Day-by-Day Schedule
Tuesday, 8/3 – Thursday, 8/5

Tuesday, August 3

	Registration
	2:00 – 6:00 PM
	Washington

	Executive Committee Meeting and Lunch
	9:00 AM – 1:00 PM
	Flemish

	ABLJ Invited Scholars Colloquium
	1:00 – 5:00 PM
	Commonwealth

	ABLJ Invited Scholars Colloquium
	1:00 – 5:00 PM
	Commonwealth

	1. A Mortal Wound for Physician-Owned Specialty Hospitals? The Legal and Ethical Prognosis for Market-Driven, Entrepreneurial Medicine in the Wake of 2010 Heal Care Insurance Reforms by Joshua Perry, Indiana University.

2. Fifty Ways to Leave Your Employer: Relative Enforcement of Covenant Not to Compete Agreements, Trends, and Implications for Employee Mobility Policy by Norman Bishara, University of Michigan.

3. Moral Responsibility and Corporate Crime by Amy Sepinwall, University of Pennsylvania.

4. Evaluating the Evidence Submitted to Prove Secondary Meaning in Trademark Law by David Orozco, Florida State University.

Discussants
Joan T. A. Gabel, University of Missouri

Robert E. Thomas, The University of Florida

Daniel Cahoy, Editor-in-Chief, ABLJ; Pennsylvania State University

Ann Morales Olazábal, Managing Editor, ABLJ; University of Miami School of Business
Stephanie M. Greene, Advisory Editor-in-Chief, ABLJ, Boston College

	Dinner for ABLJ Scholars
	6:00- 8:00 PM
	Lemaire

	Exhibits (Set-up)
	6:00 – 9:00 PM
	Empire

Wednesday, August 4

	Registration
	9:00 AM – 1:30 PM
	Washington

	Exhibits
	9:00 AM – 1:30 PM
	Empire

	House of Delegates Meeting
	10:00 AM – 12:00 PM
	Dominion

	Newcomer’s Lunch
	12:00 – 1:30 PM
	Flemish

	Williamsburg and Yorktown Trip
	Buses begin departing at 1:30 PM
	Off-site

Thursday, August 5

	Registration
	7:30 AM – 5:00 PM
	Washington

	Continental Breakfast
	7:30 – 9:00 AM
	Empire

	Marketing & Sports Law Section Breakfast
	7:30 – 9:00 AM
	Roosevelt

	ADR Section Breakfast
	7:30 – 9:00 AM
	Lemaire

	Exhibits
	8:00 AM – 5:00 PM
	Empire

Day-by-Day Schedule
Thursday, 8/5 Continued

A

	Academic Sessions (A1 – A7)
	9:00 – 10:15 AM
	

	Session A1
	Panel:

Getting and Keeping a Tenure-Track Job
	Coolidge

	Robert Bird, University of Connecticut (Chair)

Elliot Axelrod, Baruch College

Daniel Cahoy, Pennsylvania State University

Nim Razook, University of Oklahoma

Karla Fox, University of Connecticut

	Session A2
	Roundtable:
Behavioral Decision Theory: Influences on Legal and Ethical Decision Making
	McKinley

	Ann Olazábal, University of Miami (Co-Chair)
Anita Cava, University of Miami (Co-Chair)

	Session A3
	Constitutional Law
	Harrison

	Moderator: Laura Ginger, Indiana University

	1. Freedom of Religion or Freedom from Religion by Burke Ward, Villanova University.

2. The Class of 2010 and the First Cathedral by Karen Gantt, University of Hartford.

3. Regulatory Failure as Political Success: Adapting Checks and Balances in Three Regulatory Programs by John Bagby, Penn State University.

	Session A4
	Marketing Law
	Roosevelt

	Moderator: Gerlinde Berger-Walliser, ICN Business School

	1. What’s Old is New Again: FDA Regulates Tobacco Advertising to Children by Carol Miller, Missouri State Univ.

2. Disclosure and Deception: Regulation of Material Connections Between Ad Sponsors and Endorsers by Rita Cain, University of Missouri-Kansas City.

1. The “Amazing Adventures” of Super Hero by Ross Petty, Babson College.

	Session A5
	Intellectual Property Law
	Wilson

	Moderator: Kevin Farmer, Baruch College

	1. An Empirical Study: Does the Standard of Review Impact the Reversal Rate of Patent and Trademark Office Board Decisions? by Linda Samuels and Jeffrey Samuels, University of Akron.

2. The Quest for Distinctiveness in Trademark and Trade Dress Law: What It Means and How to Get It by David Scalise, University of San Francisco and Brandon Carr, UC Hastings College of the Law.

3. Silicon Economics, Inc. v. Financial Accounting Standards Board: Real or Faux Innovation? by Wade Chumney, Georgia Institute of Technology, David Baumer and Roby Sawyers, University of North Carolina.

