
Southeastern Association of Law Schools
2016 Annual Conference

The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

CONFERENCE PROGRAM

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

Table of Contents

PG		 CONTENTS

3	 	 SEALS 2015-16 Board of Trustees and Officers

4		 SEALS 2015-16 Staff

5		 A Message from the President

6		 Program Format Overview

8	 	 Schedule of Events – Wednesday, August 3, 2016

16	 	 Schedule of Events – Thursday, August 4, 2016

25	 	 Schedule of Events – Friday, August 5, 2016

33	 	 Schedule of Events – Saturday, August 6, 2016

42	 	 Schedule of Events – Sunday, August 7, 2016

52	 	 Schedule of Events – Monday, August 8, 2016

63	 	 Schedule of Events – Tuesday, August 9, 2016

66	 	 SEALS Member Schools

69	 	 Index of Schools

91	 	 Index of Participants

114		 SEALS Committees & Coordinators

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

3

2015-2016 Board of Trustees and Officers

President
Professor Jeffrey Hirsch
University of North Carolina School of Law
jmhirsch@email.unc.edu

President-Elect
Professor Nancy Levit
University of Missouri-Kansas City
School of Law
levitn@umkc.edu

Executive Director
Professor Russell L. Weaver
University Of Louisville
Louis D. Brandeis School of Law
russ.weaver@louisville.edu

Deputy Executive Director
(non-board Officer)
Professor Linda Jellum
Mercer University School of Law
jellum_l@law.mercer.edu

Treasurer
Professor David F. Partlett
Emory University School of Law
david.partlett@emory.edu

Secretary/Compliance Officer
Professor Emerita Gail Richmond
Nova Southeastern University
Shepard Broad College of Law
richmondg@nova.edu

Deputy Secretary/Compliance Officer
(non-board Officer)
Dean Christopher Pietruszkiewicz
Stetson University College of Law
cmp@law.stetson.edu

Trustee Term Ending 2016
Professor Steve Friedland
Elon University School of Law
sfriedland2@elon.edu

Trustee Term Ending 2017
Professor Michael Z. Green
Texas A&M University School of Law
mzgreen@law.tamu.edu

Trustee Term Ending 2018
Professor Marcia McCormick
St. Louis University School of Law
mmccor20@slu.edu

Past President
Professor Ellen Podgor
Stetson University College of Law
epodgor@law.stetson.edu

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

4

2015-2016 Staff

Karen Batts
Assistant to the Dean
Mercer University School of Law

Margaret Bratcher
Unit Business Manager
University of Louisville
Louis D. Brandeis School of Law

Barbara Churchwell
Administrative Assistant, Career Services
Mercer University School of Law

Beth Damon
Executive Assistant to the Dean
Emory University School of Law

Christina Hood
Executive Assistant to the Dean
Louisiana State University
Paul M. Hebert Law Center

John Plummer
Assistant Dean, Finance & Administration
School of Education
University of North Carolina, Chapel Hill

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

5

A Message from the President
It is my pleasure to welcome you to the 69th Annual Conference of the Southeastern Association of Law Schools
(SEALS) at the Omni Resort on Amelia Island, Florida. I hope you are able to take advantage of the many formal
and informal opportunities for scholarly engagement that are available during the week.

Thanks to the hard work of our Executive Director, Russ Weaver, Board of Trustees, committees, and, most
important, members, we have yet another superb program that features a wide variety of topics and formats. In
addition to the many free-standing panels, we have numerous multi-panel workshops centered on areas such as
Administrative Law, Business Law, Criminal Law and Criminal Procedure, Constitutional Law, Health Law, Labor &
Employment Law, Legal Education, Tax, Teaching, and Trusts & Estates.

In addition to our workshops, we continue our longstanding commitment to those in the early phases of their
academic careers. The bedrock of this commitment is our New Scholars Workshop, which consists of a series of
scholarship panels throughout the week featuring the work of untenured colleagues from our institutional and
affiliate member schools. Please support these new scholars by making an effort to attend these panels. You
will learn much from these promising scholars, and they will benefit greatly from your feedback. Indeed, I first
attended SEALS as a New Scholar, and the primary reason why I stay involved is the great advice and support
from those who attended my session. We are also continuing two recent initiatives: the Prospective Law Teachers
Workshop, which provides advice and mock exercises for those interested in entering legal academia, and the
Newer Law Teachers Workshop, which addresses issues that are of particular interest to legal academics who
have a few years experience. These workshops have been quite popular with their target audiences (and others),
and we are pleased that SEALS has been able to build on its reputation for supporting scholars in the early stages
of their careers.

Also, this year SEALS welcomes two new members: The University of California Hastings College of the Law and
The University of Cincinnati College of Law. SEALS is grateful for their interest in our organization and for their
sponsorship of an evening reception, listed in the program. Please let the deans and faculty from these schools
know how much SEALS values their participation.

Finally, on behalf of the SEALS Board of Trustees, I want to thank the SEALS administrative staff. We have been
extremely fortunate to have the same wonderful staff return year after year to ensure that the countless logistical
aspects of the Annual Conference run smoothly. Please take a moment to thank these dedicated people for
their hard work. I also want to thank this year’s Annual Conference sponsors: Bloomberg BNA, Carolina Academic
Press, Federalist Society, iLawVentures, National Institute for Trial Advocacy, University of Alabama School of Law,
West Academic, and Wolters Kluwer. Their generosity provides us food and drink—including the always-popular
afternoon ice cream—as well as golf and tennis. Please show your appreciation for all that they do for SEALS by
stopping by their tables outside the meeting rooms.

Again, welcome to the 2016 Annual Meeting. We hope that you enjoy your time in Amelia Island, meet new
colleagues and reconnect with existing ones, and that you leave feeling enlightened and rejuvenated.

All the best,

Jeffrey Hirsch
University of North Carolina School of Law
President, Southeastern Association of Law Schools, Inc.

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

6

Program Format Overview

The SEALS 2016 Annual Meeting brochure reflects the contributions of committees and individuals in
proposing panel topics, securing speakers, moderators, mentors, and writing panel descriptions.

The SEALS 2016 Annual Meeting program includes a variety of program formats. The paragraphs below
provide a brief description of each format. Unless otherwise indicated, every program is open to all SEALS
attendees.

New Scholars Workshop
The New Scholars Workshop offers newer faculty members an opportunity to present, and receive feedback
on, a work in progress. Over the course of the annual meeting, there will be eleven New Scholars Workshop
sessions, each typically featuring a moderator and three or four speakers. Speakers are nominated by
member schools, and each speaker is assigned a mentor, who is available to provide both pre-and post-
presentation advice and commentary. Whenever possible, SEALS groups New Scholars Workshop panels
thematically.

Prospective Law Teachers and Newer Law Teachers Workshops
In 2013, SEALS introduced two new features that built upon the success of its New Scholars Workshop. Given
the features’ success, SEALS is continuing them. The first is the Prospective Law Teachers Workshop (planned
by the committee of the same name), which is aimed at assisting VAPs, Fellows, LLMs, and others interested
in obtaining an entry-level academic position. This Workshop includes mock interviews, CV reviews, and
various informational sessions to help attendees navigate the hiring market. The second new feature is the
Newer Law Teachers Workshop (planned by the Beginning and Newer Law Teachers Committee). These
Workshops focus on issues that are of particular interest to the newer law teachers, such as becoming a
good classroom teacher, creating an effective course, methods of assessment, becoming a good scholar,
and balancing service and scholarship.

Topical Workshops
Each year, SEALS offers interrelated events under a Workshop designation. Topics vary from year to year.
Each Workshop has several events, which usually are scheduled for a single day but sometimes extend into
a second day. When possible, Workshop sessions are scheduled to follow the same break schedule as other
programs, so that attendees with multiple interests can attend a topical Workshop session in one time slot
and a different topical Workshop (or some other event) in another time slot in the same day.

Discussion Groups and Roundtable Discussions
Participants in these events will focus on a particular topic or theme, as identified in the program. Although
Discussion Groups and Roundtable Discussions are convened in different ways, in many cases, the
participants prepare a short paper in advance of the annual meeting that the other participants read
and comment upon at the session. These sessions are often longer than a traditional panel session to
allow for a more in-depth, interactive discussion of the topic or theme. Discussion Groups and Roundtable
Discussions may, but need not be, linked to Workshop programs. Those who convene Discussion Groups and
Roundtable Discussions are encouraged to include participants selected from a call for papers to the SEALS
membership. The program description for each session offers additional information about the composition
of the event and the way in which the session will be conducted.

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

7

Program Format Overview Continued

Panels
SEALS offers many “standalone” panels organized around a specific topic or theme. Topics and themes may
be theoretical, doctrinal, pedagogical, service-oriented, law reform-oriented, or focused on other matters of
interest to law school faculty members and administrators. Panels are moderated and typically consist of up to
five featured speakers. In most cases, presenters are not required to submit or bring written drafts or copies of
their related work.

Luncheons
The Call for Papers Luncheon features the work of faculty members whose papers were selected from among
those submitted for review. This luncheon is ticketed and requires advance reservations.

The New Scholars Luncheon, sponsored by Wolters Kluwer, offers a networking opportunity for newer faculty
members. It is not limited to those who present at the New Scholars Workshop, but it does require advance
reservations.

The Steering Committee Luncheon is the meeting at which officers and committee chairs report on SEALS
activities. It is also the forum at which institutional member schools elect new SEALS officers and other trustees.
Each institutional and affiliate member school selects one individual to represent it at this luncheon (in addition
to any faculty member who is already a trustee or committee chair).

West Academic is also sponsoring a luncheon that is open to all attendees.

Breaks and Receptions
Breaks between sessions (which are sponsored by Bloomberg BNA, Carolina Academic Press, iLawVentures, the
National Institute for Trial Advocacy, and Wolters Kluwer) and receptions (sponsored by Carolina Academic
Press and the Federalist Society) provide opportunities to interact with colleagues at other schools who share
your teaching or scholarly interests and with representatives from publishers. Depending on the type and timing
of the event, beverages or food may be available. Receptions hosted by our newest members (The University
of Cincinnati College of Law and the University of California Hastings College of the Law) introduce those
schools to SEALS. The New Scholars Luncheon (sponsored by Wolters Kluwer), and the Call for Papers Luncheon
are ticketed and require advance reservations; the other events do not.

Thanks are owed to West Academic, which printed this program and the Day-At-A-Glance.

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

8

7:30 AM -
8:30 AM

Yoga

9:00 AM -
12:00 PM

Discussion Group: National Security Law Challenges for the New President
This discussion group identifies the national security law challenges that await the new
President following the 2016 election cycle. The group assesses the continuing evolution of
post-9/11 domestic and international legal frameworks. The discussants address a host of legal
matters such as congressional force authorization, counterterrorism, executive agreements,
executive detention, targeted killings, government surveillance, cyberwar, sanctions regimes,
Iran deal implementation, border security, secrecy, and congressional oversight.

Moderator: Professor Andrew Wright, Savannah Law School
Discussants: Professor Laurie R. Blank, Emory University School of Law; Professor Eric Carpenter,
Florida International University College of Law; Professor Geoffrey S. Corn, South Texas College
of Law; Professor Thomas Crocker, University of South Carolina School of Law; Professor
Jennifer Daskal, American University, Washington College of Law; Professor Christopher Jenks,
SMU Dedman School of Law; Professor Martin Lederman, Georgetown University Law Center;
Professor Kate Shaw, Yeshiva University, Benjamin N. Cardozo School of Law

9:30 AM -
12:00 PM

WORKSHOP ON CIVIL PROCEDURE
Discussion Group: Towards “Speedy, Fair, and Efficient Justice:” Assessing the New
Federal Rules
In December 2015, the Federal Rules of Civil Procedure were revised to foster a more
cooperative approach to litigation including a significant change in the scope of discovery.
Chief Justice Roberts stated that the Rules revisions were a watershed moment. Comparing
the “old” way of litigating to the rules that used to control dueling, he stated that while
the new amendments “may not look like a big deal at first glance,” they in fact are quite
significant. He concluded that we “must engineer a change in our legal culture that places
a premium on the public’s interest in speedy, fair, and efficient justice.” This discussion group
focuses on the recent changes in U.S. litigation procedures.

Moderators: Professor Michael Allen, Stetson University College of Law; Professor
Thomas Metzloff, Duke Law School
Discussants: Professor Scott Dodson, University of California Hastings College of the Law;
Professor James Duane, Regent University School of Law; Professor Richard Freer, Emory
University School of Law; Professor Paul Gugliuzza, Boston University School of Law; Professor
Megan La Belle, The Catholic University of America, Columbus School of Law; Professor
Ramona Lampley, St. Mary’s University School of Law; Professor Jeffrey Parness, Northern Illinois
University College of Law; Professor Philip Pucillo, Michigan State University College of Law;
Professor Charles Rhodes, South Texas College of Law

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

9

10:00 AM -
12:00 PM

Scholarship: What is it? And how do we maximize its impact?
Traditional academic lore is publish or perish. But publish where? In legal scholarship,
publication means placing articles in highly ranked student-run law reviews and, after tenure,
writing more articles and a book or two. However, few (other than fellow law professors) read
law review articles. Thus, scholars have increasingly taken their scholarship “on the road” in
the form of writing amicus briefs in highly notable cases, testifying before Congress, or using
social media. This panel explores the future of legal scholarship. What are the avenues that
best create scholarly impact? To what degree has scholarship transformed into activism once
it leaves the law review? What is the appropriate role of law professor experts in court and in
the public sphere?

Moderator: Professor James Lawprofblawg, LawProfBlawg School of Law
Speakers: Professor Darren Bush, University of Houston Law Center; Professor Julie Hill, The
University of Alabama School of Law; Professor Alexandra J. Roberts, University of New
Hampshire School of Law; Professor Caprice Roberts, Savannah Law School

10:00 AM -
12:00 PM

Discussion Group: Equality and Identity in a Post-Scalia World
Justice Antonin Scalia was an influential jurist on the Supreme Court, leading the Court’s
conservative block and advancing originalism and textualism through his distinctive writing
and analytical style. Accordingly, his sudden death in February of 2016 sent shock waves
through both the legal community and the American public generally, prompting immediate
political sparring regarding appointment of his replacement. This discussion group, however,
will take a longer-term approach, considering how the Court’s equality jurisprudence
may change in the wake of Justice Scalia’s death. Exploring both past and pending
cases impacting equal protection, voting rights, federalism, higher education, labor and
employment, and capital punishment, participants will imagine how the Court’s jurisprudence
regarding equality and identity may change in the upcoming years.

Moderator: Professor Osamudia James, University of Miami School of Law
Discussants: Professor Malik Edwards, North Carolina Central University School of Law; Professor
Anthony Farley, Albany Law School; Professor Paul Gowder, University of Iowa College of Law;
Professor Vinay Harpalani, Savannah Law School; Professor Jamila Jefferson-Jones, University
of Missouri-Kansas City School of Law; Professor Nancy Leong, University of Denver, Sturm
College of Law; Professor Priscilla Ocen, Loyola Law School, Los Angeles; Professor Eric Segall,
Georgia State University College of Law; Professor Christian Sundquist, Albany Law School;
Professor Robin Walker, University of Denver, Sturm College of Law

12:00 PM -
1:00 PM

Board of Directors Luncheon

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

10

1:00 PM -
2:45 PM

WORKSHOP ON CONSTITUTIONAL LAW
Media in a Digital Age
The development of the Internet and the so-called “digital age” has profound implications
for freedom of expression and, in particular, the traditional media. There has been media
convergence as different forms of media compete in different formats. Traditional
newspapers have found it more difficult to compete and have generally been forced into
retrenchment. New forms of online investigative journalistic outlets have emerged online. This
panel will explore the implications of these digital changes on the modern media.

Moderator: Professor John Knechtle, The University of the West Indies Faculty of Law (St.
Augustine, Trinidad and Tobago)
Speakers: Professor Tobias Keber, University of Stuttgart University Medienrecht und
Medienpolitik (Germany); Professor András Koltay, Pázmány Péter Catholic University, Faculty
of Law & Political Sciences (Hungary); Professor Carlo Pedrioli, American Bar Foundation;
Professor Russell Weaver, University of Louisville, Louis D. Brandeis School of Law

1:00 PM -
2:45 PM

Energy Infrastructure in Transition: Environmental, Economic, and Justice-
Based Issues in Modern Energy Law
State and local policies addressing low-carbon electricity generation and enhanced oil
and gas production, as well as the federal Clean Power Plan and other federal policies,
are causing U.S. infrastructure for generating, transporting, and storing energy to undergo
a substantial transition. Companies are rapidly siting and constructing new oil and gas wells
and pipelines, electricity transmission lines, and renewable energy infrastructure, and storage
technologies are expanding. This panel addresses (a) the extent to which energy law policies
for financing, constructing, and siting this changing mix of energy infrastructure incorporate
economic (jobs and other impacts), justice-based, and environmental concerns and (b) how
the law could improve to better incorporate and balance these concerns.

Moderator: Professor Nadia Ahmad, Barry University, Dwayne O. Andreas School of Law
Speakers: Professor Jonas Monast, Duke Law School; Professor Felix Mormann, University of
Miami School of Law; Professor Nathan Richardson, University of South Carolina School of Law

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

11

1:00 PM -
2:45 PM

WORKSHOP ON LEGAL EDUCATION
Incorporating Mindfulness into Legal Education
Virtually anywhere you look today, you will find evidence of the increasingly popular use of
mindfulness meditation – whether it is on 60 Minutes, on the cover of Time magazine, in Silicon
Valley (led by Google), or during training at the Pentagon. NIH alone has provided more than
$100 million in funding to study the phenomenon. This panel will explore how the “Mindfulness
Movement” is making its way into legal education -- from academic success programs to law
school courses to continuing education programs for the bar -- as well as the obstacles the
academy presents to the progress of the movement.

Moderator: Professor Lydia Johnson, Texas Southern University, Thurgood Marshall School
of Law
Speakers: Professor Leslie Cooney, Nova Southeastern University, Shepard Broad College
of Law; Professor Jane Grisé, University of Kentucky College of Law; Professor Courtney Lee,
University of the Pacific, McGeorge School of Law; Professor Katerina Lewinbuk, South Texas
College of Law; Professor Richard Reuben, University of Missouri School of Law

1:00 PM -
2:45 PM

WORKSHOP ON LEGAL EDUCATION
Law School Specialization and Certification Programs
Many law schools have adopted specialization and certification program in subject-specific
areas. One goal of these programs is to educate students about specific areas of the law or
litigation practices. Another is to better prepare them for post-law school jobs in those areas
thereby enhancing student marketability. These panelists will discuss the pros and cons of
specialization and certification programs.

Moderator: Professor John Haskell, Mississippi College School of Law
Speakers: Professor Fernando Colon-Navarro, Texas Southern University, Thurgood Marshall
School of Law; Professor Joshua Fershee, West Virginia University College of Law; Professor
Brie Sherwin, Texas Tech University School of Law; Professor Sidney Watson, Saint Louis University
School of Law

1:00 PM -
2:45 PM

Cuba-U.S. Rapprochement: Legal Aspects of Renewed Relations
The United States has at long last reestablished relations with Cuba. What will renewed
relations between Cuba and the United States bring in the areas of bilateral/multilateral
trade, hemispheric security, and tourism? What are the possible benefits and disadvantages
of this rapprochement? This panel will explore the steps involved in undoing decades of U.S.-
imposed isolation of Cuba and will address the new relationship between these two nations.

