
INDIANA LAW REVIEW

VOLUME 30

1996-1997

AUTHOR, TITLE AND CASE INDEX

The Trustees of Indiana University

Copyright © 1997

CONTRIBUTOR INDEX

ARTICLES

Ammeen, Jr., James J., <i>Developments in Appellate Practice in 1996</i>	1165
Baker, Judge John G., <i>The History of the Court of Appeals in Indiana</i>	233
Barteau, Honorable Betty, <i>Thirty Years of the Journey of Indiana's Women Judges 1964-1994</i>	43
Betz, Kevin W., Deibert, Andrew T., <i>An Examination of the Indiana Supreme Court Docket, Dispositions, and Voting in 1996</i>	921
Boshkoff, Douglass G., <i>Bankruptcy in the Seventh Circuit: 1996</i>	937
Brown, Christopher A., <i>Recent Changes in Intellectual Property Law</i>	1213
Browning, Minde C., Humphrey, Richard, Kleinschmidt, Bruce <i>Biographical Sketches of Indiana Supreme Court Justices</i>	329
Chezem, Honorable Linda L., Nagy, Sarah L., <i>Judicial Abrogation of a Husband's Paternity: Can a Third Party Seek to Establish Paternity Over a Child Born into a Marriage While That Marriage Remains Intact?</i>	467
Cooper, Jeffrey O., <i>Recent Developments Under the Indiana Rules of Evidence</i>	1049
Dickson, Justice Brent E., John, Thomas A., Wyman, Katherine A. <i>Lawyers and Judges as Framers of Indiana's 1851 Constitution</i>	397
Dillin, Judge S. Hugh, <i>The Origin and Development of the Indiana Bar Examination</i>	391
Estes, R. Wayne, Joseph, Andrea E., <i>Missing Analytical Link in Supreme Court's "Salting" Decision Disturbs Balance of Union-Management Rights: A Critical Analysis of NLRB v. Town & Country Electric</i>	445
Evans, Kelly A., <i>Developments in Indiana Employment Law</i>	1037
Funk, David A., <i>Two Lives in Law</i>	643
Galbraith, Brad A., <i>Judicial Developments in Business and Contract Law</i>	941
Greenberg, Harold, Patchel, Kathleen, <i>1996 Survey of the Uniform Commercial Code in Indiana</i>	1359
Grove, Jeffrey W., <i>Remarks Honoring William F. Harvey, Carl M. Gray Professor of Law and Advocacy</i>	439
Jegen, III, Lawrence A., Tripp, James S., Murphy, Jr., Stephen P. <i>1996 Developments in Indiana Taxation</i>	1291
Kidd, Charles M., McKinney, Dennis K., <i>Survey of 1996 Developments in the Law of Professional Responsibility</i>	1251
Kinney, Eleanor D., Selby, Justice Myra C., <i>History and Jurisprudence of the Physician-Patient Relationship in Indiana</i>	263
Levinson, Rosalie Berger, <i>State and Federal Constitutional Law Developments</i>	953
Lupton, Suzann Weber, <i>Isaac Blackford: First Man of the Court</i>	319
Maley, John R., <i>1996 Federal Civil Practice and Procedure Update for Seventh Circuit Practitioners</i>	1099