Day-by-Day Schedule
Thursday, 8/5 Continued

	Session A6
	Business Organizations and Society
	Commonwealth

	Moderator: Robert Wiener, Pace University

	1. Who Gets Caught?: Prosecutions for Financial Fraud by Cindy Schipani, University of Michigan.

2. Discounts and Buyouts in Minority Investor LLC Disputes by Sandra Miller, Widener University.

3. The Business-Society Social Contract: A New Lens? by Mark A. Buchanan, Boise State University.

	Session A7
	Employment / Labor Law
	Dominion

	Moderator: Michael J. O’Hara, University of Nebraska-Omaha

	1. The Catch-22 of Ricci v. DeStefano: The Ambiguity of the “Strong Basis in Evidence” test by Bonnie Roach, Ohio University.

2. Navigating the US-Canadian Boundary Waters of Mandatory Arbitration of Human Rights Claims in Collective Bargaining Agreements by Shelley McGill, Wilfrid Laurier University and Ann Marie Tracey, Xavier University.

	Coffee Break

Compliments of Cengage Publishing
	10:15 – 10:45 AM
	Empire

B

	Academic Sessions (B1 – B7)
	10:45 – 11:45 AM
	

	Session B1

	Panel:

Successful Research and Publication Strategies
	Coolidge

	Robert Bird, University of Connecticut (Chair)

Daniel Cahoy, Pennsylvania State University

Linda Christiansen, Indiana University Southeast

David Orozco, Michigan Technological University
Marisa Pagnattaro, University of Georgia

	Session B2
	Cyber / Internet Law
	McKinley

	Moderator: Bruce Carolan, Dublin Institute of Technology & the University of Maryland

	1. Internet Service Provider Liability for Copyright Infringement in Australia: Roadshow Films Pty Ltd v iiNet Limited by Richard Kunkel, University of St. Thomas.

2. The Americans with Disabilities Act of 1990 and E-Commerce: Is There a Connection? by Beth Brice, Susan Jennings, and J. Keaton Grubbs, Stephen F. Austin State University.

3. Recent ESI Case Law: The Direction of Electronic Discovery by Milton Luoma, Metropolitan State University, Vicki Luoma, Minnesota State University, and Chris Miller, Prince Mohammad Bin Fahd University.

Day-by-Day Schedule
Thursday, 8/5 Continued

	Session B3
	Research Discussion: Ethics & CSR
	Harrison

	Moderator: Joshua Perry, Indiana University Bloomington

	1. The Role of Legal Insight Decision Making (LIDM) in Corporations: Lessons of FedEx Estrada by Stephanie Bardwell, Christopher Newport University.

2. Toward Cooperative National Resource Damage Assessment: An Innovative Model of New Governance by Joseph Steinbacher, Versar, Inc. & Loyola University, Michael Runnels, and Andrea Giampetro-Meyer, Loyola Univ.

3. A Primer on Sustainability by Robert Bennett, Butler University.

	Session B4
	Intellectual Property & Commercial Law
	Roosevelt

	Moderator: Jere Morehead, University of Georgia

	1. Hitchcock, Spielberg, Capra, and Bollywood: Why Disputes Regarding Derivative Works are Blockbusters by Jeff Sharp, Penn State University.

2. Out of the Shadows: Shining the Light on the Anti-Counterfeiting Trade Agreement (ACTA) by Tammy Cowart, University of Texas-Tyler.

3. Using the Resource-Based View to Determine Legitimacy in Covenants not to Compete by Norman Bishara, University of Michigan and David Orozco, Michigan Technological University.

	Session B5
	Regulatory & Consumer Law
	Wilson

	Moderator: Wade Chumney, Georgia Institute of Technology

	1. Against Revolving Doors by David Zaring, University of Pennsylvania.

2. Regulation: A Historical Perspective and Discussion by Richard Hunter, John Shannon, and Susan O’Sullivan-Gavin, Seton Hall University.

3. Scope of Practice as Seen Through Medicated Contract lenses by Michael J. O’Hara, University of Nebraska-Omaha.

	Session B6
	Curriculum / Pedagogy
	Commonwealth

	Moderator: Jamie Prenkert, Indiana University

	1. What Does Green Mean? Evaluating Sustainability-Focused Curricula in US Business Schools by Elet Callahan, Syracuse University, Richard Smardon, State University of New York, and Lisa Cleckner, Syracuse Center for Excellence in Environmental. All with Energy Systems & Sustainable Enterprise Partnership.

2. Effective Teaching Strategies for Legal Studies Classroom: How to Reach the Adult Learner (and Why 20-Somethings ARE Adults) by Virginia Rich, Caldwell College.

3. The Ten Minute Business Law Professor: Brevity and Substance in the Teaching of Business Law by Robert Miller, Dominican University.

	Session B7
	Research Discussion: Corporate Issues
	Dominion

	Moderator: Christine Westphal, Suffolk University

	1. Director Liability: Developments in Shareholders’ Derivative Claims by Megan Mowrey, Stephen Cash, and Thomas Dickens, Clemson University.

2. The Incorporation Decision: The Role of Transparency by David Parker, Pamela Peterson Drake, and Arthur Hamilton, James Madison University.

