles in *Legal Studies*, *Irish Jurist*, *Competition Law Review*, and *Dublin University Law Journal*.

DEAN PAUL WARD

***Associate Dean of Undergraduate Programs
University College Dublin School of Law***

Dean Ward has lectured in the TU Dublin program since its inception in 1999. He is a Senior Lecturer on the faculty in the School of Law at University College Dublin, where he teaches in the areas of Family Law, Child Law, Torts, and Advanced Torts and serves as Associate Dean of Undergraduate Programmes. Dean Ward is also a Barrister-at-Law with the Honorable Society of King's Inns and has practiced in the field of family law for a number of years. He was a visiting professor at De Paul University College of Law in Chicago in 2002 and 2004, and he lectured at the University of Hanover in 1996.

Dean Ward earned his Bachelor of Civil Law from University College Dublin, an LL.M. from the London School of Economics, and his Barrister-at-Law degree from the Honorable Society of King's Inns. He is widely respected internationally as a family law scholar and has published numerous articles in French, British, and U.S. academic journals, as well as many articles on Irish family law issues for the *International Survey of Family Law*. He is also the author of six books: *Family Law and Succession, International Encyclopaedia of Laws* (Kluwer Law International 2016 and 2006); *Family Law in Ireland* (Kluwer Law International 2010), *Tort Law in Ireland* (Kluwer Law International 2010); and *Child Care Acts Consolidated*, 1st and 2d ed. (Roundhall Sweet and Maxwell 1997 and 2005). Dean Ward recently completed a report for the Family Mediation Service on mediation in the District Court in family law disputes relating to access, custody and maintenance. In 2008, he completed a report for the EU Commission on the enforcement of family law judgments and return orders under the Hague Convention. He has also served as a consultant to the Inspector of Prisons in Ireland, Mr. Justice Kinlen.

PROFESSOR EMMA MC EVOY

Tutor and Lecturer, Maynooth University, National University of Ireland

Professor McEvoy is the Director of Legal Internships for the University of Tulsa Institute in European and International Law summer program. Since January 2014, she has served as a lecturer for LL.M. and undergraduate modules at Maynooth University, where she is currently completing her dissertation for her Ph.D. She earned a B.A. in Economics, Politics and Law in 2007 and a Master's Degree in Development in 2008 from Dublin City University, a Certificate in Public Procurement Law and Practice in 2012 from the Law Society of Ireland, and a Professional Certificate in Teaching and Learning from Maynooth University in 2016. In addition to her teaching duties at Maynooth University, Professor McEvoy has also taught at Dublin Institute of Technology and Dublin City University, where she also supervised postgraduate dissertation students.

Professor McEvoy's Ph.D. thesis focuses on public procurement legislation and the inclusion of social clauses in public contracts to encourage participation of small and medium sized business and social enterprises. She has recently published articles in the *Public Procurement Law Review*, the *Journal of Public Procurement*, and the

Journal of Legal Studies and contributed to reports by the European Commission, the Maastricht University Faculty of Law, the national Procurement Service, and the Chambers of Ireland. Professor Mc Evoy also serves as a Board Member of the Irish Social Enterprise Network and as a member of the Irish Society of European law.