Maley, John R., <i>Survey of Developments in Indiana Civil Procedure</i>	1121
McGreal, Paul E., <i>Constitutional Illiteracy, Review Essay of Louis Michael Seidman & Mark V. Tushnet, Remnants of Belief: Constitutional Issues</i>	693
McMains, Michael B., Morrison, Catherine M., <i>The Impact of Technological Advancement on Pharmaceutical Company Liability</i>	487
Meyer, Tammy J., Cox, Dina M., <i>Recent Developments in Indiana Tort Law</i> . . .	1317
Miller, Hon. Gary L., Schumm, Joel M., <i>Recent Developments in Indiana Criminal Law and Procedure</i>	1005
Morris, Jennifer Tracie, <i>The End of an Era</i>	441
Papke, David Ray, <i>The American Legal Faith: Traditions, Contradictions and Possibilities</i>	645
Pippin, Judy Winn, Foote, Daniel G., <i>Recent Cases in Worker's Compensation Law</i>	1389
Render, John C., <i>Health Care Law: A Survey of 1996 Developments</i>	1131
Saxer, Shelley Ross, <i>Local Autonomy or Regionalism?: Sharing the Benefits and Burdens of Suburban Commercial Development</i>	659
Schaefer, Paula J., Ruppert, Michael G., <i>Survey of Indiana Family Law in 1996</i>	1073
Shepard, Chief Justice Randall T., <i>On the Retirement of Justice Roger O. DeBruler</i>	7
Shepard, Chief Justice Randall T., <i>Reflections on a Decade at the Indiana Supreme Court, 1987-1997</i>	921
Shepard, Chief Justice Randall T., <i>The Importance of Legal History for Modern Lawyering</i>	1
Shoultz, Richard K., <i>Survey of Recent Developments in Insurance Law</i>	1191
Staton, Judge Robert H., Hicklin, Gina M., <i>The History of the Court of Appeals of Indiana</i>	203
Stommel, R. Robert, Cox, Dina M., <i>Recent Developments in the Indiana Law of Product Liability</i>	1227
Stroud, Kenneth M., <i>Justice DeBruler and the Dissenting Opinion</i>	15
Sullivan, Jr., Justice Frank, <i>A Tribute to Justice Roger O. DeBruler</i>	11
Sullivan, Jr., Justice Frank, <i>Indiana as a Forerunner in the Juvenile Court Movement</i>	279
Wilkins, Lawrence P., <i>Tribute to Professor Debra A. Falender</i>	917
Williams, Sandra Boyd, <i>The Indiana Supreme Court and the Struggle Against Slavery</i>	305
Wright, Danaya C., <i>Captive Gas and Condemned Trash: Highs and Lows of Indiana Property Law in 1996</i>	1269
Wright, Danaya C., <i>Private Rights and Public Ways: Property Disputes and Rails-to-Trails in Indiana</i>	723

NOTES

Blaiklock, A. Richard M., <i>Fiduciary Duties Owed by Frozen-Out Minority Shareholders in Close Corporations</i>	763
Bowman III, Ray F., <i>English Common Law and Indiana Jurisprudence</i>	409

Church, Steven A., <i>The Weakening of the Presumption of Validity for Design Patents: Continued Confusion Under the Functionality and Matter of Concern Doctrines</i>	499
Donahue, Robert J., <i>Racial Diversity as a Compelling Governmental Interest</i>	523
Johnson, Brian J., <i>The Response to Payne v. Tennessee: Giving the Victim's Family a Voice in the Capital Sentencing Process</i>	795
McCauley, John F., Cipollone & Myrick: <i>Deflating the Airbag Preemption Defense</i>	827
Murphy-Farmer, Candice M., <i>Mandatory Appointment of Guardians Ad Litem for Children in Dissolution Proceedings: An Important Step Towards Low-Impact Divorce</i>	551
Ross, Jacqueline, <i>Will States Protect Us, Equally, from Damage Caps in Medical Malpractice Legislation?</i>	575
Ster, Brian T., <i>Photocopying and Fair Use: Exploring the Market for Scientific Journal Articles</i>	607
Strain, Jana Schrink, <i>Medicaid vs. The Tobacco Industry: A Reasonable Legislative Solution to a State's Financial Woes?</i>	851
Troyer, Matthew T., <i>Mail Order Retailers and Commerce Clause Nexus: A Bright Line Rule or an Opaque Standard</i>	881