3. Tax Issues Involving Internet Travel Sites by Arthur Hamilton and S. Brooks Marshall, James Madison University.

4. The New Regulations for Financial Conglomerates: Will They Better Manage Their Risk Than the Previous Ones? by Elizabeth Brown, Georgia State University.

Day-by-Day Schedule
Thursday, 8/5 Continued

	Plenary Lunch

Keynote Speaker: Mr. David Baugh
	12:00 – 1:30 PM
	Empire

C

	Academic Sessions (C1 – C6)
	1:30 – 3:00 PM
	

	Session C1

	Panel:

Law & Entrepreneurship
	Coolidge

	Laura Hollis, University of Notre Dame
Nancy Carr, Community College of Philadelphia
Lynn Forsythe, California State University-Fresno
Kimble Byrd, Rowan University
Anthony Luppino, University of Missouri-Kansas City
Eric Gouvin, Western New England School of Law

	Session C2
	Research Discussion:
Pedagogy and Regulation
	McKinley

	Moderator: Karen Gantt, University of Hartford

	1. If I Assume SWBAT©, Am I Making an Ass of U and Me? by Stephanie Bardwell, Christopher Newport University.

2. The Use and Abuse of Metaphor in Framing Financial Catastrophe and Financial Regulation by Ronald Groeber, Ball State University.

3. Managing Foreign Corrupt Practices Act Risks of Gift, Travel and Entertainment Expenditures by Karl Boedecker, University of San Francisco.

4. Reconciling Free Speech and Mandated Reporting of Wrongdoing by Professionals by Peter Bowal, University of Calgary.

	Session C3
	Regulatory / Consumer Law
	Roosevelt

	Moderator: Ilya Lipin, Villanova University

	1. Reaching Settlement by Pamela Gershuny, Charles D. McAllister, and Carolyn Rainey, Southeast Missouri State University.

2. Confidential Witnesses in Securities Litigation by Gideon Mark, University of Maryland.

3. Using Research to Inform Legislative and Agency Decision-Making: Revising Funding and Other provisions of State E911 Legislation by James Holloway, Elaine Seeman, James Kleckley, and Frederick Niswander, East Carolina University.

4. Casinos and Problem Gamblers: The Complexity of Legal Responsibility by Neil Browne and Nancy Kubasek, Bowling Green State University.

[image: image1.wmf]

Day-by-Day Schedule
Thursday, 8/5 Continued
	Session C4
	Employment / Labor Law
	Wilson

	Moderator: Sally Gunz, University of Waterloo

	1. Contract Clause Implications on a Public-Entity Labor Contract: Can Omaha, Nebraska Unilaterally Change its Retirement Benefits to Save Money by Steven Palmer, Northwestern Oklahoma State University, George McNary, Creighton University, and Lee Weyant, Kutztown University.

2. Balancing the Potential for Discrimination, Concern for Civil Liberties and Employer Burden in Immigration Control Legislation: Arizona as a Case Study by Christine Westphal, Suffolk University and Susan Wheeler, Suffolk University and Mount Ida College.

3. Retaliation by Association: If I Don’t Like You, Can I Fire Him? by Megan Mowrey, Clemson University.

4. Amending the California Arbitration Act to Mandate Arbitration-Mediation in Disputes Arising Out of Ongoing Employment Relationships by Kevin Farmer, California State Polytechnic University.

	Session C5
	Commercial Law & Contracts
	Commonwealth

	Moderator: Eric Yordy, Northern Arizona University

	1. Franchises Without Counsel: Presumed Competent? by Robert Emerson, University of Florida.

2. Promoting Business Success Through Proactive Contracting and Visualization by Gerlinde Berger-Walliser, ICN Business School and Centre Europếen de Recherche en Economie Financiềe et Gestiondes Enterprises and Helena Haapio, Lexpert Ltd.

3. Standards for a New Contract Rule: The Unique Situation of Franchising by Robert Emerson, University of Florida.

	Session C6
	Research Discussion:
Ethics & ADR
	Dominion

	Moderator: Arthur Hamilton, James Madison University

	1. Re-Imagining Capitalism: Examining the Trends of Social Enterprise and New Legal Models by Marya Cotton, Baruch College-City University of New York and Gail Lasprogata, Seattle University.

2. Cementing the “Bottom Line”?: The Use of “Soft Law” for International Standard Setting and Implementation: The Case of Anti-Corruption by Chizu Nakajima, Cass Business School.

3. Global Health, Big Pharam and Public/Private partnerships: A New Model of CSR or Just PR? by Anita Cava, University of Miami.