Moderator: Professor David Ritchie, Mercer University Law School
Speakers: Dean Gregory Bowman, West Virginia University College of Law; Professor
Patrick Hugg, Loyola University New Orleans College of Law; Professor Richard Meyer,
Mississippi College School of Law; Professor Joseph Morrissey, Stetson University College of Law

2:45 PM -
3:00 PM

Break
(Sponsored by National Institute for Trial Advocacy - NITA)

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

12

3:00 PM -
6:00 PM

WORKSHOP ON CRIMINAL LAW
Discussion Group: Booker After 10 Years – Making Sense of the Shift to Advisory
Guidelines
In 2005, the Supreme Court held in United States v. Booker that mandatory sentencing
guidelines violated the Sixth Amendment’s right to a trial by jury for criminal defendants. The
Court chose the remedy of allowing guidelines to remain, but only if they were advisory,
not mandatory. In the past decade, federal courts have struggled to apply this holding
in a number of ways, including in determining how much weight to give the guidelines at
sentencing. This discussion group explores the consequences of Booker, the positive and
negative impacts of the decision, and what this shift has meant and will mean for the future of
sentencing federal criminal offenders.

Moderator: Professor William Berry, The University of Mississippi School of Law
Discussants: Professor Rachel Barkow, New York University School of Law; Ms. Amy Baron-
Evans, Federal Public and Community Defenders; Professor Douglas Berman, The Ohio State
University, Moritz College of Law; Professor Richard Bierschbach, Yeshiva University, Benjamin
N. Cardozo School of Law; Professor Frank Bowman, University of Missouri School of Law;
Professor Richard Frase, University of Minnesota Law School; Professor Andy Hessick, University
of North Carolina School of Law; Professor Carissa Hessick, University of North Carolina School
of Law; Professor Susan Klein, University of Texas School of Law; Professor Cecilia Klingele,
University of Wisconsin Law School; Professor Benjamin Priester, Florida Coastal School of Law;
Professor Sonja Starr, University of Michigan Law School

3:00 PM -
6:00 PM

Discussion Group: Reproductive Rights Roundtable: Frontiers of
Reproductive Technology
The discussants will explore new topics related to reproductive technology. The topics
will range from analysis of the control of embryos upon divorce, the legal rights and
responsibilities in three-parent biological families, the changing nature of insurance coverage
of assisted reproductive technology and related technologies, the legal response to artificial
wombs, and the disposition of cryopreserved reproductive material upon death. During
the roundtable, the discussants will introduce their research and encourage debate and
conversation in this ever-changing area of the law. The discussants, who include experts in the
areas of family law, health law, and bioethics, will use their various legal disciplines to examine
these challenging issues.

Moderators: Professor Naomi Cahn, The George Washington University Law School; Professor
Seema Mohapatra, Barry University, Dwayne O. Andreas School of Law
Discussants: Professor Johanna Bond, Washington and Lee University School of Law; Professor
April Cherry, Cleveland State University, Cleveland-Marshall College of Law; Professor
Browne Lewis, Cleveland State University, Cleveland-Marshall College of Law; Professor
Kathryn Lorio, Loyola University New Orleans College of Law; Professor Jody Madeira, Indiana
University, Maurer School of Law; Professor Jeffrey Parness, Northern Illinois University College of
Law; Professor Dara Purvis, Pennsylvania State University; Professor Rachel Rebouche, Temple
University, James E. Beasley School of Law; Professor Kara Swanson, Northeastern University
School of Law

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

13

3:00 PM -
6:00 PM

Discussion Group: Government in a Digital Era: Openness, Transparency,
and Citizen Participation
Advances in information and communications technologies (ICT), in particular the Internet,
have reshaped communication and society, enabling ordinary individuals to communicate
freely and easily with each other. These advances have also led to a new era in interactions
between the citizenry and government. Governmental information can now be published
online, making formerly protected information more open and transparent and enabling
the citizenry to more easily observe and oversee governmental actions. In addition, these
advances have also enabled the citizenry to communicate more effectively with the
government and to organize and communicate with each other in an effort to affect
governmental decisionmaking. Thus, the goals of this discussion group are to explore whether
there should be a new generation of rights in the digital era and to think about how to define
those rights.

Moderators: Professor William Gilles, University of Paris I (Sorbonne) (France); Professor
Russell Weaver, University of Louisville, Louis D. Brandeis School of Law
Discussants: Professor Irene Bouhadana, University of Paris I (Sorbonne) (France); Judge
Daniel Carnio Costa, Bankruptcy Court (Sao Paulo, Brazil); Professor Ricardo Hasson Sayeg,
Pontifical Catholic University of São Paulo; Professor Douglas McKechnie, U.S. Air Force
Academy; Professor Edward Richards, Louisiana State University Paul M. Hebert Law Center;
Professor Rebecca Trammell, Stetson University College of Law; Professor Eduardo Tuma,
Metropolitan University Center of São Paulo (Brazil)

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

14

3:00 PM -
6:00 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: Formative Assessment and Learning Outcomes: Implementing
Upcoming ABA Standards Easily and Effectively
New changes to ABA standards require increased formative assessment across the curriculum.
This means faculty and administrators are going to have to adopt and implement new and
innovative formative assessment models. In addition to explaining the new Standards, this
group addresses creative and time-effective formative assessment strategies, including
a discussion of best practices on formative assessment, the pros and cons of different
assessment models, and the pedagogical benefits and limitations of different models. Finally,
we offer our own experiences on the efficacy of the various formative assessment practices
used throughout the curriculum.

Moderator: Professor Steven Friedland, Elon University School of Law
Discussants: Mr. William Adams, American Bar Association Section of Legal Education and
Admissions to the Bar; Professor Timothy T. Arcaro, Nova Southeastern University, Shepard
Broad College of Law; Professor Cynthia Batt, Stetson University College of Law; Professor
Robert Brain, Loyola Law School, Los Angeles; Professor Andi Curcio, Georgia State University
College of Law; Professor Olympia Duhart, Nova Southeastern University, Shepard Broad
College of Law; Professor Barbara Gleisner-Fines, University of Missouri-Kansas City School of
Law; Professor Wendy Humphrey, Texas Tech University School of Law; Professor Eang Ngov,
Barry University, Dwayne O. Andreas School of Law; Professor Anthony Niedwiecki, The
John Marshall Law School; Professor Elizabeth Pendo, Saint Louis University School of Law;
Professor Ngai Pindell, University of Nevada, Las Vegas William S. Boyd School of Law; Professor
Marci Rosenthal, Florida International University College of Law; Professor Nancy Soonpaa,
Texas Tech University School of Law

3:00 PM -
6:00 PM

Discussion Group: Has Fair Housing Law Gotten Its Groove Back?
Recent years have seen significant developments in fair housing law, including the affirmation
of disparate impact theory, new HUD regulations on disparate impact and the duty to
affirmatively further fair housing, proposed regulations on harassment, and path-breaking
litigation in Westchester County, NY. This discussion group will explore what effect these
developments are likely to have on the practice and theory of fair housing law going forward.
What are the ramifications for zoning and land use, affordable housing and community
development, and mortgage lending? Are there new areas where we can expect to
see litigation focused? What role can we expect HUD to play? And will any of this help to
decrease our stubbornly high levels of housing segregation and discrimination?

Moderator: Professor Rigel Oliveri, University of Missouri School of Law
Discussants: Professor Lisa Alexander, Texas A&M University School of Law; Professor
Paul Boudreaux, Stetson University College of Law; Professor Andrea Boyack, Washburn
University School of Law; Professor Carol Brown, University of Richmond School of Law;
Professor Cassandra Jones Harvard, University of Baltimore School of Law; Professor
Helen de Haven, Atlanta’s John Marshall Law School; Professor Jim Kelly, Notre Dame
Law School; Professor Valerie Schneider, Howard University School of Law; Professor
Stacy Seicshnaydre, Tulane University Law School

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

15

3:00 PM -
6:00 PM

WORKSHOP ON CONSTITUTIONAL LAW
Discussion Group: Justice Thomas After 25 Years
This discussion group will address the constitutional law jurisprudence of Justice Clarence
Thomas after 25 years on the United States Supreme Court. The discussants will explore
topics such as his self-styled fidelity to originalism and textualism, his views on precedent, his
long silence during the Court’s oral arguments, and his majority, concurring, and dissenting
opinions in free speech, affirmative action, federalism, and criminal procedure cases.

Moderator: Professor Eric Segall, Georgia State University College of Law
Discussants: Professor William Araiza, Brooklyn Law School; Professor Eric Berger, University of
Nebraska College of Law; Professor Josh Blackman, South Texas College of Law; Professor
Michael Dimino, Widener University Commonwealth Law School; Professor Lia Epperson,
American University, Washington College of Law; Professor Corinna Lain, University of
Richmond School of Law; Professor Caprice Roberts, Savannah Law School; Professor
Andrew Siegel, Seattle University School of Law; Professor Ilya Somin, George Mason University
Antonin Scalia Law School; Professor Russell Weaver, University of Louisville, Louis D. Brandeis
School of Law

6:30 PM -
7:30 PM

New Member Reception
The University of Cincinnati College of Law and the University of California, Hastings College
of the Law are the newest members of SEALS. They are hosting this reception to introduce
themselves to SEALS.

Wednesday, August 3, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

16

7:30 AM -
8:30 AM

Yoga

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Litigation and Professional Responsibility

Moderator: Professor Bernard Burk, Campbell University, Norman Adrian Wiggins School of
Law, University of Arkansas at Little Rock William H. Bowen School of Law
Speakers: Professor Barbara Fedders, University of North Carolina School of Law, Alternative
Schools and the Struggle for Educational Inclusion (Mentor: Ruben Garcia, University of
Las Vegas William S. Boyd School of Law); Professor Russell Gold, Wake Forest University
School of Law, “Clientless” Prosecutors (Mentor: Katerina Lewinbuk, South Texas College
of Law); Professor Kellyn McGee, Savannah Law School, Arbitrary Enforcement of Moral
Turpitude (Mentor: Julie Spanbauer, The John Marshall Law School); Professor Briana
Lynn Rosenbaum, The University of Tennessee College of Law, The RICO Trend in Class Action
Warfare(Mentor: Richard Reuben, University of Missouri School of Law)

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Criminal Law, Criminal Procedure, and Immigration

Moderator: Professor J.D. King, Washington and Lee University School of Law
Speakers: Professor Angela Allen-Bell, Southern University Law Center, Doing Time In Purgatory:
A Critical Look At Louisiana’s Compensation Statute for Exonerees (Mentor: William Berry, The
University of Mississippi School of Law); Professor Lauren Aronson, Louisiana State University
Paul M. Hebert Law Center, Chaos and Ethical Issues Resulting from the Collision of Federal
Immigration Law and State Law in the Special Immigrant Juvenile Status Context (Mentor:
Valena Beety, West Virginia University School of Law); Professor Janet Moore, University of
Cincinnati College of Law, Participatory Constitutionalism (Mentor: Ellen Podgor, Stetson
University College of Law); Professor Joy Radice, The University of Tennessee College of
Law, An Obstacle to Successful Reentry: The State of Expungement Statutes in the United
States (Mentor: Andrew Wright, Savannah Law School)

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

17

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Race and the Law

Moderator: Professor A. Michele Joiner, Stetson University College of Law
Speakers: Professor Avidan Cover, Case Western Reserve University School of
Law, Prejudging State Violence: The Courts’ Preemption of Excessive Force Lawsuits (Mentor:
Lauryn Gouldin, Syracuse University College of Law); Professor Stephanie Ledesma, Texas
Southern University, Thurgood Marshall School of Law, The Importance of Competent
Legal Counsel: Protecting Due Process Rights of Indigent Families and Dismantling
Racial Disproportionality in the Child Welfare System (Mentor: Nancy Levit, University of
Missouri-Kansas City School of Law); Professor Robert A Parrish, Emory University School of
Law, All Divergence is Local: A Historical Reconceptualization of Interest Convergence
as a National Phenomenon Tempered by The Realities of Local Racial Politics (Mentor:
Jonathan Cardi, Wake Forest University School of Law); Professor Yolanda Vazquez, University
of Cincinnati College of Law, Race and Identity in Legal Institutions: Enforcing the Politics of
Race in Immigration and Crime Control (Mentor: Mary Margaret Giannini, Florida Coastal
School of Law)

8:00 AM -
10:00 AM

PROSPECTIVE LAW TEACHERS WORKSHOP
Mock Interviews

10:00 AM -
10:15 AM

Break (sponsored by Carolina Academic Press)
As part of the New Scholars Workshop, this break provides the opportunity
for New Scholars to have discussions with seasoned veteran faculty.

10:15 AM -
11:00 AM

PROSPECTIVE LAW TEACHERS WORKSHOP
CV Review Sessions

10:15 AM -
12:00 PM

WORKSHOP ON CRIMINAL LAW
Ferguson, Black Lives Matter, and the Future of Criminal Justice Reform
This panel focuses on opportunities for sustainable criminal justice reform sparked by events
in Ferguson, Missouri and by the development of social movements such as Black Lives
Matter. Song Richardson will discuss the roles of cognitive science and implicit bias in shaping
reform proposals. Cynthia Lee will address police use of force, threat assessment, and shooter
bias. Justin Hansford will analyze events in Ferguson, including his work with the family of
Michael Brown, within an international human rights framework. Janet Moore will evaluate
the potential and limitations of social movements in redefining core constitutional criminal
procedure guarantees.

Moderator: Professor Anna Roberts, Seattle University School of Law
Speakers: Professor Justin Hansford, Saint Louis University School of Law; Professor Cynthia Lee,
The George Washington University Law School; Professor Janet Moore, University of Cincinnati
College of Law; Professor Song Richardson, University of California, Irvine, School of Law

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

18

10:15 AM -
12:00 PM

Supreme Court Update: Business, Administrative, Securities, Tax, and
Employment Issues
Every year, the Supreme Court decides a handful of cases that will have wide-ranging impact
beyond the particular litigants. This panel, and its companion panel addressing the individual
rights decisions, are staples at SEALS. The panelists, who are known experts in their respective
fields, examine the business, administrative, securities, tax, and employment law decisions
from the U.S. Supreme Court’s recently completed term.

Moderator: Professor Lauren Bartlett, Ohio Northern University, Pettit College of Law
Speakers: Professor Lisa Fairfax, The George Washington University Law School; Professor
William Funk, Lewis & Clark Law School; Professor Michelle Kwon, The University of Tennessee
College of Law; Professor Benjamin Means, University of South Carolina School of Law

10:15 AM -
12:00 PM

WORKSHOP ON LEGAL EDUCATION
Productive and Fulfilling Scholarship Across the Tenure Spectrum
This panel covers strategies for achieving scholarly success and satisfaction both before and
after tenure. Panelists with a range of experience address opportunities for and limitations on
scholarly development during all stages of the tenure process: years 1-2, years 3-4, years 5-6,
and post-tenure. The panel examines the role of law review articles as the primary form of
scholarly output and explores other forms of scholarship. Panelists share their perspectives on
co-authoring, finding mentors, gaining readership, leveraging past projects, and networking
as well as the joys and perils of bar journal contributions, books, book chapters, book reviews,
blogging, casebooks, CLE materials, essays, monographs, newsletters, and reports.

Moderator: Professor Cassandra Hill, Texas Southern University, Thurgood Marshall School of
Law
Speakers: Professor Elizabeth Berenguer, Campbell University, Norman Adrian Wiggins School
of Law; Professor Teri McMurtry-Chubb, Mercer University Law School; Professor Milena Sterio,
Cleveland State University, Cleveland-Marshall College of Law

10:15 AM -
12:45 PM

NEWER LAW TEACHERS WORKSHOP
Identity Issues Inside and Outside the Legal Education Classroom
Race, ethnicity, gender, sexual orientation and other aspects of identity often swim just below
the surface of a law school classroom or culture. These issues sometimes intersect with issues
about professional identity as well. This panel explores the various identity issues that arise
inside the classroom and those that arise outside the classroom, including on social media
and in current events.

Moderator: Professor Jason Palmer, Stetson University College of Law
Speakers: Professor Cindy Archer, Loyola Law School, Los Angeles; Professor Olympia Duhart,
Nova Southeastern University, Shepard Broad College of Law; Professor Ruben J. Garcia,
University of Nevada, Las Vegas William S. Boyd School of Law; Professor Anthony Niedwiecki,
The John Marshall Law School; Professor Suzanne Rowe, University of Oregon School of Law;
Professor Catherine Smith, University of Denver, Sturm College of Law

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

19

12:00 PM -
1:30 PM

Call for Papers Luncheon

Moderator: Professor Ronald Rychlak, The University of Mississippi School of Law
Speakers: Professor David Fagundes, University of Houston Law Center, Property, Acquisition,
and Happiness; Professor Meredith Harbach, University of Richmond School of Law, Nudging
Parents; Professor Megan La Belle, The Catholic University of America, Columbus School of
Law, Public Enforcement of Patent Law; Professor Matthew Tokson, NKU Chase College of
Law,Knowledge and Fourth Amendment Privacy

1:00 PM -
2:45 PM

WORKSHOP ON LEGAL EDUCATION
The Academic Scholarship Submission Process: Changes and Recommendations
This panel addresses recent changes to the law review submission process. The fall submission
cycle has all but died as law reviews fill journal slots in the spring. Yet because law reviews are
inundated with articles as a result of electronic submission options, many law reviews refuse
to consider articles at all until pressed to do so by an appropriate expedite. Consequently,
authors “shop” offers from lower-tiered schools. Law reviews have developed innovative
responses: some law reviews now give offers with very short time frames; others give multiple
offers and publish the first author to accept. Still others include broad indemnification
clauses. The panelists discuss their personal experiences with the current system and make
recommendations for reform.

Moderator: Professor Sally Green, Texas Southern University, Thurgood Marshall School of Law
Speakers: Professor Zachary Kramer, Arizona State University College of Law; Professor
Leandra Lederman, Indiana University, Maurer School of Law; Professor Ken Levy, Louisiana
State University Paul M. Hebert Law Center; Professor Philip Oliver, University of Arkansas at Little
Rock, William H. Bowen School of Law

1:30 PM -
3:15 PM

Supreme Court Update: Individual Rights
Every year, the Supreme Court decides a handful of cases that will have wide-ranging impact
beyond the particular litigants. This panel and its companion panel addressing the business
decisions are staples at SEALS. The panelists, who are known experts in their respective fields,
examine the individual rights decisions from the U.S. Supreme Court’s recently completed term
in an interactive format.

Moderator: Professor Charles Rhodes, South Texas College of Law
Speakers: Professor Lia Epperson, American University, Washington College of Law;
Professor Akram Faizer, Lincoln Memorial University, Duncan School of Law; Professor
Douglas McKechnie, U.S. Air Force Academy; Professor Thomas Metzloff, Duke Law School

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

20

1:30 PM -
3:15 PM

Discussion Group: Big Data: Big Opportunities in Business and Government,
and Big Challenges in Law and Ethics
Recent reports issued by the federal government and nonprofit organizations have
highlighted some of the challenges that accompany the increasing adoption of big data
technologies into our economy and governance systems. Some of these reports include:
“Big Data, Civil Rights, and Our Algorithmic Future” (September 2014, Leadership Conference
on Civil and Human Rights); “Big Data: Seizing Opportunities, Preserving Values” (February
2015, White House); and “A Tool for Inclusion or Exclusion?” (January 2016, Federal Trade
Commission). This discussion group will examine why big data poses unique questions that
the law is ill-equipped as of yet to address. Because big data is becoming fully integrated
into economic models of business and corporate decisionmaking, as well as embedded into
day-to-day government decisionmaking and policymaking, these questions are of critical
importance. Experts from both law and business will convene to analyze potential structures
under law and business ethics that can be deployed to regulate and restrict potential big
data harms, while also allowing for the benefits of big data to continue to proliferate.