TITLE INDEX

ARTICLES

- 1996 Developments in Indiana Taxation
Lawrence A. Jegen, III
James S. Tripp
Stephen P. Murphy, Jr. 1291
- 1996 Federal Civil Practice and Procedure Update for Seventh Circuit
 Practitioners
John R. Maley 1099
- 1996 Survey of the Uniform Commercial Code in Indiana
Harold Greenberg
Kathleen Patchel 1359
- A Tribute to Justice Roger O. DeBruler
Justice Frank Sullivan, Jr. 11
- An Examination of the Indiana Supreme Court Docket, Dispositions,
 and Voting in 1996
Kevin W. Betz
Andrew T. Deibert 933
- Bankruptcy in the Seventh Circuit: 1996
Douglass G. Boshkoff 949
- Biographical Sketches of
 Indiana Supreme Court Justices
Minde C. Browning
Richard Humphrey
Bruce Kleinschmidt 329
- Captive Gas and Condemned Trash: Highs and Lows of Indiana
 Property Law in 1996
Danaya C. Wright 1269
- Constitutional Illiteracy
 Review Essay of Louis Michael Seidman & Mark V. Tushnet,
Remnants of Belief: Constitutional Issues
Paul E. McGreal 693
- Developments in Appellate Practice in 1996
James J. Ammeen, Jr. 1165
- Developments in Indiana Employment Law
Kelly A. Evans 1037
- Health Care Law: A Survey of 1996 Developments
John C. Render 1131
- History and Jurisprudence of the Physician-Patient
 Relationship in Indiana
Eleanor D. Kinney
Justice Myra C. Selby 263
- Indiana as a Forerunner in the
 Juvenile Court Movement
Justice Frank Sullivan, Jr. 279

Isaac Blackford: First Man of the Court	<i>Suzann Weber Lupton</i>	319
Judicial Abrogation of a Husband's Paternity: Can a Third Party Seek to Establish Paternity Over a Child Born into a Marriage While That Marriage Remains Intact?	<i>Honorable Linda L. Chezem Sarah L. Nagy</i>	467
Judicial Developments in Business and Contract Law	<i>Brad A. Galbraith Timothy D. Freeman</i>	953
Justice DeBruler and the Dissenting Opinion	<i>Kenneth M. Stroud</i>	15
Lawyers and Judges as Framers of Indiana's 1851 Constitution	<i>Justice Brent E. Dickson Thomas A. John Katherine A. Wyman</i>	397
Local Autonomy or Regionalism?: Sharing the Benefits and Burdens of Suburban Commercial Development	<i>Shelley Ross Saxer</i>	659
Missing Analytical Link in Supreme Court's "Salting" Decision Disturbs Balance of Union-Management Rights: A Critical Analysis of <i>NLRB v. Town & Country Electric</i>	<i>R. Wayne Estes Andrea E. Joseph</i>	445
On the Retirement of Justice Roger O. DeBruler	<i>Chief Justice Randall T. Shepard</i>	7
Private Rights and Public Ways: Property Disputes and Rails-to-Trails in Indiana	<i>Danaya C. Wright</i>	723
Recent Cases in Worker's Compensation Law	<i>Judy Winn Pippin Daniel G. Foote</i>	1389
Recent Changes in Intellectual Property Law	<i>Christopher A. Brown</i>	1213
Recent Developments in Indiana Criminal Law and Procedure	<i>Hon. Gary L. Miller Joel M. Schumm</i>	1005
Recent Developments in Indiana Tort Law	<i>Tammy J. Meyer Dina M. Cox</i>	1317
Recent Developments in the Indiana Law of Product Liability	<i>R. Robert Stommel Dina M. Cox</i>	1227

Recent Developments Under the Indiana Rules of Evidence	<i>Jeffrey O. Cooper</i>	1049
Reflections on a Decade at the Indiana Supreme Court, 1987-1997	<i>Chief Justice Randall T. Shepard</i>	921
Remarks Honoring William F. Harvey, Carl M. Gray Professor of Law and Advocacy	<i>Jeffrey W. Grove</i>	439
Richard M. Givan: Justice, Indiana Supreme Court, 1969-1994 Chief Justice of Indiana, 1974-1987	<i>Jerome L. Withered</i>	35
State and Federal Constitutional Law Developments	<i>Rosalie Berger Levinson</i>	965
Survey of 1996 Developments in the Law of Professional Responsibility	<i>Charles M. Kidd</i>	
	<i>Dennis K. McKinney</i>	1251
Survey of Developments in Indiana Civil Procedure	<i>John R. Maley</i>	1121
Survey of Indiana Family Law in 1996	<i>Paula J. Schaefer</i>	
	<i>Michael G. Ruppert</i>	1073
Survey of Recent Developments in Insurance Law	<i>Richard K. Shoultz</i>	1191
The American Legal Faith: Traditions, Contradictions and Possibilities	<i>David Ray Papke</i>	645
The End of an Era	<i>Jennifer Tracie Morris</i>	441
The History of the Court of Appeals of Indiana	<i>Judge Robert H. Staton</i>	203
	<i>Gina M. Hicklin</i>	
The History of the Indiana Trial Court System and Attempts at Renovation	<i>Judge John G. Baker</i>	233
The Impact of Technological Advancement on Pharmaceutical Company Liability	<i>Michael B. McMains</i>	
	<i>Catherine M. Morrison</i>	487
The Importance of Legal History for Modern Lawyering	<i>Chief Justice Randall T. Shepard</i>	1
The Indiana Supreme Court and the Struggle Against Slavery	<i>Sandra Boyd Williams</i>	305
The Origin and Development of the Indiana Bar Examination	<i>Judge S. Hugh Dillin</i>	391
Thirty Years of the Journey of Indiana's Women Judges 1964-1994	<i>Honorable Betty Barteau</i>	43
Two Lives in Law	<i>David A. Funk</i>	643
Tribute to Professor Debra A. Falender	<i>Lawrence P. Wilkins</i>	917