4. Resolving Inter-Generational Conflict in Law Firms: Dealing with Today’s Society by Alan Levy, Brandon University.

	Coffee Break

Compliments of Cengage Publishing
	3:00 – 3:30 PM
	Empire

[image: image2.png]

Day-by-Day Schedule
Thursday, 8/5 Continued

D
	Academic Sessions (D1 – D7)
	3:30 – 5:00 PM
	

	Session D1

	Panel:

Raising the Dead: Ancient Equitable
Defenses in Modern Business Litigation
	Coolidge

	Leigh Anenson, University of Maryland
Dan Cahoy, Penn State University
Robert Emerson, University of Florida
Don Mayer, University of Denver

	Session D2
	Distinguished Proceedings
	McKinley

	Moderator: Ronnie Cohen, Christopher Newport University

	1. Aguinda v. Chevron Texaco: A Pyrrhic Victory for the Environment? by Lucien Dhooge, Georgia Inst of Technology.

2. Betting on the Lives of Strangers: Life Settlements, Stoli, and Securitization by Susan Martin, Hofstra University.

3. Corruption Constraints, the Financing Gap, and Corporate Governance: A View of the Business Ethics Glass Ceiling in the Middle East by Norman Bishara, University of Michigan. (Norm is also a Holmes-Cardozo finalist and will present only during this session.)

	Session D3
	Ethics & CSR
	Harrison

	Moderator: Tonia Murphy, University of Notre Dame

	1. The Ethical Costs of Commercializing the Professions: First Person Narratives from the Legal and Medical Trenches by Joshua Perry, Indiana University.

2. Grandma’s Living Large: Her Reverse Mortgage – Saving Grace or Terrific Waste? An Ethics Case Study by Eric Yordy, Northern Arizona University.

3. A Proactive Proposal for Self-Regulation of the Actuarial Profession: A “Means” of Avoiding the Audit Profession’s Post-Enron Regulatory Fate by Sally Gunz, University of Waterloo and Marianne Jennings, Arizona State Univ.

4. Responsibility for Corporate Crime by Amy Sepinwall, University of Pennsylvania.

	Session D4
	Constitutional Law
	Roosevelt

	Moderator: Penny Herickhoff, Minnesota State University-Mankato

	1. Rainwater Harvesting Under Colorado’s Prior Appropriation Doctrine: Property Rights and Takings by Stephen Bretsen, Wheaton College.

2. Guilt by Association: Small World Implications for Businesses in Post 9/11 America by Cynthia A. Brown and Carol Bast, University of Central Florida.

3. Stop the Beach Re-nourishment, Inc.: Judicial Liability Under Takings Clause for Changing Common Law Principles by James Holloway and Donald Guy, East Carolina University.

4. Three Models of Whistleblowing Regulation by Peter Bowal, University of Calgary. (Whistleblowing)

Day-by-Day Schedule
Thursday, 8/5 Continued

	Session D5
	Research Discussion:
International Law
	Wilson

	Moderator: Dawn Bennett-Alexander, University of Georgia

	1. Chiquita’s Liability for Payments to Terrorists: The Web of Criminal and Civil Possibilities by Marcia Staff, University of North Texas.

2. Creative Re-Construction? Crafting New Legal Remedies for Globalization’s Losers by Stephen Park.

3. Zeroing In on the WTO Standard of Review in Anti-Dumping Disputes by Christina Benson, Elon University.

4. Multinational Corporations May Continue to Increase Profits Without an Increase in Litigation for Human Rights Violations: Integrating International Norms into the Business Plan by Marsha Cooper and Kathleen Lacey, California State University-Long Beach.

	Session D6
	Research Discussion
	Commonwealth

	Moderator: Elizabeth Brown, Georgia State University

	1. Teaching the Basics of Trademark Law to Legal Environment Students: Strategies for the Twenty First Century by William Greenhaw and John Norwood, University of Arkansas. (Pedagogy)

2. NPO Compliance Issues Under the New 990: An Embarrassment of Glitches? by Patrick Walker and Stephanie Bardwell, Christopher Newport University. (Pedagogy)

3. Gambling Contracts in the US: Deal or No Deal? by John Norwood and William Greenhaw, University of Arkansas. (Commercial Law & Contracts)

4. B-Harmony: Examining the Legal, Ethical and Managerial Stakeholder Implications Associated with the Branding Strategies of Popular Online Social Networks by Patrick Walker, Christopher Newport University. (Business Law)

	Session D7
	Research Discussion:
Employment & Labor Law
	Dominion

	Moderator: Dale Thompson, University of St. Thomas

	1. “Plain Purpose” v. “Plain Language” in Title VI Retaliation Claims by M. Yvonne Demory, George Mason University.

2. Labor Standards in the United Nations Global Compact: US, European and Islamic Perspectives by Radwa Elsaman and Michelle Westermann-Behaylo, American University.

3. Parking Lot Gun Laws and Workplace Safety: An Expanding Dilemma for Employers by Richard Coffinberger, George Mason University.

4. The Employment Non-Discrimination Act Should Not Prohibit Discrimination “Because of” Sexual Orientation or Gender Identity by Jamie Prenkert, Indiana University.