Moderator: Professor Margaret Hu, Washington and Lee University School of Law
Discussants: Professor John Bagby, Pennsylvania State University; Professor Jody Blanke,
Mercer University, Stetson School of Business and Economics; Professor Dieter Doerr, Johannes
Gutenberg University Mainz Faculty of Law, Management and Economics (Germany);
Professor Udo Fink, Johannes Gutenberg University Mainz Faculty of Law, Management
and Economics (Germany); Professor Janine Hiller, Virginia Polytechnic Institute; Professor
Lucille Ponte, Florida Coastal School of Law; Professor Abbey Stemler, Indiana University Kelley
School of Business

3:15 PM -
3:30 PM

Break (sponsored by Carolina Academic Press)

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

21

3:30 PM -
6:30 PM

Discussion Group: The Advancement of Remedies
A remedies renaissance inspires this discussion group to explore provocative substantive,
pedagogical, and scholarly developments in the field of remedies—from private to public
law, state to federal, and national to international. The United States has an opportunity
to lead other countries seeking to enrich doctrinal and academic treatment of remedies.
New developments include efforts to merge legal and equitable remedies and defenses,
applications of the Restatement (Third) of Restitution and Unjust Enrichment, evolving
injunction standards, and novel extensions of relief. A resurgent push is stirring to advance
remedies law through amici briefs, SSRN scholarly working papers, Jotwell commentaries,
remedies forums, casebook innovations, comparative works, and blogging. We will all engage
in a robust dialogue on the advancement of remedies.

Moderators: Professor Michael Allen, Stetson University College of Law; Professor
Caprice Roberts, Savannah Law School
Discussants: Professor T. Leigh Anenson, University of Maryland Robert H. Smith School
of Business; Professor Jonathan Cardi, Wake Forest University School of Law; Professor
Vincent Cardi, West Virginia University College of Law; Professor Andy Hessick, University of
North Carolina School of Law; Professor Samuel Jordan, Saint Louis University School of Law;
Professor Layne Keele, Faulkner University, Thomas Goode Jones School of Law; Professor
Cortney Lollar, University of Kentucky College of Law; Professor Michael Morley, Barry
University, Dwayne O. Andreas School of Law; Professor David Partlett, Emory University School
of Law; Professor Doug Rendleman, Washington and Lee University School of Law; Professor
Russell Weaver, University of Louisville, Louis D. Brandeis School of Law

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

22

3:30 PM -
6:30 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: God Created the World Out of Nothing in Six Days; I’m Only the
Academic Dean
Academic and other associate deans discuss the challenges they face in meeting the
needs and demands of numerous constituencies (e.g., students, faculty, alumni, university
administrators, the ABA and other accreditors, and state bar officials). Specific topics
may include: law school governance; class scheduling; ABA site visit reflections; exam
accommodations; learning outcomes and diverse methods of formative and summative
assessments; academic advising and support; travel and research funding; handling “difficult”
students and faculty colleagues; perception of students; academic discipline; building
consensus; adjunct training and oversight; teaching, scholarship, and service expectations;
character and fitness concerns; entering academic credentials; data collection and annual
questionnaires; and student anxiety and depression.

Moderator: Professor Tim Zinnecker, Campbell University, Norman Adrian Wiggins School
of Law
Discussants: Professor Robert Ahdieh, Emory University School of Law; Professor
Theresa Beiner, University of Arkansas at Little Rock, William H. Bowen School of Law; Professor
Charles Campbell, Faulkner University, Thomas Goode Jones School of Law; Professor
Camille Davidson, Charlotte Law School; Professor Brannon Denning, Samford University’s
Cumberland School of Law; Professor Nicole Huberfeld, University of Kentucky College of
Law; Professor Lynne Kohm, Regent University School of Law; Professor Elena Langan, Nova
Southeastern University, Shepard Broad College of Law; Professor Matthew Lyon, Lincoln
Memorial University Duncan School of Law; Professor Benjamin Madison, Regent University
School of Law; Professor Lori Ringhand, University of Georgia School of Law; Professor
Greg Stein, The University of Tennessee College of Law

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

23

3:30 PM -
6:30 PM

WORKSHOP ON CRIMINAL LAW
Discussion Group: Looking Forward: Criminal Law’s Role
Criminal law serves a pivotal role in our national identity. It is our collective sense of
righteousness whose enforcement is ceded to the State. Criminal law sets outer boundaries
of “acceptable” behavior and grants the State the power to monitor and enforce those
borders. As complex as even this basic analysis is, it is incomplete. Criminal law defines and
is defined by larger debates. It is simultaneously a unifying and dividing, stabilizing and
destabilizing, force throughout our history as a nation. As we look forward as a people towards
the new horizons of criminal justice a question lingers: what should our criminal process look
like? This discussion group seeks to open a dialogue around this question.

Moderators: Professor Shima Baradaran Baughman, The University of Utah S.J. Quinney
College of Law; Professor Jenny Carroll, The University of Alabama School of Law
Discussants: Professor Rachel Barkow, New York University School of Law; Professor
William Berry, The University of Mississippi School of Law; Professor Avlana Eisenberg, Florida
State University College of Law; Professor Kimberly Ferzan, University of Virginia School of Law;
Professor Lauryn P. Gouldin, Syracuse University College of Law; Professor Carissa Hessick,
University of North Carolina School of Law; Professor Song Richardson, University of California,
Irvine, School of Law; Professor Meghan Ryan, SMU Dedman School of Law

3:30 PM -
6:30 PM

Discussion Group: Cybersurveillance: Snowden, the NSA and Beyond
Edward Snowden’s revelations regarding the National Security Agency’s (NSA)
cybersurveillance program touched off a fire storm of controversy. His revelations revealed
a vast web of governmental data collection and retention. This discussion group will address
legal and policy issues stemming from Snowden’s disclosures.

Moderator: Professor Edward Richards, Louisiana State University Paul M. Hebert Law Center
Discussants: Professor Jenny Carroll, The University of Alabama School of Law; Professor
Miriam Cherry, Saint Louis University School of Law; Dean Jon Garon, Nova Southeastern
University, Shepard Broad College of Law; Professor Kevin Govern, Ave Maria School of Law;
Professor Margaret Hu, Washington and Lee University School of Law; Professor Arnold Loewy,
Texas Tech University School of Law; Professor Brian Owsley, University of North Texas Dallas
College of Law; Professor Arthur Rizer, West Virginia University College of Law; Professor
Andrew Wright, Savannah Law School

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

24

3:30 PM -
6:30 PM

Discussion Group: Race and Federalism
This discussion group will focus on the ways the federalism line has ebbed and flowed
throughout American history. The historical markers are obvious: the Founding; the Civil War
and Reconstruction; the Compromise of 1877 through Jim Crow; the “switch in time” and the
New Deal; and the Second Reconstruction. We will also focus on the recent retrenchment,
which began with the Rehnquist Court and culminated in Shelby County. How do we explain
the apparent demise, at the hands of the judiciary, of the Second Reconstruction? This is the
question of the moment. How do we explain the recent Inclusive Communities case, where
the Court appears to put the brakes on the end of the Reconstruction project?
Moderators: Professor Guy-Uriel Charles, Duke Law School; Professor Luis Fuentes-Rowher,
Indiana University, Maurer School of Law

Discussants: Professor Kevin Brown, Indiana University, Maurer School of Law; Professor
Mitchell Crusto, Loyola University New Orleans College of Law; Professor Akram Faizer,
Lincoln Memorial University Duncan School of Law; Professor Nicole Huberfeld, University of
Kentucky College of Law; Professor Timothy Lovelace, Indiana University, Maurer School of
Law; Professor Michael Morley, Barry University, Dwayne O. Andreas School of Law; Professor
Sharon Rush, University of Florida, Fredric G. Levin College of Law; Professor Franita Tolson,
Florida State University College of Law

3:30 PM -
6:30 PM

WORKSHOP ON TEACHING
Discussion Group: Strategies for Designing and Integrating Transactional Simulation
Capstone Courses into the Curriculum

This discussion group addresses factors and processes involved in designing and implementing
upper-level transactional simulation courses. The discussants include some authors of upper-
level experiential learning materials, as well as representatives of a variety of different
curricular approaches to the development and use of capstone transactional simulations.
They explain how their courses and materials were developed by establishing curricular goals
and tailoring the course syllabi and materials to achieve these goals. In particular, they discuss
(1) the theories on which their curricula are based, (2) the role of transactional simulation
courses within these curricula, and (3) the processes by which they developed specific upper-
level simulation courses and materials for the courses.

Moderator: Professor Carol Newman, University of Missouri School of Law
Discussants: Professor W. David East, South Texas College of Law; Professor Jay Gary Finkelstein,
Georgetown University Law Center; Professor David H. Gibbs, Chapman University Dale E.
Fowler School of Law; Professor Eric J. Gouvin, Western New England University School of
Law; Professor Joan Heminway, The University of Tennessee College of Law; Professor Dennis
R. Honabach, NKU Chase College of Law; Professor Katherine M. Koops, Emory University
School of Law; Professor James E. Moliterno, Washington and Lee University School of Law;
Professor Carol Morgan, University of Georgia School of Law; Professor Karl Okamoto, Drexel
University Thomas R. Kline School of Law; Professor Sue Payne, Emory University School of Law

6:30 PM -
7:30 PM

West Academic Reception

Thursday, August 4, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

25

7:30 AM -
8:30 AM

Yoga

8:00 AM -
10:00 AM

PROSPECTIVE LAW TEACHERS WORKSHOP
Mock Job Talks

8:00 AM -
12:00 PM

West Academic Golf Tournament

8:00 AM -
12:00 PM

Wolters Kluwer Tennis Tournament

10:00 AM -
12:00 PM

The Scalia Legacy
Justice Antonin Scalia, who died suddenly in February of this year, was a leading proponent of
the concept of “originalism,” and was (to say the least) controversial. This panel examines the
Scalia legacy, including both its strengths and weaknesses.

Moderator: Professor Arnold Loewy, Texas Tech University School of Law
Speakers: Professor Michael Dimino, Widener University Commonwealth Law School; Professor
John Eastman, Chapman University Dale E. Fowler School of Law; Professor Lia Epperson,
American University, Washington College of Law; Professor Akram Faizer, Lincoln Memorial
University Duncan School of Law; Professor Brian Fitzpatrick, Vanderbilt University Law School;
Professor Eric Segall, Georgia State University College of Law; Professor Douglas Williams, Saint
Louis University School of Law

10:00 AM -
12:00 PM

Discussion Group: Intellectual Property Exceptionalism
This discussion group explores doctrinal exceptionalism within intellectual property (IP)
as well as between bodies of IP law and other fields with which IP interacts. Participants
identify underexplored ways in which IP differs from general bodies of law such as tort and
administrative law, assess such differences in light of particular normative values or in light
of some other legal field that is doctrinally exceptionalist, rethink prior evaluations of IP
exceptionalism, and theorize observed instances of exceptionalism that are idiosyncratic to
patent, copyright, trademark, and trade secret.

Moderator: Professor Saurabh Vishnubhakat, Texas A&M University School of Law
Discussants: Professor David Fagundes, University of Houston Law Center; Professor
Leah Chan Grinvald, Suffolk University Law School; Professor Paul Gugliuzza, Boston University
School of Law; Professor Dmitry Karshtedt, The George Washington University Law School;
Professor Megan La Belle, The Catholic University of America, Columbus School of Law;
Professor Tim McFarlin, Elon University School of Law; Professor Lucas Osborn, Campbell
University, Norman Adrian Wiggins School of Law; Professor Alexandra J. Roberts, University of
New Hampshire School of Law; Professor Victoria Schwartz, Pepperdine University School of
Law

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

26

10:15 AM -
12:00 PM

WORKSHOP ON CRIMINAL LAW
Policing and the Community: The Politics and Perceptions of Power and Authority
Policing and the communities is a topic that has been in the forefront of the news. High profile
cases of young, unarmed African-Americans killed by police have too frequently occupied
the front pages of our national media and our national conscience. This panel will tackle
three aspects of this complex problem: (1) the constitutionality of racial profiling by examining
a particular case addressing the NYPD’s use of racial profiling; (2) the use of techniques of
racial profiling to “profile the profilers,” meaning applying these same techniques to police
officers to identify “problem officers;” and (3) reparations, or, how to address the dignitary
harms caused by racialized policing.

Moderator: Professor Eang Ngov, Barry University, Dwayne O. Andreas School of Law
Speakers: Professor John Acevedo, Barry University, Dwayne O. Andreas School of Law;
Professor Darrell Jackson, University of Wyoming College of Law; Professor Rhonda Reaves,
Florida A&M University College of Law; Professor L. Darnell Weeden, Texas Southern University,
Thurgood Marshall School of Law

12:00 PM -
1:00 PM

West Academic Luncheon

1:00 PM -
2:45 PM

WORKSHOP ON TEACHING
Writing to Learn: Using Writing to Promote Deep Learning
We have all heard that writing promotes learning, but many professors are not sure how to
incorporate writing into their courses without sacrificing coverage or time for scholarship.
Participants on this panel use writing assignments to support their teaching in courses as
diverse as Income Tax, Civil Procedure, Prisoner’s Rights, Administrative Law, Critical Race
Theory, Criminal Procedure, Professional Responsibility, and Bioethics. Whether you are a
“newbie” or a veteran law teacher, you will leave this discussion with the tools you need to
create a classroom where skills and doctrine reinforce each other and prepare your students
for practice.

Moderator: Professor Sha-Shana Crichton, Howard University School of Law
Speakers: Professor Christine Coughlin, Wake Forest University School of Law; Professor
Christina Lockwood, University of Detroit Mercy School of Law; Professor Keith McCrickard,
Wake Forest University School of Law; Professor Kelly Mulholland, Saint Louis University School of
Law; Professor Robert A Parrish, Emory University School of Law; Professor Patricia Perkins, Elon
University School of Law; Professor Joan Rocklin, University of Oregon School of Law

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

27

1:00 PM -
2:45 PM

WORKSHOP ON CONSTITUTIONAL LAW
Is Religion Special?
American law treats religion as special. The First Amendment singles religion out, and
so too do countless statutes, administrative regulations, and more informal government
practices. But is this justified? Scholars and judges have divided on the question, which carries
tremendous practical implications. What should happen to the Native American religious
believer who wants to use peyote, or to the Catholic Church’s male-only priesthood? If city
hall can display a flag, why can’t it display a cross? If public schools can teach evolution, why
not creationism? Composed of scholars who have all written on the topic, this panel explores
these questions from a variety of perspectives and methodologies.

Moderator: Professor Thomas Metzloff, Duke Law School
Speakers: Professor Kathleen A. Brady, Emory University School of Law; Professor
Nathan S. Chapman, University of Georgia School of Law; Professor Christopher Lund, Wayne
State University Law School; Professor Lawrence G. Sager, University of Texas School of Law;
Professor Micah Schwartzman, University of Virginia School of Law

1:00 PM -
2:45 PM

PROSPECTIVE LAW TEACHERS WORKSHOP
Navigating the Hiring Process
Panelists will discuss contending strategies to navigate the hiring market for law professors.
Topics will include the FAR form, navigating the AALS hiring conference, callbacks, and
negotiations.

Moderator: Professor Bradley Areheart, The University of Tennessee College of Law
Speakers: Professor Leah Chan Grinvald, Suffolk University Law School; Professor
Paul Gugliuzza, Boston University School of Law; Professor Corinna Lain, University of Richmond
School of Law; Professor Ann Lipton, Tulane University Law School; Professor Victoria Schwartz,
Pepperdine University School of Law; Professor Kristen van de Biezenbos, Texas Tech University
School of Law

1:00 PM -
2:45 PM

NEWER LAW TEACHERS WORKSHOP
Scholarship Nuts and Bolts
This panel addresses how to create an environment, agenda and process for successful
scholarship. It explores such topics as using research assistants, developing outside resources,
co-authors, and more. The session emphasizes the scholarship process for all kinds of
publications, including law review articles, books, bar association reports, and the like. It offers
perspectives on how to prioritize work, as well as suggesting some dos and don’ts.

Moderator: Professor Colin Marks, St. Mary’s University School of Law
Speakers: Professor Scott Bauries, University of Kentucky College of Law; Professor
Kathy Cerminara, Nova Southeastern University, Shepard Broad College of Law; Professor
Nancy Levit, University of Missouri-Kansas City School of Law; Professor Colin Miller, University of
South Carolina School of Law

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

28

1:00 PM -
2:45 PM

Law and Entrepreneurship
Entrepreneurship plays a critical role in sustainable economic growth and in addressing a
broad spectrum of social needs. As innovation brings greater and faster change, the many
intersections of law and entrepreneurship become increasingly important and complex.
This panel focuses on the opportunities for law schools to promote for-profit, social, and
civic entrepreneurship, as well as “entrepreneurial lawyering” within the practice, through
innovations across their teaching, service, and research missions. Special focus will be placed
on how law schools can work with interdisciplinary collaborators and civic and social entities,
and utilize new technologies, to provide hands-on training for students while advancing
economic development and access to law and justice and producing related, and
impactful, data-driven policy-oriented research.

Moderator: Professor Anthony Luppino, University of Missouri-Kansas City School of Law
Speakers: Professor Jonathan Askin, Brooklyn Law School; Professor Cass Brewer, Georgia
State University College of Law; Mr. Calvin Gladney, Happier Better Lawyer LLC; Professor
Luz Herrera, University of California, Los Angeles, School of Law; Professor Susan R. Jones, The
George Washington University Law School

2:45 PM -
3:00 PM

Break (Sponsored by iLawVentures)

Friday, August 5, 2016 Schedule of Events

iLaw

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

29

3:00 PM -
6:00 PM

WORKSHOP ON HEALTH LAW
Discussion Group: Hot Topics in Health Law and Bioethics
The realities of clinical practice and provider behavior intersect with law and ethics to
profoundly impact patients and shape health policy. This discussion focuses on topics in
health law and ethics including (1) public health v. individual rights approaches to bioethics
and biotechnologies; (2) professional regulation and discipline of impaired providers; (3)
the disparate impact of regulation on specific populations; (4) health disparities/social
determinants of health; (5) state regulation of medical aid in dying; (6) state and federal
provider and product regulation; and (7) education strategies to improve the care of
tomorrow. The participants will discuss the implications of these and other issues, share current
research, and recommend possible directions of inquiry and action.

Moderator: Professor Kelly Dineen, Saint Louis University School of Law
Discussants: Professor Courtney Anderson, Georgia State University College of Law; Dean
Jennifer Bard, University of Cincinnati College of Law; Professor Zack Buck, The University
of Tennessee College of Law; Professor Amy Campbell, University of Memphis Cecil C.
Humphreys School of Law; Professor Kathy Cerminara, Nova Southeastern University,
Shepard Broad College of Law; Professor Erin Fuse Brown, Georgia State University College
of Law; Professor Fazal Khan, University of Georgia School of Law; Professor Craig Konnoth,
University of Pennsylvania Law School; Professor Browne Lewis, Cleveland State University,
Cleveland-Marshall College of Law; Professor Jessica Mantel, University of Houston Law
Center; Professor Laura McNally-Levine, Case Western Reserve University School of Law;
Professor Seema Mohapatra, Barry University, Dwayne O. Andreas School of Law; Professor
Elizabeth Pendo, Saint Louis University School of Law; Professor Thaddeus Pope, Mitchell
Hamline School of Law; Professor Jessica Roberts, University of Houston Law Center; Professor
Joanna Sax, California Western School of Law; Professor Stacey Tovino, University of Nevada,
Las Vegas William S. Boyd School of Law; Professor Marilyn Uzdavines, Nova Southeastern
University, Shepard Broad College of Law; Professor Sidney Watson, Saint Louis University
School of Law

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

30

3:00 PM -
6:00 PM

WORKSHOP ON CRIMINAL LAW & PROCEDURE
Discussion Group: The Future of Law Enforcement and Investigative Tools
This discussion group will explore the future of law enforcement in an increasingly
technologically savvy and complex world. As the United States Supreme Court re-evaluates
the third-party doctrine and rules against many investigative techniques that were originally
permitted outside the warrant requirement (e.g., GPS tracking and cell phone searches at
the time of arrest), other newer techniques (such as license plate readers, facial recognition,
surveillance cameras, drones, and big data collection) are being used to find suspects and
develop probable cause. This discussion group will examine what has been given and taken
away in recent years and attempt to predict what powers future law enforcement officers
and their sophisticated tools of the trade will look like.