NOTES

<i>Cipollone & Myrick: Deflating the Airbag Preemption Defense</i>	<i>John F. McCauley</i>	827
English Common Law and Indiana Jurisprudence	<i>Ray F. Bowman III</i>	409
Fiduciary Duties Owed by Frozen-Out Minority Shareholders in Close Corporations	<i>A. Richard M. Blaiklock</i>	763
Mail Order Retailers and Commerce Clause Nexus: A Bright Line Rule or an Opaque Standard?	<i>Matthew T. Troyer</i>	881
Mandatory Appointment of Guardians Ad Litem for Children in Dissolution Proceedings: An Important Step Towards Low-Impact Divorce	<i>Candice M. Murphy-Farmer</i>	551
Medicaid vs. The Tobacco Industry: A Reasonable Legislative Solution to a State's Financial Woes?	<i>Jana Schrink Strain</i>	851
Photocopying and Fair Use: Exploring the Market for Scientific Journal Articles	<i>Brian T. Ster</i>	607
Racial Diversity as a Compelling Governmental Interest	<i>Robert J. Donahue</i>	523
The Response to <i>Payne v. Tennessee</i> : Giving the Victim's Family a Voice in the Capital Sentencing Process	<i>Brian J. Johnson</i>	795
The Weakening of the Presumption of Validity for Design Patents: Continued Confusion Under the Functionality and Matter of Concern Doctrines	<i>Steven A. Church</i>	499
Will States Protect Us, Equally, from Damage Caps in Medical Malpractice Legislation?	<i>Jacqueline Ross</i>	575

TABLE OF CASES*

-A-			
A Women's Choice-East Side		Bivins v. State	806
Women's Clinic v. Newman	1154	Blackwell v. Bornstein	963
Adams v. Children's Mercy Hosp.	597	BMW of N. Am., Inc. v.	
Adams v. State	32	Gore	982
Adarand Constructors, Inc. v.		Board of City Comm'rs v.	
Pena	525, 527, 537, 541, 543, 717	Umbehr	999
Alabama v. White	1012	Board of Trustees of Clark Mem'l	
Allstate Ins. Co. v. Smith	1197	Hosp. v. Collins	1191
American States Ins. Co. v. Kiger	1207	Boggs v. Blue Diamond Coal Co.	1402
Americanos v. Carter	998	Bohac v. West	1112
Anderson v. P.A. Radocy		Bonaventura v. Leach	1101, 1141
& Sons, Inc.	1236	Booth v. Maryland	795-96
Arneson v. Olson	599, 603	Borgman v. Aikens	1129
Atchley v. Heritage Cable		Bowers v. Hardwick	991
Vision Assocs.	1114	Bowman v. Bowman	1086
Atkins v. Niermeier	1271	Braden Corp. v. Citizens Nat'l	
Avia Group Intn'l, Inc. v.		Bank	1378
L.A. Gear Cal.	506-07	Branti v. Finkel	998
-B-		Bratcher v. State	1013
Bamberger & Feibleman v. IPL	1227	Bridwell v. State	1018
Bankmark of Fla., Inc. v. Star Fin.		Brown v. Penn Cent. Corp.	738, 742
Card Servs.	1126	Brown v. State	1067
Basko v. Sterling Drug, Inc.	495	Brown v. St. Joseph County	1106
Batson v. Kentucky	1023	Brown's Furniture, Inc. v.	
Bell v. Clark	960	Wagner	906
Benante v. United Pac. Life		Bruch v. Centerview Comm.	
Ins. Co.	1210	Church, Inc.	736
Bennis v. Michigan	984	Bryan v. Rectors & Visitors of	
Best Lock Corp. v. Ilco Unican		the Univ. of Va.	1152-53
Corp.	513, 520	Bryant v. Mutual Hosp. Servs.	1146
Biel, Inc. v. Kirsch	1196	Buck v. Banks	1285
		Buckner v. Sam's Club, Inc.	1112
		Budget Car Sales v. Stott	1351
		Bullitt v. Scribner	419
		Bussell v. Minix	1106
		Buzzard v. State	1063