	Women’s Tea
	4:30 – 6:00 PM
	Mezzanine

	Gay/Lesbian/Bi/Friends Reception
	5:30 – 7:00 PM
	Mezzanine

	ABLJ Cocktail Party
	6:00 – 7:30 PM
	Dominion

	Past Presidents Dinner
	7:30 – 10:30 PM
	Lemaire Library

Day-by-Day Schedule
Friday, 8/6

Friday, August 6

	Registration
	7:30 AM – 5:00 PM
	Washington

	Continental Breakfast
	7:30 – 9:00 AM
	Empire

	Environmental and Sustainability Section Breakfast
	7:30 – 9:00 AM
	Roosevelt Room

	Exhibits
	8:00 AM – 5:00 PM
	Empire

E

	Academic Session (E1)
	9:00 AM – 12:00 PM
	

	Session E1
	Master Teacher Symposium
	Ballroom

	Moderator: Marcia Staff, University of North Texas (2009 Master Teacher Award Recipient)

	1. Sustainable Companies Undefined Walking the Talk or Greenwashing? Framework for Incorporating Business Sustainability Themes into a Legal Environment Course, by Christina C. Benson, Elon University.

2. Let’s Be Honest: Teaching the Realities of Litigation to Legal Studies Students and Having Fun in the Process by Eve Brown, Indiana University.

3. Bananas and Business Law: Stimulating and Feeding Curiosity on the First Day of Class by Neil Browne, Bowling Green State University.

4. From the Factory to the Playroom: Mattel, Inc.-Shenzhen Union King Sales Contract Exercise by Marisa Anne Pagnattaro, University of Georgia.

	Coffee Break
Compliments of Cengage Publishing
	10:30 – 11:00 AM
	Empire

	International Section Lunch
	12:00 – 1:30 PM
	Valentine

	Technology Section Lunch
	12:00 – 1:30 PM
	Library / Astor

F

	Academic Sessions (F1 – F7)
	1:30 – 2:45 PM
	

	Session F1

	Panel:

Publishing in Regional Journals: Tips from the Editors
	Coolidge

	Dan Ostas, University of Oklahoma (Chair)
Carol Bast, University of Central Florida
Brian Halsey, Peirce College

Day-by-Day Schedule
Friday, 8/6 Continued
	Session F2
	Health & Sports Law
	McKinley

	Moderator: Laura Hollis, University of Notre Dame

	1. An Apple a Day Keeps Shareholder Suite at Bay: An Examination of a Corporate Officer’s Legal Duty to Disclose Health Problems to Shareholders by Alexis Stokes, Texas State University-San Marcos.

2. Antitrust and the Bowl Championship Series by Nathaniel Grow, University of Georgia.

3. Marketing to Patients: A Legal and Ethical Perspective by Linda Christiansen, Indiana University Southeast and Deborah Moscardelli, Central Michigan University.

	Session F3
	Ethics & CSR
	Harrison

	Moderator: Ida Jones, California State University-Fresno

	1. Appellate Judges and Philosophical Theories: Judicial Philosophy or Mere Coincidence? by Gerald Ferrera and Mystica Alexander, Bentley University.

2. A Rule of Law Metric for Quantifying and Assessing the Changing Legal Environment of Business by David Silverstein and Daniel Hohler, Suffolk University.

3. Madoff’s Mischievous Machination: An Ethical Analysis and Legal Examination of Methods to Distribute Limited Funds to Ponzi Scheme Victims by Sandra Benson, Middle Tennessee State University and Wade Chumney, Georgia Institute of Technology.

	Session F4
	Research Discussion:
Marketing & Privacy Law
	Roosevelt

	Moderator: Don Mayer, University of Denver

	1. Incorporating Privacy into the Smart Grid by Avner Levin, Ryerson University.

2. Product Placement – The UK and the New Rules by Peter Shears, University of Plymouth.

3. A Franchisor’s Vicarious Liability: Multiple Methods to Spread the Blame by Robert Emerson, University of Florida.

4. The “Sweetest Science” and Fetal Protection: Should Government Go Where No Employer Dares? by Bonnie Roach and Jessie Roberson, Ohio University.

	Session F5
	Torts & Product Liability
	Wilson

	Moderator: James Holloway, East Carolina University

	1. Social Network Analysis and the Diffusion of the Strict Liability Rule for Manufacturing Defects, 1962-87 by Robert Bird, University of Connecticut and Donald Smythe, California Western School of Law.

2. Drug Labeling Wars: The 8th Circuit Rules on Brand Name and Generic Drug Manufacturer’s Duty to Warn by Penny Herickhoff and Georgia Holmes, Minnesota State University-Mankato.

3. Amanda Jax: A Case Study on Social Host Liability and the Duty to Rescue by Vicki Luoma, Penny Herickhoff, Georgia Holmes, Minnesota State University, Milton Luoma, Metropolitan State University, and Chris Miller, Prince Mohammad Bin Fahd University.

[image: image3.jpg]

Day-by-Day Schedule
Friday, 8/6 Continued
	Session F6
	CIBER I
	Commonwealth

	Moderator: Patricia Nunley Erwin, Baylor University

	1. A Canadian Corporation in the American Legal System and NAFTA: The Case of Loewen by Peter Bowal, University of Calgary.

2. Choosing Values: Public-Private Relationships in a Global Economy by Virginia Maurer and Larry DiMatteo, University of Florida.