Moderator: Professor Melanie Reid, Lincoln Memorial University, Duncan School of Law
Discussants: Professor Zachary Bolitho, Campbell University, Norman Adrian Wiggins School of
Law; Professor Shawn Boyne, Indiana University, Robert H. McKinney School of Law; Professor
Lauryn P. Gouldin, Syracuse University College of Law; Professor Stephen Henderson, The
University of Oklahoma College of Law; Professor Mary Leary, The Catholic University of
America, Columbus School of Law; Professor Arnold Loewy, Texas Tech University School of
Law; Professor Chuck MacLean, Indiana Tech Law School; Professor Brian Owsley, University of
North Texas Dallas College of Law; Professor Ronald Rychlak, The University of Mississippi School
of Law; Professor Seth Stoughton, University of South Carolina School of Law

3:00 PM -
6:00 PM

NEWER LAW TEACHERS WORKSHOP
Discussion Group: Teaching Nuggets: Takeaways for and by Law Professors
The discussion group’s common ground is the thread of mini-presentations of 5-10 minutes
by experienced teachers on a wide variety of pertinent topics. Illustrations of possible topics
include: (1) preparing to teach a course for the first time; (2) serving the community as a law
professor; (3) using a web platform or course management tool, like TWEN or Blackboard, in a
course; (4) navigating the tension between coverage and depth; (5) using effective formative
assessment; and (6) creating final exams. There will be an effort to publish ideas presented at
this session.

Moderator: Professor Sydney Beckman, Lincoln Memorial University, Duncan School of Law
Discussants: Professor Olympia Duhart, Nova Southeastern University, Shepard Broad College
of Law; Professor Howard Katz, Duquesne University School of Law; Professor Billie Jo Kaufman,
American University, Washington College of Law; Professor Missy Lonegrass, Louisiana
State University Paul M. Hebert Law Center; Professor Benjamin Madison, Regent University
School of Law; Professor Joel Mintz, Nova Southeastern University, Shepard Broad College
of Law; Professor John Sahl, University of Akron School of Law; Professor James Wilets, Nova
Southeastern University, Shepard Broad College of Law; Professor Laurie Zimet, University of
California Hastings College of the Law

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

31

3:00 PM -
6:00 PM

WORKSHOP ON BUSINESS LAW
Discussion Group: Sustainability & Sustainable Business
Sustainability has evolved from its original plea to balance development with conservation
into a broader principle that governments, organizations, and individuals should conduct
themselves in a financially, environmentally, and socially responsible manner. This discussion
group aims to bring together scholars from the environmental/natural resources and business
law fields to connect and exchange ideas, compare notes from our different disciplines, and
forge a path forward.

Moderators: Professor Becky Jacobs, The University of Tennessee College of Law; Professor
Noah Sachs, University of Richmond School of Law; Professor Judd Sneirson, Savannah
Law School
Discussants: Professor Joshua Fershee, West Virginia University College of Law; Professor
Amy Hardberger, St. Mary’s University School of Law; Professor Joan Heminway, The University
of Tennessee College of Law; Professor Jason Jones, Ave Maria School of Law; Professor
Ann Lipton, Tulane University Law School; Professor Haskell Murray, Belmont University; Professor
Marcia Narine, St. Thomas University School of Law; Professor Lee C. Paddock, The George
Washington University Law School; Professor Douglas Williams, Saint Louis University School
of Law

3:00 PM -
6:00 PM

WORKSHOP ON PROFESSIONAL RESPONSIBILITY
Discussion Group: The Future of Ethics Scholarship: Are We in the End Days or Just
Getting Started?
This discussion group was inspired by Bruce Green, who, when pitched a SEALS ethics
discussion group, quipped: “Why don’t we discuss the fact that we’ve already discussed
everything?” Some of the group members will present ethics works-in-progress. After we
workshop the papers, we we will use them as a launching point for the broader discussion of
where we are and where we are going in the field of legal ethics. We will hopefully answer
Bruce’s more meta question: have we said it all, or have changing circumstances opened
new horizons?

Moderator: Professor Benjamin Barton, The University of Tennessee College of Law
Discussants: Professor Lonnie T. Brown, University of Georgia School of Law; Professor
Elizabeth Chambliss, University of South Carolina School of Law; Professor Bruce Green,
Fordham University School of Law; Professor Renee Knake, Michigan State University College
of Law; Professor Melissa Mortazavi, The University of Oklahoma College of Law; Professor
Russell Pearce, Fordham University School of Law; Professor Dana Remus, University of North
Carolina School of Law; Professor Paula Schaefer, The University of Tennessee College of Law;
Professor Jessica Steinberg, The George Washington University Law School; Professor Eli Wald,
University of Denver, Sturm College of Law; Professor Bradley Wendell, Cornell Law School

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

32

3:00 PM -
6:00 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: The Rise of Non-J.D. Programming in a J.D. Oriented Environment
The past few years have seen a precipitous rise in the number of non-J.D. degrees (J.M.,
M. Jur., MLS) at law schools. Such programs have moved forward with little collaboration
between law schools on how best to provide a legal education to non-J.D. students. This
discussion group seeks to bridge this gap. Topics to be discussed include: appropriate
curriculum and assessment methods, concentrations (and how to develop curriculum for
concentrations), on-line programs, how to assimilate such students into the classroom, how
best to market such programs (including abroad), additional staffing needs, accrediting
and compliance issues, whether such programs can be used as a path to a J.D., and finally
whether we should agree on a single name for such degrees.

Moderator: Professor Kenneth Randall, The University of Alabama School of Law
Discussants: Professor Robert Ahdieh, Emory University School of Law; Professor
Timothy T. Arcaro, Nova Southeastern University, Shepard Broad College of Law; Professor
Hope Kentnor, University of Denver, Sturm College of Law; Professor Megan La Belle, The
Catholic University of America, Columbus School of Law; Professor Lyrissa Lidsky, University
of Florida, Fredric G. Levin College of Law; Professor Colin Marks, St. Mary’s University School
of Law; Professor Robert McFarland, Faulkner University, Thomas Goode Jones School of
Law; Professor Eric Menkhus, Arizona State University College of Law; Professor Leslie Oster,
Northwestern Pritzker School of Law; Professor Marc Roark, Savannah Law School; Ms.
Shannon Sevier, St. Mary’s University School of Law; Professor JR Swanegan, Stetson University
College of Law

6:30 PM -
7:30 PM

Federalist Society Reception

Friday, August 5, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

33

7:30 AM -
8:30 AM

Yoga

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Corporate & Labor and Employment Law

Moderator: Professor Joseph Seiner, University of South Carolina School of Law
Speakers: Professor David Grenardo, St. Mary’s University School of Law, The Duke
Model: A Collectively Bargained Solution for Compensating College Athletes (Mentor:
Anthony Baldwin, Mercer University School of Law); Professor Angela Morrison, Texas A&M
University School of Law, The Trans-Pacific Partnership as a Tool to Enforce the Workplace
Rights of Non-citizen Workers in the U.S. Pacific Rim (Mentor: Bradley Areheart, University
of Tennessee College of Law); Professor Allison Tait, University of Richmond School of
Law, Corporate Family Conflict (Mentor: Paula Schaefer, The University of Tennessee College
of Law)

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Energy and Environmental Law

Moderator: Professor Blake Hudson, Louisiana State University Paul M. Hebert Law Center
Speakers: Professor Travis Brandon, Belmont University College of Law, Evaluating Extra-Record
Evidence Under the APA: A New Procedural Approach (Mentor: Benjamin Barton, University of
Tennessee College of Law); Professor Sara Gosman, University of Arkansas School of Law, Siting
Pipelines: Risk and Transparency (Mentor: LeRoy Paddock, The George Washington University
Law School); Professor Brie Sherwin, Texas Tech University School of Law, The Toxicological and
Environmental Health Implications of the EPA’s New Coal Ash Waste Regulations (Mentor:
Noah Sachs, University of Richmond School of Law)

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Corporations and Corporate Personhood

Moderator: Professor Chad Pomeroy, St. Mary’s University School of Law
Speakers: Professor Carliss Chatman, Stetson University College of Law, Citizens United’s
Silver Lining: An Opportunity to Define the Nature of the Corporate Form (Mentor:
Christopher Lund, Wayne State University School of Law); Professor George Mocsary,
Southern Illinois University School of Law, Freedom of Corporate Purpose (Mentor:
Constance Wagner, Saint Louis University School of Law); Professor James Nelson, University
of Houston Law Center, Corporations, Unions, and the Illusion of Symmetry(Mentor:
Joan Heminway, University of Tennessee College of Law)

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

34

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Patent and Copyright Law I

Moderator: Professor Alina Ng Boyt, Mississippi College School of Law
Speakers: Professor Erika Lietzan, University of Missouri School of Law, Critical Review of Patent
Term Restoration for Pharmaceuticals (Mentor: Elizabeth Pendo, Saint Louis University School of
Law); Professor Nicole Morris, Emory University School of Law, Use of IPRs in the Pharmaceutical
Industry - What Role Should Hatch-Waxman Proceedings Play (Mentor: Ira Nathenson, St.
Thomas University School of Law)

10:00 AM -
10:15 AM

Break (sponsored by Wolters Kluwer)

10:15 AM -
12:00 PM

SYMPOSIUM: MIRANDA AT 50
Are Prophylactic Rules Legitimate Constitutional Rules?
Much of the modern objection to Miranda v. Arizona is predicated on the assertion that
the decision announced a “prophylactic” rather than “constitutional” rule. Justice Scalia, in
particular, maintained this position. Other justices, however, maintain that prophylactic rules
are legitimate constitutional rules. This panel will explore the question of whether prophylactic
rules really are genuine constitutional rules.

Moderator: Professor Ellen Podgor, Stetson University College of Law
Speakers: Professor David Gray, University of Maryland, Francis King Carey School of Law;
Professor Jennifer Laurin, University of Texas School of Law; Professor Richard Myers, University
of North Carolina School of Law; Professor Ronald Rychlak, The University of Mississippi School
of Law

10:15 AM -
12:00 PM

WORKSHOP ON CONSTITUTIONAL LAW
Campaign Finance Regulation
In the wake of the United States Supreme Court’s Citizens United decision, issues related to
the law of campaign finance have generated a great deal of controversy. This panel will
analyze the strengths and weakness of that decision from diverse scholarly perspectives six
years after the decision was handed down. The panel’s participants will also debate how
the role of money in politics is influencing the presidential election of 2016, what the current
Supreme Court vacancy may mean for the future of campaign finance law, and how the
jurisprudence in this area is likely to change with the confirmation of a new Justice on the
Supreme Court.

Moderator: Professor Joel Gora, Brooklyn Law School
Speakers: Professor Eugene Mazo, Rutgers Law School (Newark); Professor Michael Morley,
Barry University, Dwayne O. Andreas School of Law; Dean Donald Tobin, University of
Maryland, Francis King Carey School of Law; Professor Ciara Torres-Spelliscy, Stetson University
College of Law

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

35

10:15 AM -
12:00 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: Distance Learning and Legal Education - Yesterday, Today and
Tomorrow
Legal education has been slow to recognize and incorporate distance learning. The ABA has
refused to accredit a law school that uses only distance education. ABA distance learning
standards limit distance learning in legal education. This discussion group will focus on what
has happened and what is happening in legal education and distance learning. Where have
we come from and where are we now? What should be the future of distance learning and
legal education?

Moderator: Professor Scott Norberg, Florida International University College of Law
Discussants: Professor Greg Brandes, Concord Law School; Professor Tom Furby, Southern
Illinois University School of Law; Professor Billie Jo Kaufman, American University, Washington
College of Law; Professor Lucille Ponte, Florida Coastal School of Law; Professor Charles Rose,
Stetson University College of Law; Professor Vickie Sutton, Texas Tech University School of Law;
Professor Rebecca Trammell, Stetson University College of Law; Professor Sally Wise, University
of Miami School of Law

10:15 AM -
12:00 PM

View from the Publishers: Changes in Legal Education and Educational
Materials
In this panel, representatives of the major publishers will provide their perspectives on how
legal education is changing, how those changes will affect law schools, and the future of the
publishing business. Particular emphasis will be given to how teaching materials are changing
in the electronic era.

Moderator: Professor Billie Jo Kaufman, American University, Washington College of Law
Speakers: Ms. Pamela Siege Chandler, West Academic; Mr. John Mayer, CALI (Computer
Assisted Legal Instruction); Mr. Scott Sipe, Carolina Academic Press; Mr. Joe Terry,
Wolters Kluwer

10:15 AM -
12:00 PM

NEWER LAW TEACHERS WORKSHOP
The ABA Standards and “Meaningful Feedback”: What Exactly Does That Mean?
The ABA accreditation standards, in Standard 314, now explicitly require formative and
summative assessment to offer “meaningful feedback” to students. This panel explores what
meaningful feedback is and how to offer it. The session also includes exercises and examples
of meaningful feedback. The panelists’ background experiences include clinical education,
skills and doctrinal courses, academic support, and both teaching and administrative roles.

Moderator: Professor Nancy Soonpaa, Texas Tech University School of Law
Speakers: Professor Jennifer Carr, University of Nevada, Las Vegas William S. Boyd School
of Law; Professor Liz Ryan Cole, Vermont Law School; Dean Jon Garon, Nova Southeastern
University, Shepard Broad College of Law; Professor Benjamin Madison, Regent University
School of Law

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

36

12:00 PM -
1:00 PM

New Scholars Luncheon
(sponsored by Wolters Kluwer)
Ticket required.

1:00 PM -
2:45 PM

Understanding the Effects of Judicial Selection on State Courts
States choose (and retain) their judges in a variety of ways, including appointment, merit
selection, and election. The method of selecting judges can affect the composition, work,
and perception of courts. This panel will examine the many possible effects of judicial
selection on state judges: who they are, what they do, and how they are perceived by the
public.

Moderator: Professor Tracey George, Vanderbilt Law School
Speakers: Professor Jonathan Cardi, Wake Forest University School of Law; Professor
Charles Geyh, Indiana University Maurer School of Law; Professor Michael Kang, Emory
University School of Law; Professor Jeffrey Yates, Binghamton University, State University of New
York; Professor Albert Yoon, University of Toronto

1:00 PM -
2:45 PM

SYMPOSIUM: MIRANDA AT 50
Confessions Under the Fifth and Sixth Amendments
The Sixth Amendment right to counsel only applies upon the onset of formal judicial
proceedings such as indictment or arraignment. Prior to that time, only the Fifth Amendment
Miranda rights protect the arrestee. However, confessions may be obtained at any point. This
panel will explore whether confessions obtained in violation of the Fifth Amendment differ
from those obtained in violation of the Sixth Amendment.

Moderator: Professor Melanie Reid, Lincoln Memorial University, Duncan School of Law
Speakers: Professor Jancy Hoeffel, Tulane University Law School; Professor Arnold Loewy, Texas
Tech University School of Law; Professor Wayne Logan, Florida State University College of Law;
Professor Laurent Sacharoff, University of Arkansas School of Law

1:00 PM -
2:45 PM

NEWER LAW TEACHERS WORKSHOP
Philosophies and Approaches to Law School Teaching
What are the philosophies of teaching held by experienced and effective law professors?
How do these teachers approach the law school classroom? More specifically, how do the
professors define their learning goals for their students? What are the things these teachers do
that make them effective? This panel answers these and other questions about the art and
science of teaching.

Moderator: Professor Ericka Kelsaw, Texas Southern University, Thurgood Marshall School of Law
Speakers: Professor Enrique Armijo, Elon University School of Law; Professor Dustin Benham,
Texas Tech University School of Law; Professor Susan Kuo, University of South Carolina School
of Law

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

37

1:00 PM -
2:45 PM

WORKSHOP ON TRUSTS & ESTATES
Trusts and Estates: Latest Scholarship
Trusts and estates is a dynamic, ever-changing field that is continually influenced by
legal, economic, social, moral, political, and historical forces. Moreover, trusts and estates
scholarship engages with many of the most challenging questions of the day, including
wealth distribution, asset protection, family formation, and spousal rights. In this panel, the four
panelists share their latest projects that showcase opportunities and challenges in trusts and
estates today.

Moderators: Professor Karen Sneddon, Mercer University Law School; Professor Allison Tait,
University of Richmond School of Law
Speakers: Professor Elizabeth Carter, Louisiana State University Paul M. Hebert Law Center;
Professor Camille Davidson, Charlotte Law School; Professor Deborah Gordon, Drexel
University Thomas R. Kline School of Law; Professor Carla Spivack, Oklahoma City University
School of Law

1:00 PM -
2:45 PM

WORKSHOP ON LABOR AND EMPLOYMENT LAW
The Future of Employment Relationships (and Law) in the “Gig Economy”
The so-called “gig economy” has resulted in efforts to fundamentally transform traditional
definitions of “employee” and “independent contractor” and “1099/W-2” nomenclature
in the workplace. Does a computer application change the worker’s relationship for
employment and labor law purposes? Will Congress be able to articulate a meaningful,
coherent “third approach” to the standard classification of workers’ relationships? Is
the worker’s “entrepreneurial control” (as articulated in the recent ALI Restatement of
Employment Law) important? This panel addresses these questions in the context of national
and international employment policy and for franchises, outsourcing, and benefits as well as
the class action litigation initiated by gig economy workers and recent pronouncements by
the Department of Labor and the National Labor Relations Board.

Moderator: Dean Richard Bales, Ohio Northern University, Pettit College of Law
Speakers: Professor Philip Ashley, Lincoln Memorial University Duncan School of Law;
Professor Miriam Cherry, Saint Louis University School of Law; Professor Brian Clarke, Charlotte
Law School; Professor Donald Polden, Santa Clara University School of Law; Professor
Paul Secunda, Marquette University Law School

2:45 PM -
3:00 PM

Break (sponsored by Wolters Kluwer)

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

38

3:00 PM -
6:00 PM

WORKSHOP ON TRUSTS & ESTATES
Discussion Group: Teaching the Knowledge, Skills, and Values of Trusts and Estates
in the Age of Assessment
Assessment is an integral component of education. It provides for the systematic
development, collection, and analysis of information to foster student learning and retention
of course material. Assessment provides opportunities to identify students’ strengths and
weaknesses, monitor semester learning, evaluate methods of instruction, and measure
institutional effectiveness.

Discussion group participants will share forms of diagnostic, formative, and summative
assessment devices for trusts and estates courses that use reliable, valid techniques, such as
checklists, selected-response assessments (multiple choice, matching, true/false), one-minute
papers, exams, and quizzes, discussion, self-evaluation, peer review, professor review, and role
play performances. Discussion group participants will also share strategies to manage syllabus
time and balance work load for both the professor and the students.

Moderator: Professor Karen Sneddon, Mercer University Law School
Discussants: Professor Nadia Ahmad, Barry University, Dwayne O. Andreas School of
Law; Professor Naomi Cahn, The George Washington University Law School; Professor
Elizabeth Carter, Louisiana State University Paul M. Hebert Law Center; Professor
Mitchell Crusto, Loyola University New Orleans College of Law; Professor Camille Davidson,
Charlotte Law School; Professor Akram Faizer, Lincoln Memorial University Duncan School of
Law; Professor Deborah Gordon, Drexel University Thomas R. Kline School of Law; Professor
Lucy McGough, Appalachian School of Law; Professor Carla Spivack, Oklahoma City
University School of Law; Professor Allison Tait, University of Richmond School of Law

3:00 PM -
6:00 PM

Discussion Group: Free Speech Under Siege on College Campuses?
Historically, colleges and universities have been places where ideas could ferment and
be openly discussed and debated. In recent years, some have argued that freedom of
expression is under siege on college campuses. Speakers have been disinvited for their
willingness to articulate disfavored positions. In addition, some speakers have been shouted
down. This discussion group considers the question of whether freedom of expression is “under
siege” on modern campuses.

