Resume of Rosalie Berger Levinson
Duesenberg Professor of Law
Education:

J.D. (1973) Valparaiso University School of Law

M.A. (1970) Indiana University (Woodrow Wilson Fellow)

B.A. (1969) Indiana University (Phi Beta Kappa)

Employment:
Professor of Law (1974 to Present)

Associate Dean for Academic Affairs (2000 - 2002)

Valparaiso University School of Law

Project Justice and Equality (Staff Attorney 1978-1979)

Bar Admissions:
Indiana, United States District Court for Northern District of

Indiana, Court of Appeals for the Seventh Circuit, United States Supreme Court.

Areas of

Constitutional Law, Federal Practice, Civil Rights Litigation
Expertise:

Recent Publications:

Targeted Hate Speech and the First Amendment: How the Supreme Court Should Have Decided Snyder, ___ Suffolk U. L. Rev. ___ (forthcoming 2012).
Who Will Supervise the Supervisors? Establishing Liability for Failure to Train, Supervise, or Discipline Subordinates in a Post-Iqbal/Connick World, 47 Harv. C.R.-C.L. L. Rev. 273 (2012).

The Many Faces of Iqbal, 43 Urb. Law. 529 (2011).
Gender-Based Affirmative Action and Reverse Gender Bias: Beyond Gratz, Parents Involved, and Ricci, 34 Harv. J.L. & Gender 1 (2011). [This article was selected for publication in West’s Civil Rights Litigation and Attorneys Fees Handbook (December 2011).]
Time to Bury the Shocks-the-Conscience Test, 13 Chap. L. Rev. 307 (2010).
Misinterpreting “Sounds of Silence”: Why Courts Should Not “Imply” Congressional Preclusion of Section 1983 Constitutional Claims, 77 Fordham L. Rev. 775 (2008).
Using Substantive Due Process to Rein in Abuses of Executive Power, 60 Fla. L. Rev. 519 (2008). [This article was selected for publication in West’s Civil Rights Litigation and Attorneys Fees Handbook (December 2008).]
Recognizing a Damage Remedy To Enforce Indiana’s Bill of Rights, 40 Val. U. L. Rev. 1 (2005).
Superimposing Title VII’s Adverse Action Requirement on First Amendment Retaliation Claims: A Chilling Prospect for Government Employee Speech, 79 Tulane L. Rev. 669 (2005). [This article was also selected for publication in West’s Civil Rights Litigation and Attorneys Fees Handbook (December 2005).]
Parsing the Meaning of “Adverse Employment Action” in Title VII Disparate Treatment Sexual Harassment and Retaliation Claims: What Should be Actionable Wrongdoing?, 56 Okl. L. Rev. 623 (2003).
Co-authored with Professor Ivan E. Bodensteiner:

Litigating Age and Disability Claims Against State and Local Government Employers in the New Federalism Era, 14 Berkeley J. of Emp. Law 99 (2001).

Civil Rights Legislation and Litigation (textbook with Annual Supp.) (2009).

Civil Rights Liability (five-volume treatise annually supplemented by the West Group).

Recent Scholarly Presentations:
Delivered Donahue Lecture at Suffolk University Law School on Hate Speech and the First Amendment, in February, 2012.
Moderator and Panelist, The Many Faces of Iqbal, (AALS Conference Jan. 2011).
Moderator, The Legacy of Justices Marshall and Brennan and the Future of the Supreme Court, sponsored by the Indianapolis branch of the American Constitution Society, February 2010 (proceedings were published in the Indiana Law Review, 93 Ind. L. Rev. 441 (2010)).

Panelist on “Beyond the Black-White Paradigm of Civil Rights Law” at Conference on “Civil Rights in the Obama Era” at Valparaiso University School of Law (November 2009).
Lecturer on Substantive Due Process at the Workshop on § 1983 Litigation for District and Magistrate Judges, June 2009 (sponsored by the Federal Judicial Center).

Lecturer on Substantive Due Process at the Civil Rights Litigation Conference sponsored by Chicago-Kent Law School (2009–2011).
Lecturer on Title VII Sexual Harassment at the Civil Rights Litigation Conference sponsored by Chicago-Kent Law School (1998–2008).

Guest Lecturer on Sexual Harassment, New Mexico Defense Bar, December 2006.

Lecturer, Free Press, Indiana State Bar Association’s Annual Women’s Bench/Bar Retreat, March 2006.

Panelist, Legacy of the Rehnquist Court, at Valparaiso University, October 19, 2005.

Lecturer on “Sexual Harassment Claims Against Public Entities” for the Defense Research Institute in January 2002.

Lecturer on Sexual Harassment Claims and Procedural Due Process at Georgetown University Law Center’s Annual Civil Rights Conference (2000).

Panelist for Practice Law Institute’s Annual Supreme Court Review (1999 and 2000).

Lecturer on "Employment Discrimination Update" for Workshop for First Circuit Judges sponsored by the Federal Judicial Center in October, 1996, and for all new Federal Judges in November, 1996.

Team-taught course on "Separation of Powers" with Justice Antonin Scalia in Cambridge, England, summer of 1993.

Team-taught course on "Gender Equity" with Justice Ruth Bader Ginsburg in Cambridge, England, summers of 1994 and 1997.

Team-taught course on "Structural Injunctions" with Justice Clarence Thomas in Cambridge, England, summer of 1996.
PAGE
3