3. The BP Oil Spill in the Gulf of Mexico: A Case Study in US and International Legal and Ethical Issues by Tim Lemper, Josh Bruce, and Mimi Chan, Indiana University Bloomington.

4. NTP v. RIM by Peter Bowal, University of Calgary.

	Session F7
	Poster Session
	Empire

	1. Oyez Oyez Oyez: Using Supreme Court and Other High Court Opinions as Case Studies in the Classroom by Gregory P. Tapis, Mississippi State University, Jeanne Lafond, Rhode Island College, and Kanu Priya, Arkansas State Univ.

2. Predatory Borrowing by Matthew Edwards, Baruch College.

3. The Kauffman Foundations eLaw Website: Resources for Business Law Teachers by Anthony Luppino, The Kauffman Foundation and University of Missouri-Kansas City and Eric Gouvin, The Kauffman Foundation and Western New England College.

	Coffee Break
Compliments of Cengage Publishing
	2:45 – 3:15 PM
	Empire

G

	Academic Sessions (G1 – G7)
	3:15 – 4:15 PM
	

	Session G1

	Panel:

An Introduction to Empirical
Legal Studies
	Coolidge

	Robert Bird, University of Connecticut
Dan Cahoy, Penn State University
David Baumer, University of North Carolina

	Session G2
	Curriculum / Pedagogy & Privacy Law
	McKinley

	Moderator: Eve Brown, Indiana University Bloomington

	1. Gaining an Appreciation for Legal Problems as Business Problems: A Negotiation Simulation Exercise for the Classroom by Ryan Hunt, Western Illinois University.

2. What Business Students Should Know About Attorney Client Privilege by Robert Draba and Brent Marshall, USDOJ.

3. A Contagion of Fear Impacts the Balance Between Privacy and National Security Under the Foreign Intelligence Surveillance by Carol Bast and Cynthia A. Brown, University of Central Florida.

Day-by-Day Schedule
Friday, 8/6 Continued – Saturday, 8/7
	Session G3
	Employment / Labor Law
	Harrison

	Moderator: Lori Harris-Ransom, Caldwell College

	1. The “C word”, the “B word” and the “W word”: Can Derogatory Terms Traditionally Used for Females Form the Basis for Actionable Sexual Harassment When Directed Toward Men? Must it Be Directed Toward Claimant? by Dawn Bennett-Alexander, University of Georgia.

2. Call to Action: Employers Prepare for the Expanding Liability Threat of Employee Retaliation Claims by Patricia Nunley Erwin, Baylor University.

3. The Supreme Court’s 14 Penn Plaza, LLC v. Pyett Decision: It’s Impact and Fairness Considerations for Collective Bargaining by David Twomey, Boston College.

	Session G4
	Research Discussion:
Corporate Conduct
	Roosevelt

	Moderator: Jere Morehead, University of Georgia

	1. Wall Street Reform and Consumer Protection Act of 2009: Why Whistleblowers Still Won’t Blow by Kurt Schulzke, Kennesaw State University.

2. Waive the Privilege or Suffer the Consequences: Attorney-Client Privilege and Corporate Investigations by Ida Jones, California State University-Fresno.

3. Fighting Corporate Fraud and the Use of Criminal Sanctions: Forgotten Weapons in the UK Armory? by Chizu Nakajima, Cass Business School.

	Session G5
	Business Organizations
	Wilson

	Moderator: Sandra Benson, Georgia Institute of Technology

	1. Limited Partnership Law Reform in the UK: Lessons from ULPA 2001? by Elspeth Berry, Nottingham Trent Univ.

2. Addressing the Incomplete Conceptualization and Operationalization of the Zone of Insolvency by Ilya Lipin and John Pearce, Villanova University.

3. “Say on Pay”: The Movement to Reform Executive Compensation in the United States and the European Union by Marisa Anne Pagnattaro, University of Georgia and Stephanie Greene, Boston College.

	Session G6
	Ethics & Corporate Governance
	Commonwealth

	Moderator: Robert Prentice, University of Texas-Austin

	1. The Shocking Impact of Corporate Scandal on Directors’ and Officers’ Liability by Nancy Mansfield, Georgia State University, Joan Gabel, Kathleen McCullough, and Stephen Fier, Florida State University.

2. Legal Loopholes and Corporate Legal Strategy: A Reply to Professor Ostas by Don Mayer, University of Denver.

3. Blowing the Shofar: A Jewish Business Ethics Analysis of Whistleblowing by Robert Wiener, Pace University.

	Session G7
	CIBER II & International Law
	Dominion

	Moderator: Robert Sprague, University of Wyoming

	1. Hints and Feedback: German Judges as Professors by Robert Emerson, University of Florida.

2. China’s Developing Legal System by Michael Bixby, Boise State University.

3. Teaching About International Contracts Through Experiential Learning: A Case Example by Gerald Madek and Beverley Earle, Bentley University. (CIBER)