Moderator: Professor William Funk, Lewis & Clark Law School
Discussants: Professor RonNell Andersen Jones, Brigham Young University, J. Reuben Clark
Law School; Professor Jenny Carroll, The University of Alabama School of Law; Professor
Dieter Doerr, Johannes Gutenberg University Mainz Faculty of Law, Management and
Economics (Germany); Professor William Funk, Lewis & Clark Law School; Professor
András Koltay, Pázmány Péter Catholic University, Faculty of Law & Political Sciences
(Hungary); Professor Arnold Loewy, Texas Tech University School of Law; Professor
Carlo Pedrioli, American Bar Foundation; Professor Christopher Roederer, Florida Coastal
School of Law; Professor Howard Wasserman, Florida International University College of Law

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

39

3:00 PM -
6:00 PM

Discussion Group: Privacy and Big Data
At the earliest dawn of the big data revolution, multiple questions have emerged involving
the privacy implications of the big data tools that are increasingly relied upon by the public
and private sectors. Many legal and constitutional questions remain unresolved regarding the
growing impact of government-led big data programs and corporate models that rely upon
mass digital data collection and analytics. Among the most pressing questions include the
discriminatory or disparate impact of big data, whether societal expectations of privacy are
radically transforming in light of the Information Society and the Internet of Things, and what
statutory or jurisprudential accommodations should be made in light of these technological
developments. This panel will explore both the privacy risks and the reform efforts that are now
at the center of the debate on the growing impact of big data technologies.

Moderator: Professor Margaret Hu, Washington and Lee University School of Law
Discussants: Professor John Bagby, Pennsylvania State University; Professor Miriam Cherry,
Saint Louis University School of Law; Professor Udo Fink, Johannes Gutenberg University Mainz
Faculty of Law, Management and Economics (Germany); Professor Tom Furby, Southern
Illinois University School of Law; Professor Douglas Michael, University of Kentucky College of
Law; Professor Lucille Ponte, Florida Coastal School of Law; Professor Gordon Russell, Lincoln
Memorial University, Duncan School of Law; Professor Abbey Stemler, Indiana University Kelley
School of Business; Professor Maurice Stucke, The University of Tennessee College of Law

3:00 PM -
6:00 PM

WORKSHOP ON HEALTH LAW AND WORKSHOP ON LABOR AND
EMPLOYMENT LAW
Discussion Group: Top Developments in Disability Law and Policy
One in five Americans lives with a disability, and many, if not most, of us will experience a
disability over our lifespan. Given these numbers and their predicted increase, disability law
is increasingly relevant. This discussion group will identify the most important issues in disability
law and policy, with special attention to current and emerging challenges in the workplace,
professional education and licensing, and health care. It will also explore the possibilities and
limits of developments in disability law, civil rights law and anti-discrimination theory, generally.

Moderator: Professor Elizabeth Pendo, Saint Louis University School of Law
Discussants: Professor Ifeoma Ajunwa, University of the District of Columbia, David A.
Clarke School of Law; Professor Bradley Areheart, The University of Tennessee College of
Law; Professor Valarie Blake, West Virginia University College of Law; Professor Kelly Dineen,
Saint Louis University School of Law; Dean Alicia Ouellette, Albany Law School; Professor
Nicole Porter, University of Toledo College of Law; Professor Jessica Roberts, University
of Houston Law Center; Professor Ani Satz, Emory University School of Law; Professor
Paul Secunda, Marquette University Law School; Professor Kerri Stone, Florida International
University College of Law; Professor Stacey Tovino, University of Nevada, Las Vegas William S.
Boyd School of Law

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

40

3:00 PM -
6:00 PM

WORKSHOP ON CRIMINAL LAW & PROCEDURE
Discussion Group: Re-imagining the Ideal Role of Prosecutors
Prosecutors play a crucial but under-examined role. Criminal procedure casebooks, classes,
and scholarship focus overwhelmingly on the police, defense lawyers, and judges, even
though prosecutors as “ministers of justice” are expected to promote just processes and
just outcomes. This discussion group considers what it would mean for prosecutors to be not
only law-abiding, ethical, and well-regulated but also ideal: If we could re-imagine how
prosecutors conceive their work and place in the criminal process to allow them to play the
most salutary role, what would the image look like, and what would bring the current reality
closer to the ideal? Meanwhile, what if anything should be done to elevate inquiries such as
this one into the criminal procedure curriculum and literature?

Moderator: Professor Bruce Green, Fordham University School of Law
Discussants: Professor Tucker Carrington, The University of Mississippi School of Law; Professor
Angela Davis, American University, Washington College of Law; Professor Roger Fairfax,
The George Washington University Law School; Mr. Eric Fish, Yale Law School; Professor
Bennett Gershman, Pace University School of Law; Professor Lissa Griffin, Pace University School
of Law; Professor Jancy Hoeffel, Tulane University Law School; Professor Tamara Lave, University
of Miami School of Law; Professor Tamara Lawson, St. Thomas University School of Law;
Professor Laurie Levenson, Loyola Law School, Los Angeles; Professor Jane Moriarty, Duquesne
University School of Law; Professor Lauren Ouziel, Temple University, James E. Beasley School
of Law; Professor Ellen Podgor, Stetson University College of Law; Professor Jenny Roberts,
American University, Washington College of Law; Professor Jessica Roth, Yeshiva University,
Benjamin N. Cardozo School of Law; Professor Ronald Wright, Wake Forest University School of
Law; Professor Ellen Yaroshefsky, Maurice A. Deane School of Law at Hofstra University

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

41

3:00 PM -
6:00 PM

WORKSHOP ON CONSTITUTIONAL LAW
Discussion Group: Boundaries of the “Right to Bear Arms”
What is the scope of the right to bear arms? Should it be absolute or abolished altogether?
Despite its expansion to include self-defense in Heller, Justice Scalia expressly stated in that
case that the right is subject to government regulation. Is it limited to licensed firearms and
conventional weapons (but not assault weapons)? Ammunition? Does it apply to convicted
felons, mentally incapacitated persons, and aliens? Is it subject to confiscation during
emergencies? Can it be restricted in sensitive places such as school zones and airports? Can
it be limited in racially volatile conditions such as the Ferguson, Missouri unrest or following acts
of terrorism such as 9/11 and the Boston Marathon bombing?

Moderator: Professor Mitchell Crusto, Loyola University New Orleans College of Law
Discussants: Professor Kevin Brown, Indiana University, Maurer School of Law; Professor
Frank Cooper, Suffolk University Law School; Professor Charlton Copeland, University of
Miami School of Law; Professor Bob Cottrol, The George Washington University Law School;
Professor Raymond Diamond, Louisiana State University Paul M. Hebert Law Center; Professor
Darrell Miller, Duke Law School; Professor Melvin Otey, Faulkner University, Thomas Goode
Jones School of Law; Professor Marc Roark, Savannah Law School; Professor Kenya Smith,
Arizona Summit Law School; Professor E. Gregory Wallace, Campbell University, Norman
Adrian Wiggins School of Law

6:00 PM -
9:00 PM

NEWER LAW TEACHERS WORKSHOP
Networking Group
Join other workshop participants for a casual dinner and conversation. We will all meet in the
main lobby. A sign-up sheet is available at the registration desk.

Organizers: Professor Connie Wagner and Professor Eang Ngov.

Saturday, August 6, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

42

7:30 AM -
8:30 AM

Yoga

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Patent and Copyright Law II

Moderator: Professor Lucas Osborn, Campbell University, Norman Adrian Wiggins School of
Law
Speakers: Professor Dmitry Karshtedt, The George Washington University Law School, Rational
Willfulness: Toward a New Standard for Enhanced Damages in Patent Law (Mentor:
Gary Pulslinelli, The University of Tennessee College of Law); Professor Tim McFarlin, Elon
University School of Law, Authorship and Audience Appeal (Mentor: Lucille Ponte, Florida
Coastal School of Law); Professor Saurabh Vishnubhakat, Texas A&M University School of
Law, The Antitrusting of Patentability (Mentor: Gary Myers, University of Missouri School of Law)

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Civil Procedure, Federal Courts, and the Constitution

Moderator: Professor Craig Jackson, Texas Southern University, Thurgood Marshall School
of Law
Speakers: Professor Joseph D’Agostino, Savannah Law School, The Conviction of Law:
Coercive Intent as Essential to Law (Mentor: Tamara Lave, University of Miami School of Law);
Professor Roger Michalski, The University of Oklahoma College of Law, The Clash of Procedural
Values (Mentor: Howard Wasserman, Florida International University College of Law); Professor
Michael Morley, Barry University, Dwayne O. Andreas School of Law, The Nonjusticiable Right
to Vote (Mentor: Thomas Metzloff, Duke Law School); Professor Fred Smith, Emory University
School of Law, Is Judicial Prudence Ever Prudent?(Mentor: Jeff Hirsch, UNC College of Law)

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Corporate Law and Bankruptcy

Moderator: Professor Theresa Pulley Radwan, Stetson University College of Law
Speakers: Professor Ifeoma Ajunwa, University of the District of Columbia, David A. Clarke
School of Law, A Contractual Escape Clause From the Third Party Doctrine (Mentor:
Marco Jimenez, Stetson University College of Law); Professor Matthew Lyon, Lincoln
Memorial University Duncan School of Law, Corporate Capture and State Legislative
Experimentation (Mentor: Miriam Cherry, Saint Louis University School of Law)

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

43

8:00 AM -
10:00 AM

NEW SCHOLARS WORKSHOP
Tax Law

Moderator: Professor Neil Buchanan, The George Washington University Law School
Speakers: Professor Tessa R. Davis, University of South Carolina School of Law, Citizenship
and Taxation (Mentor: Patrick Tolan, Western Michigan University Cooley Law School);
Professor Adam Smith, University of Florida, Fredric G. Levin College of Law, Tax Law
Confidential: Limitations on the Attorney-Client Privilege for Tax Lawyers (Mentor: Jennifer Bird-
Pollan, University of Kentucky College of Law); Professor Elaine Waterhouse Wilson, West
Virginia University College of Law,Cooperatives in the Exempt Organization Space (Mentor:
Terri Helge, Texas A&M University School of Law)

10:00 AM -
10:15 AM

Break (sponsored by Carolina Academic Press)

10:15 AM -
12:00 PM

Emerging Issues in International Criminal and
Human Rights Law
International organizations are increasingly working with domestic jurisdictions to implement
international criminal and human rights law. In many cases, new precedents are set, as
with the indictment of a sitting head of state by the International Criminal Court. Yet certain
situations languish, unrestrained by international criminal law, as is the case in Syria. This panel
discusses the complex relationships between international human rights, humanitarian and
criminal laws, and international organizations’ responses to crises and considers the strengths
and failures of the responses. Panelists will discuss the role of states, the UN Security Council,
the defense, prosecution, and judges of the ICC, and international and non-governmental
organizations in making and implementing international human rights and criminal law.

Moderator: Professor Chimène Keitner, University of California Hastings College of the Law
Speakers: Professor Nancy Combs, William & Mary Marshall-Wythe School of Law; Professor
Mark Drumbl, Washington and Lee University School of Law; Professor Megan Fairlie, Florida
International University College of Law; Professor Jaya Ramji-Nogales, Temple University,
James E. Beasley School of Law; Professor Cora True-Frost, Syracuse University College of Law;
Professor Jenia Turner, SMU Dedman School of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

44

10:15 AM -
12:00 PM

The First Amendment and the Changing Supreme Court
The loss of Justice Scalia has major ramifications across the Supreme Court’s jurisprudence.
The First Amendment is one area where changes in the composition of the Court are likely to
bring changes in the law. The panelists will identify legal issues in flux within the speech clause,
the press clause, and the religion clauses. Along the way, they will discuss Justice Scalia’s
contributions to First Amendment jurisprudence and some aspects of those contributions that
seem likely to stand the test of time.

Moderator: Professor Leslie Kendrick, University of Virginia School of Law
Speakers: Professor RonNell Andersen Jones, Brigham Young University, J. Reuben Clark Law
School; Professor Mary-Rose Papandrea, University of North Carolina School of Law; Professor
Nelson Tebbe, Brooklyn Law School; Professor Sonja West, University of Georgia School of Law

10:15 AM -
12:00 PM

President Obama’s Immigration Orders
In January, the Supreme Court granted President Obama’s petition for writ of certiorari
to review the lower court decisions enjoining implementation of his executive actions on
immigration known as Deferred Action for Parents of Americans (DAPA). Some view that order
as suspending deportation and providing work authorization and other benefits to millions
of aliens who are unlawfully present in the United States. But instead of addressing only the
questions the President presented (dealing with State standing and APA issues), the Supreme
Court also accepted Texas’ request to add to the questions presented whether the President
violated the Take Care Clause. This panel will review the Court’s decision and its implications
both for immigration policy and executive power.

Moderator: Professor E. Gregory Wallace, Campbell University, Norman Adrian Wiggins School
of Law
Speakers: Professor Josh Blackman, South Texas College of Law; Professor John Eastman,
Chapman University Dale E. Fowler School of Law; Professor Bradford Mank, University of
Cincinnati College of Law; Professor Sidney Shapiro, Wake Forest University School of Law

10:15 AM -
12:00 PM

WORKSHOP ON TAX LAW
International Tax Policies and Practices
Papers in this panel address a variety of concerns in the topic of international tax law.
Presenters will consider consequences of international tax design questions, as well as issues of
international tax enforcement. As international organizations and countries all over the world
consider the issue of coordinated international tax enforcement, the topics considered by this
panel are more important than ever.

Moderator: Professor Jennifer Bird-Pollan, University of Kentucky College of Law
Speakers: Professor Rifat Azam, Radzyner School of Law, Herzliya, Israel; Professor David Elkins,
Netanya College School of Law (Israel); Professor Cliff Fleming, Brigham Young University,
J. Reuben Clark Law School; Professor Charlene Luke, University of Florida, Fredric G. Levin
College of Law; Professor Omri Marian, University of California, Irvine, School of Law; Professor
Shu-Yi Oei, Tulane University Law School

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

45

10:15 AM -
12:45 PM

NEWER LAW TEACHERS WORKSHOP
Ways to Improve Teaching and Learning
Would you like to learn about different teaching methods, tools or techniques that are
being used in law school classrooms around the country? This panel will discuss the use
of technology in the classroom, flipping the classroom, experiential education, teaching
resources, and more. The panel will also offer illustrations of things being used in various law
school classrooms today to improve teaching and learning, explores the rationales for their
use and offers suggestions on how you can adapt them for your own teaching.

Moderator: Professor Melissa Essary, Campbell University, Norman Adrian Wiggins School
of Law
Speakers: Professor Howard Katz, Duquesne University School of Law; Professor Kami Simmons,
Wake Forest University School of Law; Professor Maggie Thomas, Louisiana State University
Paul M. Hebert Law Center; Professor Constance Wagner, Saint Louis University School of Law;
Professor Laurie Zimet, University of California Hastings College of the Law

12:00 PM -
1:30 PM

Steering Committee Luncheon
Each member and affiliate school is invited to send one representative to this luncheon.
Committee chairs are also invited.

1:30 PM -
3:15 PM

NEWER LAW TEACHERS WORKSHOP
Adapting to New Realities in Legal Education
The times, they are a-changing in legal education. Many law schools are in crisis mode due
to the economic downturn and decreased enrollments; the ABA has implemented new
standards requirements for assessment, feedback, and experiential learning; professors are
being asked to accept an overload of new responsibilities when vacant faculty lines are not
filled; and our students are often less or differently prepared for law school than they were a
few years ago. This panel explores those topics and more, with a range of presenters of both
mid-career and senior-career status, with both skills and doctrinal focus, and in both teaching
and administrative roles.

Moderator: Professor Mary Adkins, University of Florida, Fredric G. Levin College of Law
Speakers: Professor Amy Jarmon, Texas Tech University School of Law; Professor
Deborah Paruch, University of Detroit Mercy School of Law; Professor Lauren Simpson,
University of Houston Law Center; Professor Emily Zimmerman, Drexel University Thomas R. Kline
School of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

46

1:30 PM -
3:15 PM

SYMPOSIUM: MIRANDA AT 50
Is Miranda Good News or Bad News for the Police?

When Miranda v. Arizona was decided, the dissenting opinions bewailed the burden that
the new rules would put on police. Both Justice Harlan and Justice White engaged in dire
predictions of the harm the decision would inflict on law enforcement. Subsequent events
suggest that this rhetoric may have been overblown. Indeed, the United States chose
to oppose overruling Miranda when the Supreme Court had the opportunity to do so in
Dickerson v. U.S. This panel will explore whether Miranda does more harm or good for police. Is
the clear path provided by Miranda for sanitizing confessions a great enough benefit that it is
worth losing a few confessions that are voluntary but not Miranda compliant?

Moderator: Professor Susan Rozelle, Stetson University College of Law
Speakers: Professor Catherine Hancock, Tulane University Law School; Professor Tracy
Hresko Pearl, Texas Tech University School of Law; Professor Meghan Ryan, SMU Dedman
School of Law

1:30 PM -
3:15 PM

CLINICAL WORKSHOP
Incorporating Lab and Other Practical Components Into Substantive Courses
In this new era emphasizing the graduation of law students who have a variety of practice
skills, law schools are reconfiguring courses to include practice components. These course,
sometimes called hybrid clinics, offer advances in substantive knowledge and practical
experience. The presenters here discuss their experiences with these kinds of efforts.

Moderator: Professor Cynthia Batt, Stetson University College of Law
Speakers: Professor Claudia Angelos, New York University School of Law; Professor
Timothy T. Arcaro, Nova Southeastern University, Shepard Broad College of Law; Professor
Phyllis Goldfarb, The George Washington University Law School; Professor Joann Marie Sahl,
University of Akron School of Law; Professor Alexander Scherr, University of Georgia School
of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

47

1:30 PM -
3:15 PM

WORKSHOP ON TAX LAW
State, Local, and Federal Tax Policy Strategies
The panelists address strategies at the state, local, and federal levels that use the tax system
to achieve larger policy goals. Panelists address the use of tax policy to confront poverty,
encourage charitable behavior, and fund education and consider the role of state judges
in the administration of state tax law. These experts in tax law will examine similarities and
differences in the enactment of these tax policies at the state and federal level.

Moderator: Professor Kathy Moore, University of Kentucky College of Law
Speakers: Professor Tessa R. Davis, University of South Carolina School of Law; Professor
Michelle Drumbl, Washington and Lee University School of Law; Professor Steve Johnson,
Florida State University College of Law; Professor Francine Lipman, University of Nevada,
Las Vegas William S. Boyd School of Law; Professor Orly Mazur, SMU Dedman School of Law;
Professor Beverly Moran, Vanderbilt University Law School; Professor Randle Pollard, Indiana
University, Robert H. McKinney School of Law; Professor Karen Powell, Ohio Northern University,
Pettit College of Law; Professor Adam Thimmesch, University of Nebraska College of Law

1:30 PM -
3:15 PM

WORKSHOP ON LEGAL EDUCATION
A How-to on Learning Objectives and Assessment
The ABA is now requiring law schools to develop learning outcomes and tailor assessments
to those outcomes. According to the ABA officials in charge of implementing these rules,
they will be looking carefully at our outcomes and assessments on three levels: by class, by
program, and by year of development. Panelists will discuss specific methods a school might
use to take this process seriously, with an aim not only at compliance but toward improving
the education of our students.