* The cases listed here are those cases that were discussed in the text of an Article or Note. If a case was only mentioned in footnotes, it does not appear in the Table of Cases.

-C-

C & M Fiberglass Septic Tanks, Inc. v. T & N Fiberglass Mfg. Co.	519
Cage v. Louisiana	1033
Cain v. Cain	773
Camp v. Gregory	987
Campbell v. Acuff-Rose Music, Inc.	632
Campbell v. Criterion Group	423, 1177
Campbell v. Eckman/Freeman Assocs.	1319, 1393
Canterbury v. Spence	271-72
Cargle v. State	820
Carson v. Maurer	595
Caruso v. DeLuca	999
Cason v. State	1060
Central States, S.E. & S.W. Pension Fund v. Central Cartage Co.	1118-19
Channell v. Citicorp Nat'l Servs., Inc.	1103
Chestnut v. Roof	1232
Cipollone v. Liggett Group, Inc.	828, 841
City of Minot v. Freelander	1279
City of Richmond v. J.A. Croson Co.	540, 546
C.J.C. v. C.B.J.	1096
Claridge v. Phelps	735
Clark v. Donahue	987
Clark v. State	1018
Cliff v. Indiana Dep't of State Revenue	979
Cobbs v. Grant	271
Collins v. Day	583, 603, 966, 1026
Comer v. Gohil	1137
Commercial Union Ins. Co. v. Moore	1198
Compassion in Dying v. State	987
Complete Auto Transit v. Brady	893
Computers Unlimited, Inc. v. Midwest Data Sys., Inc.	1350
Conner v. Conner	1083
Connick v. Myers	996

Conrail v. Lewellen	746
Contel of Indiana, Inc. v. Coulson	1273
Cox v. American Aggregates Corp.	1398
Craft Prods., Inc. v. Hartford Fire Ins. Co.	1387
Craig v. Bennett	227-28
Cruzan v. Missouri Dep't of Health	988
Culbertson v. Mernitz	267, 269, 271
Cummins v. Lyle Indus.	1239
Curless v. Watson	214
Currin v. State	1023

-D-

Dale Elecs., Inc. v. R.C.L. Elecs., Inc.	512
Dandridge v. Williams	603
D'Archangel v. Allstate Ins. Co.	1197
Daubert v. Merrell Dow Pharm., Inc.	1110-11
Davis v. Central Rent-a-Crane, Inc.	1404
Demoulas v. Demoulas Super Mkts., Inc.	773
Design, Inc. v. Emerson Co.	519
Dickson v. State	29
Dishnow v. School Dist. of Rib Lake	997
Doe v. Hersemann	1108
Donahue v. Rodd Electrotype Co.	769, 774, 779
Donnell v. State	311
Doty v. Ford Motor Co.	839

-E-

Eckles v. Consolidated Rail Corp.	1045
Egan v. Burkhart	1270
Eldon Indus., Inc. v. Vanier Mfg., Inc.	512
Elrod v. Burns	998
Encyclopaedia Britannica, Inc. v. State Bd. of Tax Comm'rs	1309