Day-by-Day Schedule
Saturday, 8/7 Continued

	Social Event: St. John’s Church and the Virginia Capitol
	5:00 PM

Shuttle buses begin departing
hotel at 4:30 PM
	Off-site

Saturday, August 7

	Registration
	7:30 AM – 12:00 PM
	Washington

	Continental Breakfast
	7:30 – 9:00 AM
	Empire

	JLSE Breakfast
	7:30 – 9:00 AM
	Flemish

H

	Academic Sessions (H1 – H6)
	9:00 – 10:15 AM
	

	Session H1

	Panel:

Web 2.0: Using Interactive Social Media to Engage Millennial Learners
	Coolidge

	Eve Brown, Indiana University Bloomington (Chair)

Josh Perry, Indiana University Bloomington

Jamie Prenkert, Indiana University Bloomington

Linda Christiansen, Indiana University Southeast

David Orozco, Florida State University

	Session H2
	Student Papers I
	McKinley

	Moderator: Denise Smith, Eastern Illinois University

	1. Corporations, Campaigns, and the Court: Flaws in the Majority Opinion of Citizens United v. Federal Election Commission by Lauren Biksacky, Bowling Green State University (Faculty Sponsor: Neil Browne).

2. The Transition from a Substantive to a Self-Regulated Legal and Corporate Environment by L. Ross Gaddis, Eastern Illinois University (Faculty Sponsor: Denise Smith).

3. Linking the Regulation of Business to Specific Market Structure: Deconstructing Three Cases to Demonstrate the Salience of ‘The Market’ in Court Decisions by Facundo Bouzat, Bowling Green State University (Faculty Sponsor: Neil Browne).

4. Strengthening the Foreign Corrupt Practices Act Through a Private Right of Action by Sandy Azer, University of Connecticut (Faculty Sponsor: Robert Bird).

	Session H3
	Ethics & Environmental Topics
	Harrison

	Moderator: Mark A. Buchanan, Boise State University

	1. Boudreau v. Lin by Peter Bowal, University of Calgary.

2. The “Power Corrupts” Approach to Developing Ethical Behavior by Patricia Pattison, Texas State Univ-San Marcos.

3. Contracting and Disputes Related to Green Building—Pursuing the Promise and Bypassing the Rarely Manifested Perils by Adam Sulkowski, University of Massachusetts.

Day-by-Day Schedule
Saturday, 8/7 Continued

	Session H4
	Employment / Labor Law
	Roosevelt

	Moderator: Avner Levin, Ryerson University

	1. State Minimum Wage Laws in the Pacific Northwest and their Effect on Unemployment Rates by Debra Burke, Stephen Miler, and Joseph Long, Western Carolina University.

2. Financial Stress for Working Mothers by Pamela Gershuny, Southeast Missouri State University.

3. Managing the Impact of New Media on the Employment Relationship by Susan A. O’Sullivan-Gavin, Rider University and John H. Shannon, Seton Hall University.

4. Take this Job and Shove It: What’s “Quitting for Good Cause Connected with Work” for Unemployment Insurance Purpose? by Patricia Wall, MTSU, Murfreesboro.

	Session H5
	Bankruptcy & Criminal Law
	Wilson

	Moderator: Will Mawer, Southeastern Oklahoma State University

	1. Medical Bankruptcy Reform: A Fallacy of Composition by Robert Landry, III, Jacksonville State University and Amy Landry, University of Alabama-Birmingham.

2. Paying for Daniel Webster: Legal and Ethical Implications of Advancement of Legal Fees in Criminal Proceedings by Regina Robson, St. Joseph’s University.

3. Errors in Judgment or How to get Debts Discharged in Bankruptcy (Il)legally by Gloria Liddell and Pearson Liddell, Mississippi State University. (Bankruptcy)

	Session H6
	Research Discussion
	Commonwealth

	Moderator: Lucien Dhooge, Georgia Institute of Technology

	1. Michigan’s Office of Financial and Insurance Services: A Case Study of Structural Reform by Elizabeth Brown, Georgia State University. (Regulatory and Consumer Law)
2. The Impact of the Regulatory Flexibility on Innovation and Entrepreneurial Activity by Robert Bird, University of Connecticut and Liz Brown, Bentley University. (Regulatory and Consumer Law)

3. Implications of the Melendez-Diaz Supreme Court Decision by David Parker, Daphyne Saunders Thomas, and Terry Kelley, James Madison University. (Constitutional Law)

4. Raising the Bar of Consumer Online Privacy: FTC and Congressional Proposals by Jason Malone and Janine Hiller, Virginia Polytechnic Institute and State University. (Privacy Law)

	Session H7
	Holmes-Cardozo
	Dominion

	Moderator: Daniel Cahoy, Penn State University

	1. Shareholder Primacy and the Business Judgment Rule: Arguments for Expanded Corporate Democracy by Robert Sprague and Aaron Lyttle, University of Wyoming.

2. Drawing a Line in the Patent Subject Matter Sands: Does Europe Provide a Workable Solution to the Software and Business Method Patents Problems? by Susan Marsnik, University of St. Thomas and Robert Thomas, University of Florida.