Moderator: Professor Jonathan Cardi, Wake Forest University School of Law
Speakers: Professor Billie Jo Kaufman, American University, Washington College of Law;
Mr. Ron Mitchell, Virgil, Inc.; Dr. Kara Penfield, Penfield Consulting; Professor Lori Ringhand,
University of Georgia School of Law

3:15 PM -
3:30 PM

Break (sponsored by Carolina Academic Press)

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

48

3:30 PM -
6:30 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: Advice to Newer Law Professors from Law School Deans
Newer law professors often face situations involving scholarship, teaching, service, or just
office politics for which they seek advice outside the confines of their own school. This panel
offers the collective wisdom of Deans from a variety of different schools (public, private, large
and small) and is designed to create new connections among faculty through which future
questions may be addressed. Although the published list of participants includes Deans who
have committed to take an active role, the discussion is historically open to any Dean (sitting
or emeritus) attending SEALS.

Moderator: Dean Jennifer Bard, University of Cincinnati College of Law
Discussants: Dean Richard Bales, Ohio Northern University, Pettit College of Law; Dean
Mark Brandon, The University of Alabama School of Law; Professor Nora Demleitner,
Washington and Lee University School of Law; Dean Ian Holloway, University of
Calgary Faculty of Law (Cananda); Dean Alicia Ouellette, Albany Law School; Dean
Christopher Pietruszkiewicz, Stetson University College of Law; Dean Suzanne Reynolds, Wake
Forest University School of Law; Professor Jeffrey Standen, Northern Kentucky University, Salmon
P. Chase College of Law; Dean Donald Tobin, University of Maryland, Francis King Carey
School of Law

3:30 PM -
6:30 PM

LAW AND EMPLOYMENT LAW WORKSHOP
Discussion Group: Fisher v. University of Texas – Implications for Labor and
Employment Law
This discussion group will explore the Supreme Court’s ruling in Fisher v. University of Texas and
its implications for labor and employment law. What are the nuances of the Court’s position
on race-conscious programs in education and how will that impact similar programs in the
workplace? What does it mean for programs that consider other employee characteristics
in an effort to achieve a diverse workplace? Is there reason to believe that the courts might
treat labor and employment cases differently than education cases? These are just some of
the questions that panelists will address during this discussion group.

Moderator: Professor Theresa Beiner, University of Arkansas at Little Rock, William H. Bowen
School of Law
Discussants: Professor Anthony Baldwin, Mercer University Law School; Professor Scott Bauries,
University of Kentucky College of Law; Professor Michael Green, Texas A&M University School
of Law; Professor Stacy Hawkins, Rutgers Law School (Camden); Professor Nancy Levit,
University of Missouri-Kansas City School of Law; Professor Natasha Martin, Seattle University
School of Law; Professor Marcia McCormick, Saint Louis University School of Law; Professor
Nicole Porter, University of Toledo College of Law; Professor Veronica Root, University of Notre
Dame Law School

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

49

3:30 PM -
6:30 PM

WORKSHOP ON BUSINESS LAW
Discussion Group: Perspectives on the Future of White-Collar Crime
Studies indicate that the financial losses resulting from white-collar crime are more than ten
times those resulting from street crime. With these numbers and the perceived privilege of
the alleged perpetrators in mind, some argue that prosecutors should boost their efforts
against white-collar criminals and legislators should increase regulation and sanctions. But
some critics argue that white-collar crime is significantly less important than street crime in the
broader social context, and that its enforcement is often arbitrary, inefficient, and unfair. They
claim many white-collar criminal laws are poorly drafted and vague, forcing burdensome
compliance costs on firms and market participants. This discussion group addresses the
current state of our white-collar criminal enforcement regime from empirical, doctrinal, and
theoretical perspectives.

Moderators: Professor John Anderson, Mississippi College School of Law; Professor
Joan Heminway, The University of Tennessee College of Law
Discussants: Professor Joshua Fershee, West Virginia University College of Law; Professor
Gregory Gilchrist, University of Toledo College of Law; Professor Michael Guttentag, Loyola
Law School, Los Angeles; Professor John Hasnas, Georgetown University Law Center; Professor
Todd Henderson, University of Chicago Law School; Professor Christoph Henkel, Mississippi
College School of Law; Professor Peter Henning, Wayne State University Law School; Professor
David Kwok, University of Houston Law Center; Professor Carol Morgan, University of Georgia
School of Law; Professor Haskell Murray, Belmont University; Professor Donna Nagy, Indiana
University, Maurer School of Law; Professor Ellen Podgor, Stetson University College of Law;
Professor Veronica Root, University of Notre Dame Law School; Professor Irma Russell, University
of Missouri-Kansas City School of Law; Professor Stephen Smith, University of Notre Dame Law
School; Professor Kelly Strader, Southwestern Law School; Professor Andrew Verstein, Wake
Forest University School of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

50

3:30 PM -
6:30 PM

WORKSHOP ON ACCESS TO JUSTICE
Discussion Group: Identifying and Removing Barriers to Access to Justice Here and
Abroad
This group of faculty representing diverse practice areas convenes to consider why and how
tribunals that were established to resolve disputes have become increasingly difficult to rely
on for fair and just resolutions. Together, we analyze myriad factors -- including overburdened
dockets, inadequate judicial training, lack of representation, overreliance on adversarial case
resolution, implicit bias, and the absence of private rights of action to provide relief -- that
make access to justice difficult for litigants in a broad range of civil, criminal, international,
and administrative matters. This group will consider the root causes of barriers to justice and
the potential avenues to increase access and to enhance the potential for just outcomes
domestically and abroad.

Moderator: Professor Laurie Kohn, The George Washington University Law School
Discussants: Professor Brad Colbert, Mitchell Hamline School of Law; Professor Llezlie Coleman,
American University, Washington College of Law; Professor Jaime Dahlstedt, Arizona State
University College of Law; Professor Vida Johnson, Georgetown University Law Center;
Professor Cortney Lollar, University of Kentucky College of Law; Professor Suzette Malveaux,
The Catholic University of America, Columbus School of Law; Professor Claire Donohue Prono,
American University, Washington College of Law; Professor Colleen Shanahan, Temple
University, James E. Beasley School of Law; Professor Anita Sinha, American University,
Washington College of Law; Professor Jessica Steinberg, The George Washington University
Law School

3:30 PM -
6:30 PM

Discussion Group: Teaching Secured Transactions: Integrating Ethical/
Professionalism Issues, Drafting Assignments, and Learning Outcomes/
Assessments
Different moderating groups discuss each of these three specific areas. The first group presents
hypotheticals that can be used by attendees to integrate an ethics/professional responsibility/
professionalism component into their Secured Transactions course. The second group offers
specific drafting assignments that members have used in their Secured Transactions courses
and lessons learned from the use of those assignments. The third group discusses learning
outcomes and assessments that members have adopted in structuring their Secured
Transactions course.

Moderator: Professor Tim Zinnecker, Campbell University, Norman Adrian Wiggins School
of Law
Discussants: Professor Kara Bruce, University of Toledo College of Law; Professor Vincent Cardi,
West Virginia University College of Law; Professor Tracey Banks Coan, Wake Forest University
School of Law; Professor David Hague, South Texas College of Law; Professor Bill Henning,
Texas A&M University School of Law; Professor Julie Hill, The University of Alabama School of
Law; Professor Colin Marks, St. Mary’s University School of Law; Professor Juliet Moringiello,
Widener University Commonwealth Law School; Professor Simone Rose, Wake Forest University
School of Law; Professor Steve Walt, University of Virginia School of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

51

3:30 PM -
6:30 PM

WORKSHOP ON HEALTH LAW
Discussion Group: Challenges and Opportunities in Defining and Regulating
Wellness
Wellness—a concept distinct from but overlapping with health—increasingly pervades public
discourse and policy. Both private insurers and employers who offer employee health benefits
rely on wellness plans and incentives that attempt to identify participants’ health risks and
encourage behaviors associated with better outcomes. Public payers are also beginning
to incentivize wellness activities in hope of reducing overall health care costs. The actual
outcomes of wellness incentives are mixed while the potential for harm includes disparate
treatment of already disenfranchised populations and disproportionate economic burdens.
Participants will discuss the promise and perils surrounding wellness as a metric and private
and public wellness regulation and activities.

Moderator: Professor Elizabeth Weeks Leonard, University of Georgia School of Law
Discussants: Professor Ifeoma Ajunwa, University of the District of Columbia, David A. Clarke
School of Law; Professor Courtney Anderson, Georgia State University College of Law; Dean
Jennifer Bard, University of Cincinnati College of Law; Professor Nicole Huberfeld, University of
Kentucky College of Law; Professor Jessica Mantel, University of Houston Law Center; Professor
Jessica Roberts, University of Houston Law Center; Professor Nicolas P. Terry, Indiana University,
Robert H. McKinney School of Law; Professor Sidney Watson, Saint Louis University School of
Law; Professor Lindsay F. Wiley, American University, Washington College of Law

Sunday, August 7, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

52

7:30 AM -
8:30 AM

Yoga

8:00 AM -
10:00 AM

Discussion Group: Works-in-Progress Series
This series is designed to give scholars, both young scholars and more established scholars, the
opportunity to present a work-in-progress.

Moderator: Professor Louis Virelli, Stetson University College of Law
Speakers: Professor Jonas Anderson, American University, Washington College of
Law, Signaling and Dissents from Denial of Certiorari (Commentator: Kathy Cerminara, Nova
Southeastern University Shepard Broad College of Law); Professor Blake Hudson, Louisiana
State University Paul M. Hebert Law Center, Can Wood Pellet Markets Save Southern Forests?;
Professor Ani Satz, Emory University School of Law, Without Work and Medical Privacy:
HIPAA’s Privacy Rule, Workers’ Compensation, and the Challenges of Federalism; Professor
Scott Titshaw, Mercer University Law School, Comparative Federalism, Fam-Migration
and Citizenship by Descent; Professor Douglas Williams, Saint Louis University School of
Law, Implementing Green Infrastructure

8:00 AM -
10:00 AM

Discussion Group: Works-In-Progress Series: Workplace Law
This series is designed to give scholars, both young scholars and more established scholars,
the opportunity to present a work-in-progress.This particular program will join workplace law
scholars to discuss papers from other workplace scholars. Three scholars will present papers
covering workplace law topics, and several experienced workplace law professors will
comment on those papers.

Moderator: Professor Michael Green, Texas A&M University School of Law
Discussants: Professor Bradley Areheart, The University of Tennessee College of Law;
Professor Anthony Baldwin, Mercer University Law School; Dean Richard Bales, Ohio Northern
University, Pettit College of Law; Professor Scott Bauries, University of Kentucky College of
Law; Professor Theresa Beiner, University of Arkansas at Little Rock, William H. Bowen School
of Law; Professor Stephanie Bornstein, University of Florida, Fredric G. Levin College of
Law, Reckless Discrimination; Professor Miriam Cherry, Saint Louis University School of Law;
Professor Brian Clarke, Charlotte Law School; Professor Stacy Hawkins, Rutgers Law School
(Camden), Batson for Judges; Professor Jeffrey Hirsch, University of North Carolina School
of Law; Professor Nancy Levit, University of Missouri-Kansas City School of Law; Professor
Natasha Martin, Seattle University School of Law; Professor Marcia McCormick, Saint Louis
University School of Law; Professor Elizabeth Pendo, Saint Louis University School of Law;
Professor Nicole Porter, University of Toledo College of Law; Professor Jessica Roberts,
University of Houston Law Center; Professor Veronica Root, University of Notre Dame Law
School; Professor Ani Satz, Emory University School of Law; Professor Paul Secunda, Marquette
University Law School; Professor Joseph Seiner, University of South Carolina School of Law;
Professor Kerri Stone, Florida International University College of Law; Professor Jamillah
Williams, Georgetown University Law Center, Bias and Accountability: The Role of Diverse
Hiring Committees

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

53

8:00 AM -
10:00 AM

Discussion Group: Works-in-Progress Series
This series is designed to give scholars, both young scholars and more established scholars, the
opportunity to present a work-in-progress.

Moderator: Professor Seema Mohapatra, Barry University, Dwayne O. Andreas School of Law
Speakers: Professor Kristen Barnes, University of Akron School of Law, Rethinking Tax
Increment Financing, Property Taxes, and Public Schools; Professor Judy Clausen, Florida
Coastal School of Law, Healthcare Reform Goals Should Govern Enforceability of Physician
Noncompete Agreements; Professor Meredith Harbach, University of Richmond School
of Law, Childcare, Vulnerability, and the New Parens Patriae; Professor Missy Lonegrass,
Louisiana State University Paul M. Hebert Law Center, Reconceptualizing Residential Tenancy
as Property (Commentator: Greg Stein, The University of Tennessee College of Law); Professor
Alex Pearl, Texas Tech University School of Law, Redsk*n: A Property Right to Racism

8:00 AM -
10:00 AM

Discussion Group: Works-in-Progress Series
This series is designed to give scholars, both young scholars and more established scholars, the
opportunity to present a work-in-progress.

Moderator: Professor Judd Sneirson, Savannah Law School
Speakers: Professor Juscelino Colares, Case Western Reserve University School of Law, Not
COOL: How the Appellate Body Misconstrued the National Treatment Principle and
Undermined Pro-Consumer Labeling Laws Everywhere; Professor Ben Edwards, Barry University,
Dwayne O. Andreas School of Law, Agency Cost Capitalism; Professor Gina-Gail Fletcher,
Indiana University, Maurer School of Law; Professor Melinda Marbes, Barry University, Dwayne
O. Andreas School of Law, Teaching LLC Doctrine, Lawyering Skills, and Legal Ethics Through
the Lens of Business Planning; Professor Constance Wagner, Saint Louis University School
of Law, Convergence of Corporate Sustainability Reporting Standards (Commentator:
Joan Heminway, The University of Tennessee College of Law)

8:00 AM -
10:00 AM

Discussion Group: Works-in-Progress Series
This series is designed to give scholars, both young scholars and more established scholars, the
opportunity to present a work-in-progress.

Moderator: Professor James Klebba, Loyola University New Orleans College of Law
Speakers: Professor Robin Effron, Brooklyn Law School, Proportionality Comes to Civil
Procedure; Professor Megan La Belle, The Catholic University of America, Columbus School
of Law, Influencing Juries in Litigation “Hot Spots”; Professor Jeffrey Parness, Northern Illinois
University College of Law, The New Dilemma for Civil Procedure (and Other Law School)
Teachers; Professor Danya Reda, Peking University Law School (China), What Negotiation
Theory Can Offer the Civil Rulemaking Process; Professor Stacy Scaldo, Florida Coastal School
of Law, Title IX’s Mandatory Reporting and its Effect on the Attorney-Client Relationship
Between Professors and Their Students

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

54

8:00 AM -
10:00 AM

Discussion Group: Works-in-Progress Series
This series is designed to give scholars, both young scholars and more established scholars, the
opportunity to present a work-in-progress.

Moderator: Professor Charles Jalloh, Florida International University College of Law
Speakers: Professor Lauryn P. Gouldin, Syracuse University College of Law, Isolating Flight Risk;
Professor Corinna Lain, University of Richmond School of Law, Disowning Death; Professor
Michael Morley, Barry University, Dwayne O. Andreas School of Law,Juries, Facts, and the
Disappearance of Law (Commentator: Steve Friedland, Elon University School of Law);
Professor Anna Roberts, Seattle University School of Law, De Minimis Infractions and
Dismissals in Furtherance of Justice (Commentator: Ellen Podgor, Stetson University College
of Law); Professor Laurent Sacharoff, University of Arkansas School of Law, Warrants and
Digital Evidence

10:00 AM -
10:15 AM

Break (Sponsored by Bloomberg BNA)

10:15 AM -
12:00 PM

DEANS WORKSHOP
What Deans (and Associate Deans and Faculty, too) Should Know
This will include consideration of the following topics: Admissions; Finance and Budgets; Loans
and Repayment; Placement and Career Services; Accreditation; Promoting Strong Legal
Education; Improving the Image of Legal Education. In addition, consideration will be given
to other topics proposed by registrants. The program will include short presentations and
discussions followed by questions and discussion. This is intended to be a special opportunity
to discuss hot topics with national leaders.

Moderators: Professor Lawrence Dessem, University of Missouri School of Law; Professor
Steven Smith, California Western School of Law
Speakers: Mr. Daniel Bernstine, Law School Admission Council; Dr. Karen Britton, University
of South Carolina School of Law; Mr. Christopher Chapman, Access Group; Professor
Scott Norberg, Florida International University College of Law

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

55

10:15 AM -
12:00 PM

NEWER LAW PROFESSORS WORKSHOP
Changing Jobs and Changing Roles: Perspectives on the Arc of a Legal Academic
Career
This panel constitutes part of the SEALS annual workshop series for newer law professors. It
will provide detailed advice regarding the customs, practices, and rules governing visiting
at other law schools, pursuing and obtaining a lateral position at a new law school, serving
as vice, associate or research dean, and even becoming a dean. The panel will also
provide advice and perspectives on taking on responsibilities within the central university
administration, such as working in the provost’s office. Although intended to provide clear and
candid advice to junior law professors, law faculty members at all stages of their careers are
welcome to attend.

Moderator: Professor Jeffrey Kahn, Florida State University College of Law
Speakers: Professor Anita Bernstein, Brooklyn Law School; Professor Linda Jellum, Mercer
University Law School; Professor Ronald Krotoszynski, The University of Alabama School of Law;
Dean Blake Morant, The George Washington University Law School; Professor Ngai Pindell,
University of Nevada, Las Vegas William S. Boyd School of Law

10:15 AM -
12:00 PM

WORKSHOP ON CONSTITUTIONAL LAW
Considering the Why, What and How of a U.S. Education Amendment
The absence of a federal constitutional guarantee of excellence and equality in education
has left the education of children to diverse federal and state laws that tolerate longstanding
educational opportunity gaps. This constitutional void has hindered the effectiveness of our
schools and the prosperity of our nation. This panel initiates a dialogue about whether the
Constitution should be amended to guarantee a right to education, what the right should
contain and what lessons could be drawn about a federal constitutional right of this kind from
education clauses contained in state constitutions and other constitutional rights.

Moderator: Professor John Anderson, Mississippi College School of Law
Speakers: Professor Derek Black, University of South Carolina School of Law; Professor
Tomiko Brown-Nagin, Harvard Law School; Professor Kimberly Robinson, University of Richmond
School of Law; Professor Kimberly West-Faulcon, Loyola Law School, Los Angeles

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

56

10:15 AM -
12:00 PM

WORKSHOP ON ADMINISTRATIVE LAW
Discussion Group: Administrative Law Discussion Forum (Session # 1)

Moderator: Professor Russell Weaver, University of Louisville, Louis D. Brandeis School of Law
Discussants: Professor Yoav Dotan, Hebrew University Faculty of Law; Professor William Funk,
Lewis & Clark Law School; Professor Diana-Urania Galetta, University of Milan (Italy);
Professor Herwig Hoffman, University of Luxembourg, Faculty of Law (Luxembourg); Professor
Linda Jellum, Mercer University Law School; Professor Ronald Krotoszynski, The University of
Alabama School of Law; Professor Richard Murphy, Texas Tech University School of Law;
Professor Vera Parisio, University of Brescia (Italy); Professor Sidney Shapiro, Wake Forest
University School of Law; Professor Louis Virelli, Stetson University College of Law; Professor
Jacques Ziller, University of Pavia (Italy)

10:15 AM -
12:00 PM

When Crisis Hits, Nobody Is Safe: Why Status and Security Should Be
Everyone’s Concern
While status issues are often considered to be most applicable to contract (and usually
skills) professors, the reality is that the economic downturn and decreasing enrollments have
affected all classes of faculty, including senior tenured professors. Senior faculty are being
encouraged to retire, while younger and more vulnerable faculty are being encouraged to
assume burdens they had not anticipated. Professors who had made progress in their quest
for tenure-equivalent status and security may backslide into vulnerability. The panelists, who
offer a range of perspectives from senior to junior, tenured to contract, and private to public
institutions, share their experiences and concerns about job security and status in times
of crisis.