Preseault v. ICC	729, 757	Rider v. Rider	1073
Price v. State	971	Rieheman v. Cornerstone Seeds, Inc.	1408
Prigg v. Pennsylvania	310	Riley at Jackson Remonstrance Group v. State Bd. of Tax Comm'rs	1308
Princeton Univ. Press v. Michigan Document Servs.	633	Ringling Bros.-Barnum & Bailey Combined Shows Inc. v. B.E. Windows Corp.	1217
Pro-Eco, Inc. v. Board of Comm'rs	984-85	Ritz v. Indiana & Ohio R.R.	737
ProCD, Inc. v. Zeidenberg	1364	Roark v. State	1029
Proffitt v. Proffitt	473	Robbins v. IHSAA	969
Protective Ins. Co. v. Cody	1411	Roberts v. Roberts	1077, 1083
		Roe v. Wade	704, 714
-Q-		Rogers v. Ford Motor Co.	1248
Quackenbush Ins. Co. v. Allstate	1104	Rollins Burdick Hunter, Inc. v. Board of Trustees	1210
Quill Corp. v. North Dakota	883	Romack v. Public Serv. Co.	1038
Quill v. Vacco	987	Romer v. Evans	991
Quillen v. Quillen	1078, 1083	Rose v. Locke	29
Quinton v. Edison Park Dev. Corp.	665	Ross, Inc. v. Legler	739
		Russell v. Russell	474, 479
-R-		Rutan v. Republican Party	998, 1002
Raber v. State	1018	Rynerson v. City of Franklin	981
Raintree Friends Housing, Inc. v. Indiana Dep't of State Revenue	1313	-S-	
Rayford v. Lumberman's Mut. Cas. Co.	1396	San Antonio Indep. Sch. Dist. v. Rodriguez	580
R.D.S. v. S.L.S.	473, 481	Sapp v. Morton Bldgs., Inc.	1230
Reboy v. Cozzi Iron & Metal	1402	Schiro v. State	1028
Reese v. Reese	1076, 1078-79	Scott v. Scott	1092
Regents of the Univ. of Cal. v. Bakke	524-25, 528, 546	Sebring Homes Corp. v. T.R. Arnold & Assocs., Inc.	1103
Reiddle v. Buckner	1271	Seymour Mfg. Co. v. Commercial Ins. Co.	1207
Reilly v. Daly	980	Shand Mining, Inc. v. Clay County Bd. of Comm'rs	1326
Reilly v. Robinson	12	Shinault v. State	1014
Reinking v. Metropolitan Bd. of Zoning Appeals	1279	Short v. Stotts	416
Resnover v. State	34	Short v. Stotts	418
Rexford Rand, Hagshenas v. Gaylord	781	Shots v. CSX Transp., Inc.	1106
Rexford Rand Corp. v. Ancel	764, 778	Shrock v. United States	1117
Rice v. Strunk	960	Sidel v. Majors	603
Richard S. Brunt Trust v. Plantz	737	Sills v. Irelan	1089
Richmond v. J.A. Croson Co.	526	Sloan v. Metro Health Council	1133
Riddle v. Newton Crane Serv., Inc.	961	Smith v. Atlantic Props., Inc.	772

