Campaign to Create Veterans Court the Focus of November 2010 issue of Arizona Attorney magazine
(1888PressRelease) Official journal of the State Bar of Arizona offers a trio of articles in special report, "Homeland Justice for Veterans," in recognition of Veterans Day.
Phoenix-Mesa, AZ (1888PressRelease) - Prolonged and intense combat have increased the severity of harm done to U.S. soldiers, and the November 2010 issue of Arizona Attorney magazine features stories that explore how lawyers and judges are assisting those who have served in harm's way.

Arizona Attorney's special section "Homeland Justice for Veterans" includes stories that explore efforts to launch a specialized court dedicated to veterans and their needs. The first article was written by Craig Logsdon and Michelle Keogh, attorneys in the criminal defense group at Snell & Wilmer LLP.

Logsdon and Keogh chronicle a veteran's struggle with post-traumatic stress disorder (PTSD) and its effects on his civilian life in the article "Uncommon Criminals: Why Veterans Need Their Own Court." It leads the reader on a journey from a veteran's time on the battlefield to the legal challenges he faces due to criminal activity attributed to his war-related PTSD. It also dissects the current justice system, reveals its disconnect with veterans, and argues why a veterans court would work.

Arizona Attorney magazine is available for free to anyone online by visiting the magazine homepage at http://www.myazbar.org/azattorney/ and clicking on the image of the magazine cover.

The second article, written by Nicole Kasem and lawyer Jon Paladini, reports on the State Bar of Arizona's commitment to addressing the legal needs of veterans through the creation of its Military Legal Assistance Committee. It is led by attorney Gregg Maxon, a retired Army General.

In the final article, Steve Gonzales, Associate Professor of Law and the Director of Experiential Learning at the Phoenix School of Law, announces two new programs housed at the law school aimed at helping veterans-the Veterans Legal Assistance Clinic and the Veterans Tax Clinic.

"Veterans have always deserved our country's best efforts when they return stateside," said Tim Eigo, Arizona Attorney Editor. "Conflicts in recent years have heightened the number and severity of their injuries, and the legal community is doing what it can to assist those who have served."

The striking art for the cover and feature stories was created by nationally renowned artist Val Bochkov. It was commissioned by Arizona Attorney magazine to illustrate the November issue's veteran-related stories.

Arizona Attorney magazine is published 11 times per year by the State Bar of Arizona. It provides articles on substantive legal issues, professional trends and feature profiles.

The State Bar of Arizona is a non-profit organization that operates under the supervision of the Arizona Supreme Court. The Bar includes approximately 16,000 active attorneys and provides education and development programs for the legal profession and the public. Since 1933 the Bar and its members have been committed to serving the public by making sure the voices of all people in Arizona are heard in our justice system.

http://www.azbar.org
Trackback URL:

http://www.1888pressrelease.com/veterans-court/military-legal-assistance/campaign-to-create-veterans-court-the-focus-of-november-2010-pr-255865.html
###