Moderator: Professor Catherine Wasson, Elon University School of Law
Speakers: Professor Pam Armstrong, Albany Law School; Professor Lyn Entrikin, University of
Arkansas at Little Rock, William H. Bowen School of Law; Professor Anna Hemingway, Widener
University Commonwealth Law School; Professor Lucy Jewel, The University of Tennessee
College of Law

12:00 PM -
1:00 PM

DEANS WORKSHOP
Deans Luncheon (sponsored by The University of Alabama School of Law)
This luncheon is for law school deans, including both sitting deans and those who have
accepted decanal positions. It is not for associate deans or assistant deans.

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

57

1:00 PM -
2:45 PM

WORKSHOP ON ADMINISTRATIVE LAW
Discussion Group: Administrative Law Discussion Forum (Session # 2)

Moderator: Professor Russell Weaver, University of Louisville, Louis D. Brandeis School of Law
Discussants: Professor Yoav Dotan, Hebrew University Faculty of Law; Professor William Funk,
Lewis & Clark Law School; Professor Diana-Urania Galetta, University of Milan (Italy);
Professor Herwig Hoffman, University of Luxembourg, Faculty of Law (Luxembourg); Professor
Linda Jellum, Mercer University Law School; Professor Ronald Krotoszynski, The University of
Alabama School of Law; Professor Richard Murphy, Texas Tech University School of Law;
Professor Vera Parisio, University of Brescia (Italy); Professor Sidney Shapiro, Wake Forest
University School of Law; Professor Louis Virelli, Stetson University College of Law; Professor
Jacques Ziller, University of Pavia (Italy)

1:00 PM -
2:45 PM

WORKSHOP ON LEGAL EDUCATION
Preparing Students for Solo and Small Firm Practice
Many more new lawyers are entering solo or small firm practice, some by choice and others
by necessity due to the challenging job market. This panel will explore what law schools are
doing to prepare students for the unique challenges and opportunities provided by these
practice model and encourage and support students in their transition from law school to solo
or small firm practice.

Moderator: Professor Joan Bullock, Florida A&M University College of Law
Speakers: Professor Randy Diamond, University of Missouri School of Law; Dean
Cynthia Fountaine, Southern Illinois University School of Law; Professor Sheryl Johnson,
Mississippi College School of Law; Professor Brian Krumm, The University of Tennessee College
of Law; Professor Ann Scarlett, Saint Louis University School of Law

1:00 PM -
2:45 PM

WORKSHOP ON TAX LAW
The Federal Tax Code as a Tool of Public Policy
This panel introduces a variety of proposals aimed at enacting policies through amendments
to the Internal Revenue Code. These proposals take the form of deductions, credits and other
tax provisions. The policies considered include easing the strain of student loan repayment,
the tax consequences of home ownership, and the tax consequences of being a victim of a
natural disaster. The panelists consider these and other problems in the context of using tax as
a strategic tool for achieving public policy goals.

Moderator: Professor Linda Beale, Wayne State University Law School
Speakers: Professor Ted Afield, Georgia State University College of Law; Professor
Stephen Black, Texas Tech University School of Law; Professor Eric Chaffee, University of Toledo
College of Law; Professor Bobby Dexter, Chapman University Dale E. Fowler School of Law;
Professor Daniel Hemel, The University of Chicago Law School; Professor Steve Johnson, Florida
State University College of Law; Professor Patrick Tolan, Thomas M. Cooley Law School

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

58

Monday, August 8, 2016 Schedule of Events

1:00 PM -
2:45 PM

WORKSHOP ON LABOR & EMPLOYMENT LAW
Football’s Labor and Employment Intersection: GINA, ADA, Northwestern, Tom
Brady, and Other NFL Commissioner Challenges
Labor and employment laws play a key role in the growth of football, the most popular sport
among fans 18 and over in America. The members of this panel will discuss labor concerns
for college football players under the NLRB’s Northwestern case, issues regarding NFL players’
protection of genetic information and from disability discrimination under federal law, the
specifics and implications of Tom Brady’s case against the NFL, and an overall assessment
of NFL labor decisions being successfully challenged in the courts. As a result, this program
will highlight many of the important and hot topics in the sport of football that have become
more prevalent in the past few years as a result of labor and employment laws.

Moderator: Professor Howard Wasserman, Florida International University College of Law
Speakers: Professor Anthony Baldwin, Mercer University Law School; Professor Michael Green,
Texas A&M University School of Law; Professor Jessica Roberts, University of Houston Law
Center; Professor Brian Shannon, Texas Tech University School of Law

1:00 PM -
2:45 PM

DEANS WORKSHOP
Is There a Recovery in Your Future? : A Candid Conversation Between Deans and
Former Deans
This is a Panel Discussion similar to that in the last several years dealing candidly with hot topics
around legal education. The specific topics depend on the “hot issues” of the moment, but
are likely to include questions about whether legal education is recovering from the recession,
and what it means for law schools and the profession.

Moderator: Dean Hannah Arterian, Syracuse University College of Law
Speakers: Dean David Brennen, University of Kentucky College of Law; Dean Jennifer Brown,
Quinnipiac University School of Law; Professor Lawrence Dessem, University of Missouri
School of Law; Dean Chris Guthrie, Vanderbilt University Law School; Dean Ian Holloway,
University of Calgary Faculty of Law (Cananda); Dean Steven Kaminshine, Georgia
State University College of Law; Vice President Richard Matasar, Tulane University; Dean
Christopher Pietruszkiewicz, Stetson University College of Law; Professor Donald Polden, Santa
Clara University School of Law; Professor Steven Smith, California Western School of Law; Dean
Melanie Wilson, The University of Tennessee College of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

59

Monday, August 8, 2016 Schedule of Events

1:00 PM -
2:45 PM

WORKSHOP ON LEGAL EDUCATION
New Scholars, New Insights: The Road to Scholarship as Seen by Newer Professors
This panel on scholarship offers a different perspective for new professors and their mentors.
Mentors often give new scholars valuable advice about what to do (or not do); this panel
allows new scholars to examine their successes and the challenges they’ve experienced as
they’ve started down the road in producing legal scholarship. The panelists will share new
sources for scholarly inspiration, discuss challenges in making time for research and writing
(especially for those teaching skills courses), explore new venues for writing, and suggest
courses that can build a new professor’s own scholarly agenda while also promoting the
development of future scholars. New professors and seasoned mentors are encouraged
to attend.

Moderator: Professor Suzanne Rowe, University of Oregon School of Law
Speakers: Professor Megan Boyd, Georgia State University College of Law; Professor
Erin Carroll, Georgetown University Law Center; Professor Tessa Dysart, Regent University School
of Law; Professor Nina Farber, Brooklyn Law School; Professor DeLeith Gossett, Texas Tech
University School of Law; Professor Katrina Lee, The Ohio State University, Moritz College of Law

2:45 PM -
3:00 PM

Break (sponsored by Bloomberg BNA)

3:00 PM -
4:30 PM

DEANS WORKSHOP
A Successful Team: Deans and Associate Deans
This program will focus on the importance of building a strong team of top administrators in a
law school. The dean and associate deans (including vice deans, research deans and others)
must share academic values, have common understandings of the mission of the law school,
work closely together and develop a common understanding of their roles in the law school,
university and community.

Moderator: Dean Hannah Arterian, Syracuse University College of Law
Speakers: Professor Robert Ahdieh, Emory University School of Law; Associate Dean
Nancy Benavides, Florida State University College of Law; Dean Gregory Bowman, West
Virginia University College of Law; Dean David Brennen, University of Kentucky College of Law

3:00 PM -
6:00 PM

Discussion Group: Privacy in a Digital Age (Part I)

Moderator: Professor David Partlett, Emory University School of Law
Discussants: Professor Steven Friedland, Elon University School of Law; Professor Amy Gadja,
Tulane University Law School; Professor Marriette Jones, Middlesex University London School
of Law (UK); Professor Ronald Krotoszynski, The University of Alabama School of Law; Professor
Jon Mills, University of Florida, Fredric G. Levin College of Law; Professor Russell Weaver,
University of Louisville, Louis D. Brandeis School of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

60

Monday, August 8, 2016 Schedule of Events

3:00 PM -
6:00 PM

WORKSHOP ON CRIMINAL LAW AND CRIMINAL PROCEDURE
Discussion Group: The Politics of Criminal Justice
This discussion group focuses on current criminal justice reform proposals that have drawn the
attention of public officials and political candidates during this election year, including these
topics: the impact of exonerations on reforms in practice; the legislative redefinition of criminal
penalties; political and legal reforms regarding the death penalty; the efforts by prosecutors
to moderate the consequences of convictions; the mitigation of harsh sentences for juveniles;
the abolition of solitary confinement; the remedies for corrupt investigation practices by
police and prosecutors; the ripple effects of the decriminalization of marijuana; the debates
concerning mass surveillance technologies; and the proposals of the Black Lives Matter
movement, including the need to address abuses in the assessment and collection of criminal
justice debt.

Moderator: Professor Catherine Hancock, Tulane University Law School
Discussants: Professor Cynthia Alkon, Texas A&M University School of Law; Professor
Cara Drinan, The Catholic University of America, Columbus School of Law; Professor
Roger Fairfax, The George Washington University Law School; Professor Vida Johnson,
Georgetown University Law Center; Professor J.D. King, Washington and Lee University
School of Law; Professor Richard Myers, University of North Carolina School of Law; Professor
Melanie Reid, Lincoln Memorial University, Duncan School of Law; Professor Neil Sobol, Texas
A&M University School of Law; Professor Donald Tibbs, Drexel University Thomas R. Kline School
of Law; Professor Ronald Wright, Wake Forest University School of Law

3:00 PM -
6:00 PM

WORKSHOP ON SCHOLARSHIP, BOOK CREATION
Discussion Group: Writing and Publishing a Book
Creating a book or e-book -- from conception through researching, writing, editing,
proofreading, publishing, and marketing -- is a challenging task. New and experienced
authors of different genres of law books will join with publisher representatives to illuminate the
painstaking process and the uniquely gratifying experience of creating a book. The goal of
this panel is to provide guidance those who are planning to embark on such a journey and/or
who are currently in the midst of such a journey.

Moderator: Professor Mitchell Crusto, Loyola University New Orleans College of Law
Discussants: Professor Sydney Beckman, Lincoln Memorial University, Duncan School of Law;
Professor Derek Black, University of South Carolina School of Law; Professor Carol Brown,
University of Richmond School of Law; Professor Cynthia Hawkins DeBose, Stetson University
College of Law; Professor Joan Heminway, The University of Tennessee College of Law;
Professor Marco Jimenez, Stetson University College of Law; Professor Joel Mintz, Nova
Southeastern University, Shepard Broad College of Law; Dean Gary Myers, University of
Missouri School of Law; Professor Kimberly Robinson, University of Richmond School of Law;
Professor Jen Smith, Florida A&M University College of Law; Professor Greg Stein, The University
of Tennessee College of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

61

Monday, August 8, 2016 Schedule of Events

3:00 PM -
6:00 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: The Art and Science of Mentoring Law Students
With new generations of students moving into legal education, it becomes even more
important to understand them and their needs. This is particularly true as students move from
very different environments to law school, where they might feel like outsiders and struggle in
the culture of law school as well as in its academic demands. This group will discuss how to
understand, motivate and retain students. The discussants offer a wide variety of perspectives,
with backgrounds in admissions, doctrinal teaching, and more. The discussion group is
designed for all law school teachers, from those just starting out to those just starting to think
about retirement.

Moderator: Professor Steven Friedland, Elon University School of Law
Discussants: Professor Benjamin Barton, The University of Tennessee College of Law; Professor
Dustin Benham, Texas Tech University School of Law; Professor Kathy Cerminara, Nova
Southeastern University, Shepard Broad College of Law; Mr. Kent Lollis, Law School Admission
Council; Professor Tim McFarlin, Elon University School of Law; Professor John Sahl, University
of Akron School of Law; Professor James Wilets, Nova Southeastern University, Shepard Broad
College of Law; Professor Laurie Zimet, University of California Hastings College of the Law

3:00 PM -
6:00 PM

WORKSHOP ON LEGAL EDUCATION
Discussion Group: Law Libraries and Legal Education - Financial Drain or
Transformational Resource
Legal education’s new normal includes significant budget reductions across law school
departments. Law libraries with relatively large budgets compared with other law school
departments have been seen as an area for significant budget reductions, in some cases
cutting both staff and operating budgets in half. In addition, the expanded universe of
online resources has raised questions about the value, usefulness and role of law libraries in
legal education. This discussion group will focus on budget issues, law library services and the
relevance and usefulness of the law library in twenty-first century legal education.

Moderator: Professor Rebecca Trammell, Stetson University College of Law
Discussants: Professor James Donovan, University of Kentucky College of Law; Professor
Tom Furby, Southern Illinois University School of Law; Professor Faye Jones, University of Illinois
College of Law; Professor Billie Jo Kaufman, American University, Washington College of
Law; Professor Kristina Niedringhaus, Georgia State University College of Law; Professor
Caroline Osborne, Washington and Lee University School of Law; Professor Gordon Russell,
Lincoln Memorial University, Duncan School of Law; Professor Carol Watson, University of
Georgia School of Law; Professor Sally Wise, University of Miami School of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

62

3:00 PM -
6:00 PM

Discussion Group: Administrative Law Discussion Forum (Session # 3)

Moderator: Professor Russell Weaver, University of Louisville, Louis D. Brandeis School of Law
Discussants: Professor Yoav Dotan, Hebrew University Faculty of Law; Professor William Funk,
Lewis & Clark Law School; Professor Diana-Urania Galetta, University of Milan (Italy);
Professor Herwig Hoffman, University of Luxembourg, Faculty of Law (Luxembourg); Professor
Linda Jellum, Mercer University Law School; Professor Ronald Krotoszynski, The University of
Alabama School of Law; Professor Richard Murphy, Texas Tech University School of Law;
Professor Vera Parisio, University of Brescia (Italy); Professor Sidney Shapiro, Wake Forest
University School of Law; Professor Louis Virelli, Stetson University College of Law; Professor
Jacques Ziller, University of Pavia (Italy)

6:30 PM -
7:30 PM

Closing Reception (sponsored by Carolina Academic Press)

Monday, August 8, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

63

Tuesday, August 9, 2016 Schedule of Events

7:30 AM -
8:30 AM

Yoga

9:00 AM -
12:00 PM

WORKSHOP ON CRIMINAL LAW
Discussion Group: Policing the Police After Ferguson: Legal and Extra-Legal
Dynamic and Constraints
The discussion group will reflect on policing in the aftermath of “Ferguson” - understood as
the placeholder for the multiple geographic locations of recent, focused attention on police
discretion, the use of force, and concentrated effects on communities of color. Discussants will
reflect on legal, political, sociological, and philosophical dynamics and constraints affecting
policing post-”Ferguson.” The discussion will be structured around brief thought pieces
authored and workshopped by the participants.

Moderator: Professor Jennifer Laurin, University of Texas School of Law
Discussants: Professor Amna Akbar, The Ohio State University, Moritz College of Law; Professor
Mitchell Crusto, Loyola University New Orleans College of Law; Professor Priscilla Ocen,
Loyola Law School, Los Angeles; Professor Song Richardson, University of California, Irvine,
School of Law; Professor Stephen Rushin, The University of Alabama School of Law; Professor
Kami Simmons, Wake Forest University School of Law; Professor Seth Stoughton, University of
South Carolina School of Law; Professor Ekow Yankah, Yeshiva University, Benjamin N. Cardozo
School of Law

9:00 AM -
12:00 PM

WORKSHOP ON LEGAL EDUCATION
Law Practice, Legal Technology and Law Libraries
Law practice, legal technology and law libraries bring together essential tools needed to
improve legal education. Panelists will discuss legal technology, technology used in the
practice of law, and technology introduced and supported by law libraries. Panelists will offer
examples of the effective use and integration of technologies in both legal education and
law practice and will also discuss current programs to introduce and expand legal technology
in legal education. Law librarians have been leaders in using technology to support legal
research, and this expertise provides a foundation to support ongoing education in law
practice technology.

Moderator: Professor Sally Wise, University of Miami School of Law
Speakers: Professor James Donovan, University of Kentucky College of Law; Professor
Caroline Osborne, Washington and Lee University School of Law; Professor Carol Watson,
University of Georgia School of Law; Professor Ron Wheeler, Boston University School of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

64

9:00 AM -
12:00 PM

WORKSHOP ON BUSINESS LAW
Discussion Group: The Legal Aspects of Small Business Finance in the
Crowdfunding Era
Small businesses generally have trouble raising capital. Once they exhaust their personal
credit and that of friends and family, early-stage venturers must turn to outsiders to fund
their businesses. To whom do they turn for funding, and what kinds of financing are available
from those funders? The business and legal landscape for funding start-ups and other small
businesses has been changing over the past decade. This discussion group explores the
current business and legal environment for small businesses. The discussion comprises law
practice, legal scholarship, and clinical and doctrinal law teaching. Participants will use
theory, policy, doctrine, and practical skills knowledge to answer emergent small business
finance questions in this transforming business finance environment.

Moderator: Professor Joan Heminway, The University of Tennessee College of Law
Discussants: Professor Stephen Black, Texas Tech University School of Law; Professor
Michael Guttentag, Loyola Law School, Los Angeles; Professor Brian Krumm, The University
of Tennessee College of Law; Professor Haskell Murray, Belmont University; Professor
Hari Osofsky, University of Minnesota Law School; Professor Alicia Plerhoples, Georgetown
University Law Center; Professor Usha Rodrigues, University of Georgia School of Law; Professor
Omari Simmons, Wake Forest University School
of Law

9:00 AM -
12:00 PM

WORKSHOP ON TAX LAW
Discussion Group: Tax Policy Discussion Group
This discussion group is broadly concerned with issues of taxation. Discussants address
individual income tax, corporate income tax, state and local tax, estate and gift tax, tax
expenditure policy, international tax, and entitlements. While these disparate themes might
seem only loosely related, a common thread of the difficulties of balancing equity, simplicity,
incentives, and transparency runs through all of them. These scholars will grapple with the
central tax topics of the day and address the looming concerns that must be dealt with by all
levels of government.

Moderator: Professor Jennifer Bird-Pollan, University of Kentucky College of Law
Discussants: Professor Neil Buchanan, The George Washington University Law School; Professor
Eric Chaffee, University of Toledo College of Law; Professor David Elkins, Netanya College
School of Law (Israel); Professor Cliff Fleming, Brigham Young University, J. Reuben Clark Law
School; Professor Terri Lynn Helge, Texas A&M University School of Law; Professor Daniel Hemel,
The University of Chicago Law School; Professor Francine Lipman, University of Nevada, Las
Vegas William S. Boyd School of Law; Professor Gary Lucas, Texas A&M University School of
Law; Professor Omri Marian, University of California, Irvine, School of Law; Professor Orly Mazur,
SMU Dedman School of Law; Professor Shu-Yi Oei, Tulane University Law School; Professor
Randle Pollard, Indiana University, Robert H. McKinney School of Law; Professor Katherine Pratt,
Loyola Law School, Los Angeles; Professor Adam Thimmesch, University of Nebraska College
of Law

Tuesday, August 9, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

65

9:00 AM -
12:00 PM

Discussion Group: How Is Philosophy Relevant to Law?
Chief Justice Roberts quipped, “Pick up a copy of any law review...and the first article is likely
to be, you know, the influence of Immanuel Kant on evidentiary approaches in 18th-century
Bulgaria..., which I’m sure was of great interest to the academic that wrote it, but isn’t of
much help to the bar.” Judge Posner expresses similar skepticism concerning the relevance
of philosophy to law when he asks “What are Philosophers Good For?” This discussion group
gathers leading philosophers in legal academia to consider how philosophy continues to be
relevant to legal theory and practice. The discussion will range from general observations
regarding the relationship between philosophy and law to a survey of the participants’
current projects.