Smith v. Ford Motor Co.	1233	-T-	
Smith v. Midland Brake, Inc.	1108		
Smith v. Moody	31-17	Tacket v. General Motors Corp.	1390
Smith v. Schulte	600	Tanford v. Brand	1003
Sneed v. Associated Group		Teegarden v. Teegarden	1090
Ins.	1181, 1400	Templeton v. City of	
Sony Corp. of Amer. v. Universal		Hammond	1127
City Studios, Inc.	630	Terry v. Ohio	1011, 1016
South Carolina v. Gathers	797	Thiele v. Norfolk & W.	
Southern Burlington County NAACP		Ry. Co.	1327
v. Township of Mount Laurel	666	Thomas v. State	1070
Southern Pac. Co. v. Bogert	773	Thomas v. Review Bd. of Ind.	
Spears v. Blackwell	1333	Emp. Sec. Div.	12, 28
St. Mary's Med. Ctr. v.		Tompkins v. State	1052
Warrick County	1145	Town of Highland v. Zerkel	1341
Staggs v. Chrysler Corp.	839	Town of St. John v. State Bd.	
Starzenski v. City of Elkhart	1279	of Tax Comm'rs	974
State v. Atwood	806	Township of River Vale v. Town	
State v. Basile	819	of Orangetown	667
State v. Clark	583	Transamerica Ins. Servs. v.	
State v. Eaton	1342	Kopko	1207
State v. Gentry	813	Tri-Prof'l Realty v.	
State v. Metz	804	Hillenburg	1270
State v. Muhammad	823	Trimble Prods., Inc. v. W.T.	
State v. Swift	392, 405	Grant Co.	511
State v. Tucker	819	Trojnar v. Trojnar	1123
State <i>ex rel.</i> ANR Pipeline Co. v.		Tucker v. Nike, Inc.	1111
Indiana Dep't of State		Twin Peaks Prods., Inc. v.	
Revenue	1307	Publications Intern'l, Ltd.	633
State <i>ex rel.</i> Rondon v. Lake		TXO Prod. Corp. v. Alliance	
Superior Court	12	Resources Corp.	982
State <i>ex rel.</i> Shortridge v. Court of			
Appeals	226	-U-	
State <i>ex rel.</i> Whitehead v. Madison		UACC Midwest, Inc. v. Indiana	
County Circuit Ct.	12	Dep't of State Revenue	1304
Steward v. State	1061	Ultrasystems Western Constructors,	
Stewart v. Abend	632	Inc. v. NLRB	450
Storm, Inc. v. Indiana Dep't of		Union Auto. Indem. Ass'n v.	
State Revenue	1306	Shields	1198
Strodtman v. Integrity Builders	1285	United Capitol Ins. Co. v.	
Stultz v. Stultz	1092	Special Trucks, Inc.	1205
Stump v. Commercial Union	1394-95	United Farm Bureau Mut. Ins. Co. v.	
Sturup v. Mahan	968	Blossom Chevrolet	1357
Superior Steel Sys., Inc. v.		United Farm Bureau Mut. Ins. Co. v.	
Nature's Nuggets, Inc.	963	Owen	1203
Sword v. NKC Hosps., Inc.	1131		

United Services Auto. Ass'n v. Caplin	1206	Whittington v. State	972
United States v. Byrum	773	Williams v. State	1023, 1057
United States v. Greber	1144	Williams & Wilkins Co. v. United States	611, 617-18
United States v. Mercy Health Servs.	1157	Williamson County Reg'l Planning Comm'n v. Hamilton Bank	1277
United States v. Neufeld	1144	Willmar Elec. Serv., Inc. v. NLRB	450
United States v. Paradise	540	Willoughby v. State	1068
United States v. Virginia	990	Wilson v. Pleasant	1242
United States Dep't of Agric. v. Moreno	873	Wilson Fertilizer & Grain, Inc. v. ADM Milling Co.	1359
United Steelworkers v. Weber	539	Winegeart v. State	1031
Utley v. Healy	1329	Wior v. Anchor Indus., Inc.	1038, 1043
-V-		Wolvos v. Meyer	1283
Vacco v. Quill	988	Woodward v. State	315
Van Schoyck v. Van Schoyck	1088	Wright v. Pennamped	1354
Vega v. State	1062	Wygant v. Jackson Bd. of Educ.	540
Verhaar v. Consumers Power Co.	1402	-X-	
Victor v. Nebraska	1032	-Y-	
Village of Barrington Hills v. Village of Hoffman Estates	664	Y.A. v. Bayh	976
Voigt v. Voigt	1085	Yin v. Society Nat'l Bank Ind.	1373
Vonnegut v. State Bd. of Tax Comm'rs	1312	-Z-	
Vore v. McFarland	1091		
-W-			
W & W Equip. Co. v. Mink	954-56		
Walker v. State	1014, 1026		
Wallace v. Benware	998		
Walsh v. McCain Foods Ltd.	1107, 1110		
Warren v. Indiana Telephone Co.	215		
Warth v. Seldin	662		
Warzon v. Drew	997-98		
Washington v. Glucksberg	987		
Waukesha Foundry, Inc. v. Industrial Eng'g Inc.	1362		
Webster v. Reproductive Health Servs.	701		
Weida v. Dowden	1337		
Weiser v. Godby Bros., Inc.	1042		
Wells v. Hickman	1339		
White v. White	1085		