Moderator: Professor John Anderson, Mississippi College School of Law
Discussants: Professor Mitchell Berman, University of Pennsylvania Law School; Professor
David Blankfein-Tabachnick, Michigan State University College of Law; Professor
George Christie, Duke Law School; Professor Joseph D’Agostino, Savannah Law School;
Professor Kimberly Ferzan, University of Virginia School of Law; Professor Christopher Green,
The University of Mississippi School of Law; Professor Nancy Levit, University of Missouri-Kansas
City School of Law; Professor Paul Litton, University of Missouri School of Law; Professor
Michael Moore, University of Illinois College of Law; Professor John Oberdiek, Rutgers Law
School (Camden); Professor Michael Pardo, The University of Alabama School of Law;
Professor Lawrence Solum, Georgetown University Law Center; Professor Patrick Wiseman,
Georgia State University College of Law

9:00 AM -
12:00 PM

Discussion Group: Privacy Discussion Group: Comparative Perspectives
(Part II)

Moderator: Professor Ronald Krotoszynski, The University of Alabama School of Law
Discussants: Professor Joshua Fairfield, Washington and Lee University School of Law; Professor
Steven Friedland, Elon University School of Law; Professor Amy Gadja, Tulane University Law
School; Professor Marriette Jones, Middlesex University London School of Law (UK); Professor
Jon Mills, University of Florida, Fredric G. Levin College of Law; Professor David Partlett, Emory
University School of Law; Professor Russell Weaver, University of Louisville, Louis D. Brandeis
School of Law

12:00 PM -
2:00 PM

Board of Trustees Meeting

Tuesday, August 9, 2016 Schedule of Events

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

66

2015-2016 SEALS MEMBER SCHOOLS

The University of Alabama School of Law
American University Washington College of Law
Appalachian School of Law
University of Arkansas Fayetteville School of Law
University of Arkansas at Little Rock William H. Bowen School of Law
Ave Maria School of Law
University of Baltimore School of Law
Barry University Dwayne O. Andreas School of Law
Bond University Faculty of Law (Affiliate Member)
Brooklyn Law School (Affiliate Member)
California Western School of Law (Affiliate Member)
University of California Hastings College of the Law (Affiliate Member)
Campbell University Norman Adrian Wiggins School of Law
University of Canberra Faculty of Law (Affiliate Member)
Case Western Reserve University School of Law (Affiliate Member)
The Catholic University of America, Columbus School of Law
Chapman University School of Law (Affiliate Member)
Charleston School of Law
Charlotte School of Law
The University of Cincinnati College of Law (Affiliate Member)
Thomas M. Cooley School of Law (Affiliate Member)
University of the District of Columbia David A. Clarke School of Law
Duke University School of Law
Elon University School of Law
Emory University School of Law
Faulkner University, Thomas Goode Jones School of Law
Flinders University School of Law (Affiliate Member)
University of Florida Fredric G. Levin College of Law
Florida A&M University College of Law
Florida Coastal School of Law
Florida International University College of Law
Florida State University College of Law
George Mason University School of Law
The George Washington University Law School
Georgetown University Law Center
University of Georgia School of Law
Georgia State University College of Law
University of Houston Law Center
Howard University School of Law
Indiana University Robert H. McKinney School of Law (Affiliate Member)
Indiana University, Maurer School of Law (Bloomington) (Affiliate Member)
University of Iowa College of Law (Affiliate Member)
Atlanta’s John Marshall Law School
The John Marshall Law School (Chicago) (Affiliate Member)
University of Kentucky College of Law
Laval University Faculty of Law (Affiliate Member)
Lewis & Clark Law School (Affiliate Member)
Liberty University School of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

67

Lincoln Memorial University Duncan School of Law
Louisiana State University Paul M. Hebert Law Center
University of Louisville Louis D. Brandeis School of Law
Loyola Law School Los Angeles (Affiliate Member)
Loyola University New Orleans School of Law
University of Maryland Francis King Carey School of Law
Marquette University Law School (Affiliate Member)
University of Memphis Cecil C. Humphreys School of Law
Mercer University Law School
University of Miami School of Law
Michigan State University College of Law (Affiliate Member)
Mississippi College School of Law
The University of Mississippi School of Law
University of Missouri-Columbia School of Law
University of Missouri-Kansas City School of Law
University of Nebraska College of Law (Affiliate Member)
University of Nevada, Las Vegas, William S. Boyd School of Law (Affiliate Member)
New York Law School (Affiliate Member)
University of North Carolina School of Law
North Carolina Central University School of Law
Northern Kentucky University Salmon P. Chase College of Law
Nova Southeastern University, Shepard Broad Law Center
The University of Oklahoma College of Law (Affiliate Member)
Pace University School of Law (Affiliate Member)
Pepperdine University School of Law (Affiliate Member)
Regent University School of Law
University of Richmond School of Law
Saint Petersburg State University (Affiliate Member)
Samford University’s Cumberland School of Law
University of South Carolina School of Law
South Texas College of Law
Southern Illinois University School of Law (Affiliate Member)
SMU Dedman School of Law
Southern University Law Center
Saint Louis University School of Law
St. Mary’s University School of Law
Saint Petersburg State University (Affiliate Member)
St. Thomas University School of Law
Stetson University College of Law
Suffolk University School of Law (Affiliate Member)
Syracuse University College of Law (Affiliate Member)
The University of Tennessee College of Law
University of Texas School of Law
Texas A&M University School of Law
Texas Tech University School of Law
Texas Southern University Thurgood Marshall School of Law
Tulane University School of Law
Vanderbilt University Law School

2015-2016 SEALS MEMBER SCHOOLS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

68

University of Virginia School of Law
Wake Forest University School of Law
Washington and Lee University School of Law
Washington University School of Law
West Virginia University College of Law
Widener University School of Law (Affiliate Member)
William & Mary Law School
University of Windsor Faculty of Law (Affiliate Member)

2015-2016 SEALS MEMBER SCHOOLS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

114

2015-2016 SEALS COMMITTEES & COORDINATORS

Beginning & Newer Law
Teachers Workshop
Professor Steve Friedland (Chair)
Elon University School of Law

Professor Jennifer Bard
University of Cincinnati College of Law

Professor Benjamin Barton (Mentor Committee Liasion)
The University of Tennessee College of Law

Professor Mark Bauer
Stetson University College of Law

Professor Sydney Beckman
Lincoln Memorial University Duncan School of Law

Professor Kathy Cerminara
Nova Southeastern University Shepard Broad Law
Center

Professor Brannon Denning
Samford University’s Cumberland School of Law

Professor Linda Jellum
Mercer University Walter F. George School of Law

Professor Howard Katz
Elon University School of Law

Professor Billie Jo Kaufman
American University Washington College of Law

Professor Susan Klein
University of Texas School of Law

Professor Ronald Krotoszynski
The University of Alabama School of Law

Professor Susan Kuo
University of South Carolina School of Law

Professor Nancy Levit
University of Missouri-Kansas City School of Law

Professor Melissa Lonegrass (New Scholars
Committee Liaison)
Louisiana State University Paul M. Hebert Law Center

Professor Benjamin Madison
Regent University School Of Law

Professor Colin Marks
St. Mary’s University School of Law

Professor Eang Ngov
Barry University Dwayne O. Andreas School Of Law

Professor Daniel O’Gorman
Barry University Dwayne O. Andreas School Of Law

Professor Elizabeth Pendo
St. Louis University School of Law

Professor Nancy Soonpaa
Texas Tech University School of Law

Professor Margaret S. Thomas
Louisiana State University Paul M. Hebert Law Center

Professor Constance Wagner
Saint Louis University School of Law

Call for Papers Committee		
Professor Ronald Rychlak (Chair)	 	
The University of Mississippi School of Law

Professor WIlliam Araiza
Brooklyn Law School

Professor Steve Friedland
Elon University School of Law

Professor Michael Green
Texas A & M University School of Law	

Professor Marco Jimenez
Stetson University College of Law

Distance Learning Committee
Professor Rebecca Trammell (Chair)
Stetson University College of Law

Professor Lisa Smith-Butler
Charleston School of Law

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

115

Professor David Epstein
University of Richmond School of Law

Professor Thomas Furby
Southern Illinois University School of Law

Professor Joseph Harbaugh
Nova Southeastern University Shepard Broad Law
Center

Professor Billie Jo Kaufman
American University Washington College of Law

Professor Douglas Michael
University of Kentucky College of Law

Professor Pamela Newell
North Carolina Central University School of Law

Professor Michael Perlin
New York Law School

Professor Ellen Podgor
Stetson University College of Law

Professor Lucille Ponte
Florida Coastal School of Law

Professor Ken Randall
The University of Alabama School of Law

Professor Gordon Russell
Lincoln Memorial University Duncan School of Law

Professor Brian Sites
Barry University Dwayne O. Andreas School of Law

Professor Vickie Sutton
Texas Tech University School of Law

Professor Sally Wise
University of Miami School of Law

Hospitality Committee
Professor Anthony Baldwin (Chair)
Mercer University School of Law

Professor Vincent Cardi
West Virginia University College of Law

Professor Linda Malone
College of William and Mary The Marshall-Wythe
School of Law

Professor Suparna Malempati
Georgia State University College of Law

Professor Charles W. Rhodes
South Texas College of Law

Professor Christina Sautter
Louisiana State University Paul M. Hebert Law Center

Professor Bradley Shannon
Florida Coastal School of Law

Professor Pat Tolan
Thomas M. Cooley School of Law

Professor Stacy Tovino
University of Nevada-Las Vegas William S. Boyd School
of Law

Inclusiveness Committee
Professor Margaret Hu (Chair)
Washington and Lee University School of Law

Professor Andrea Dennis
The University of Georgia School of Law

Professor WIlliam Araiza
Brooklyn Law School

Professor Jeremy Kid
Mercer University Law School

Professor Susan Kuo
University of South Carolina School of Law

Professor Elizabeth Pendo
St. Louis University School of Law

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

116

International Committee
Professor David Ritchie (Chair)
Mercer University Law School

Professor William Araiza
Brooklyn Law School

Professor Jennifer Bard
University of Cincinnati College of Law

Professor Dorothea Beane
Stetson University College of Law

Professor Barbara Bernier
Charlotte Law School

Professor Jennifer Bird-Pollan
University of Kentucky College of Law

Professor Robert Blitt
The University of Tennessee College of Law

Dean Gregory Bowman
West Virginia University College of Law

Professor Michele Butts
Southern University Law Center

Professor Donald Childress
Pepperdine University School of Law

Professor Dane Ciolino
Loyola University New Orleans College of Law

Professor Fernando Colon-Navarro
Thurgood Marshall School of Law

Professor Jane Cross
Nova Southeastern University Shepard Broad Law
Center

Professor Joshua Douglas
University of Kentucky College of Law

Professor Mark Drumbl
Washington and Lee University School of Law

Professor Ngov Eang
Barry University Dwayne O. Andreas School Of Law

Professor Bruce P. Elman
University of Windsor Faculty of Law

Professor David Epstein
University of Richmond School of Law

Professor Cynthia Fountaine
Southern Illinois University School of Law

Professor Shelly George
Lincoln Memorial University Duncan School of Law

Professor Manuel Gomez
Florida International University College of Law

Professor Ann Graham
Hamline University School of Law

Professor Ronald Griffin
Florida A&M College of Law

Dean Claudio Grossman (Co-Chair)
American University Washington College of Law

Professor Patrick Hugg
Loyola University New Orleans College of Law

Professor Vaughn James
Texas Tech University School of Law

Professor Linda Malone
William & Mary Law School

Professor Richard Meyer
Mississippi College School of Law

Professor Joseph Morrissey
Stetson University College of Law

Professor Jason Palmer
Stetson University College of Law

Professor Mohapatra Reedy
Barry University Dwayne O. Andreas School Of Law

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

117

Professor John Reifenberg
Michigan State University College of Law

Professor Matthew Steffey
Mississippi College School of Law

Professor Kele Stewart
University of Miami School of Law

Professor Joshua Tate
SMU Dedman School of Law

Professor Darryl Wilson
Stetson University College of Law

Mentor Committee
Professor Benjamin Barton (Co-Chair)
The University of Tennessee College of Law

Professor Kathy Cerminara (Vice-Chair)
Nova Southeastern University Shepard Broad Law
Center

Professor Jasmine Abdel-Khalik
University of Missouri-Kansas City School of Law

Professor William Berry
The University of Mississippi School of Law

Professor Michael Coenen
Louisiana State University Paul M. Hebert Law Center

Professor Catherine Hancock
Tulane University Law School

Professor Katerina Lewinbuk
South Texas College of Law

Professor Colin Marks
St. Mary’s University School of Law

Professor Michael Pinard
University of Maryland School of Law

Professor Caprice Roberts
Savannah Law School

Moderator & Coordination Committee
Professor Jancy Hoeffel (Chair)
Tulane University Law School

Professor Lucas Osborn (Vice-Chair)
Campbell University Norman Adrian Wiggins School
of Law

Professor John Anderson
Mississippi College School of Law

Professor Cynthia DeBose
Stetson University College of Law

Professor J.D. King
Washington and Lee University School of Law

Professor Nina Kohn
Syracuse University College of Law

Professor Ericka Kelsaw
Texas Southern University Thurgood Marshall School of
Law

Professor Colin Marks
St. Mary’s University School of Law

Professor Tanya Marsh
Wake Forest University School of Law

Professor Charles Rhodes
South Texas College of Law

Professor Benjamin Spencer
Washington and Lee University School of Law

Professor Howard Wasserman
Florida International University College of Law

New Scholars Committee
Professor Melissa T. Lonegrass (Chair)
Louisiana State University Paul M. Hebert Law Center

Professor John Anderson
Mississippi College School of Law

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

118

Professor Benjamin Cooper
The University of Mississippi School of Law

Professor Atiba Ellis
West Virginia University College of Law

Professor Jennifer Laurin
University of Texas School of Law

Professor Karen Sneddon
Mercer University Law School

Professor JoAnne Sweeney
University of Louisville Louis D. Brandeis School of Law

Ad Hoc Works-in-Progress Committee
Professor Louis Virelli (Chair)
Stetson University College of Law

Professor David Levine
Elon University College of Law

Professor Seema Mohaparta
Barry University Dwayne O. Andreas School Of Law

Professor Christopher Odinet
Southern University Law Center

Program Advisory Committee
Professor Jonathan Cardi (Chair)
Wake Forest University School of Law

Professor WIlliam Araiza
Brooklyn Law School

Professor Naomi Cahn
The George Washington University Law School

Professor Raymond Diamond
Louisiana State University Paul M. Hebert Law Center

Professor Lia Epperson
American University Washington College of Law

Professor Jancy Hoeffel
Tulane University Law School

Professor Eric Segall
Georgia State University College of Law

Program Committee
Professor Russell Weaver
University of Louisville Louis D. Brandeis School of Law

Program Formatting Committee
Professor Benjamin Cooper (Chair)
The University of Mississippi School of Law

Professor Philip T. Hackney
Louisiana State University Paul M. Hebert Law Center

Professor Joan Heminway
The University of Tennessee College of Law

Professor Andrew Lund
Pace University School of Law

Professor Matthew Lyon
Lincoln Memorial University Duncan School of Law

Professor Eugene Mazo
Rutgers Law School (Newark)

Professor Rob McFarland
Faulkner University Thomas Goode Jones School of
Law

Professor Gail Richmond
Nova Southeastern University Shepard Broad Law
Center

Professor Paula Schaeffer
The University of Tennessee College of Law

Prospective Law Teachers Committee
Professor Bradley Areheart (Co-Chair)
The University of Tennessee College of Law

Professor Leah Chan Grinvald (Co-Chair)
Suffolk University Law School

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

119

Professor Glen-Peter Ahlers
Barry University Dwayne O. Andrews School of Law

Benjamin Barton (Mentor Committee Liasion)
The University of Tennessee College of Law

Professor Mark Bauer
Stetson University College of Law

Dean Gregory Bowman
West Virginia University College of Law

Professor James Douglas
Texas Southern University Thurgood Marshall School
of Law

Professor Bruce P. Elman
University of Windsor Faculty of Law

Professor Cynthia Fountaine
Southern Illinois University School of Law

Dean Ian Holloway
Calgary Law School (Canada)

Professor Becky Jacobs
The University of Tennessee College of Law

Professor Samuel P. Jordan
St. Louis University School of Law

Professor Billie Jo Kaufman
American University Washington College of Law

Professor Stacy Leeds
University of Arkansas School Of Law

Professor Melissa T. Lonegrass (New Scholar
Committee Liasion)
Louisiana State University Paul M. Hebert Law Center

Professor Colin Marks
St. Mary’s University School of Law

Professor Rob McFarland
Faulkner University, Thomas Goode Jones School
of Law

Professor Luke Milligan (Chair)
University of Louisville Louis D. Brandeis School of Law

Professor Elizabeth Pendo
St. Louis University School of Law

Professor David Romantz
University of Memphis Cecil C. Humphreys School
of Law

Professor Christina Sautter
Louisiana State University Paul M. Hebert Law Center

Professor Howard Wasserman
Florida International University College of Law

Professor Candace Zerdt
Stetson University College of Law

Scholarly Research Committee
Professor Roger Fairfax (Co-Chair)
The George Washington University Law School

Professor Ronald Krotoszynski (Co-Chair)
The University of Alabama School of Law

Professor Bradley Areheart
The University of Tennessee College of Law

Professor Michael Ariens
St. Mary’s University School of Law

Professor Jonathan Cardi
Wake Forest University School of Law

Professor Andrea Dennis
The University of Georgia School of Law

Professor Michael Green
Texas A&M University School of Law

Professor Michelle Harner
University of Maryland Francis King Carey School
of Law

Professor Corrina Lain
University of Richmond School of Law

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

Southeastern Association of Law Schools | 2016 Annual Conference
The Omni in Amelia Island | Amelia Island, FL | August 3 - 9, 2016

120

Professor Barry McDonald
Pepperdine University School of Law

Professor Caprice Roberts
Savannah Law School

Professor Walter Keith Robinson
SMU Dedman School Of Law

Professor Yolanda Vazquez
University of Cincinnati College Of Law

Professor Louis Virelli
Stetson University College of Law

Professor Stephen Vladeck
American University Washington College of Law

Sponsorship Coordinator
Professor Billie Jo Kaufman
American University Washington College of Law

Website, Technology &
Communications Committee
Professor Peter Jetton (Co-Chair)
Washington and Lee University School of Law

Professor John Keyser (Co-Chair)
Washington and Lee University School of Law

Professor Sydney Beckman
Lincoln Memorial University Duncan School of Law

Professor Scott Boone
Appalachian School of Law

Professor Steve Friedland
Elon University School of Law

Professor Thomas Furby
Southern Illinois University School of Law

Professor Ed Martin
Samford University’s Cumberland School of Law

Professor Ira Nathanson
St. Thomas University School of Law

Professor Kelly Olson
University of Arkansas at Little Rock William H. Bowen
School of Law

Professor Gary Pulsinelli
The University of Tennessee College of Law

Professor Glenn Reynolds
The University of Tennessee College of Law

Professor Christina Sautter
Louisiana State University Paul M. Hebert Law Center

Professor Paul Secunda
Marquette University Law School

Professor Eric Young
Nova Southeastern University Shepard Broad Law
Center

Professor Patrick Wiseman
Georgia State University College of Law

2015-2016 SEALS COMMITTEES & COORDINATORS Continued