3. The Eavesdropping Employer: A Twenty-First Century Framework for Employee Monitoring by Corey Ciocchetti, University of Denver.
4. Corruption Constraints, the Financing Gap, and Corporate Governance: A View of the Business Ethics Glass Ceiling in the Middle East by Norman Bishara, University of Michigan. (Norm will present this paper in the Distinguished Proceedings Session D2 on Thursday at 3:30.)

Day-by-Day Schedule
Saturday, 8/7 Continued

	Coffee Break
Compliments of Cengage Publishing
	10:15 – 10:45 AM
	Empire

I

	Academic Sessions (I1 – I6)
	10:30 – 11:45 AM
	

	Session I1

	Panel:

Developing & Teaching Distance Learning/On-Line Courses
	Coolidge

	Lori Harris-Ransom, Caldwell College
Ida Jones, California State University-Fresno
Linda Christiansen, Indiana University Southeast
David Schein, University of Maryland

	Session I2
	Student Papers II
	McKinley

	Moderator: Denise Smith, Eastern Illinois University

	1. The Most Extraordinary Paper of all Time: Advertising, Puffery, and Consumer Rationality in the Canadian and US Legal Systems by Maureen Kathryn Cosgrove, Bowling Green State University (Faculty Sponsor: Neil Browne).

2. Big Brother in the Office Environment by Tara M. Melick, Rider University (Faculty Sponsor: Ilene Goldberg).

3. Citizens Divided: The Conflict between Freedom of Speech and Federal Campaign Financing Restrictions on
Corporations by Patrick Carl Haney, Bowling Green State University (Faculty Sponsor: Neil Browne).

	Session I3
	Commercial Regulation
	Harrison

	Moderator: Debra Burke, Western Carolina University

	1. Reviving Temporary Insider Liability by Robert Prentice, University of Texas-Austin. (Securities Regulation)

2. Tackling the Meaning of Antitrust Law for NFL Teams by Larry Bumgardner, Pepperdine University. (Anti-Trust)

3. Levying Local, Ad Valorem Real Property Taxes on Tax-Exempt Nonprofit Hospitals in Illinois by Jack Karns, East Carolina University. (Tax Law)

	Session I4
	Research Discussion:
Selected Topics
	Roosevelt

	Moderator: Nancy Mansfield, Georgia State University

	1. We Reap What We Sow: The Legal Liability Risks of Genetically Modified Food by Debra Strauss, Fairfield Univ.

2. Employing Children in Family Owned Businesses: Does the Fair Labor Standards Act (FLSA) Create a Competitive Advantage? by Jeanne Haser, Rhode Island College, Gregory P. Tapis, Mississippi State University, Kanu Priya, Arkansas State University, and Rebecca Zampieri, Private Practice.

3. Human Resource Issues and Customer Service in High Risk Industries: An Investigation at 30,000 Feet by Gregory P. Tapis, Mississippi State University, Kanu Priya, Arkansas State University, and Jeanne Haser, Rhode Island College.

4. Lewis v. City of Chicago: A Lesson for Determining the Charging Period in a Discrimination Case by J.L. Yranski Nasuti, Iona College.

Day-by-Day Schedule
Saturday, 8/7 Continued

	Session I5
	Intellectual Property Law
	Wilson

	Moderator: Ronald Groeber, Ball State University

	1. Forecasting the Future of Gene Patents After the ACLU’s Challenge: A “Myriad” of Issues Regarding Patents of BRCA Genes by Donna Steslow, Kutztown University.

2. Breaking Patents: Three Stories of Policy Failure by Dan Cahoy, Penn State University.

3. Gray Market Textbooks: Legal and Ethics Issues by Suzanne Palmer, Albright College.

	Session I6
	Selected Topics
	Commonwealth

	Moderator: Laura Ginger, Indiana University

	1. A Decline of Corporate Social Responsibility in Corporate America Today by Winston Waters, Adelphi University.

2. A Mortal Wound for Physician-Owned Specialty Hospitals? The Legal and Ethical Prognosis for Market-Driven, Entrepreneurial Medicine in the Wake of 2010 Health Care insurance Reforms by Joshua Perry, Indiana University.

3. The Next Stage of Health Care Reform: Controlling Costs by Paying Health Plans Based on Health Outcomes by Dale Thompson, University of St. Thomas.

	Session I7
	Research Discussion
	Dominion

	Moderator: Tim Lemper, Indiana University Bloomington

	1. The Forecast is Cloudy with a Chance of Spoliation: Preserving Evidence in Today’s Networked World by Joseph Schwerha, IV, California University of Pennsylvania.

2. The Confidential Disclosure Conundrum: A Comparative Analysis of U.S. and U.K. Post-Termination Enforceability of Restrictive Covenants Against Confidential Disclosures by Gary Gold, American University of Sharjah.

3. Search Engines for the U.C.C. by Will Mawer and Jim Speers, Southeastern Oklahoma State University and Paul Becker, Miami University.

4. Contractual Duress and Criminal Duress: “Irrational, Anomalous, Perverse, Illogical and Fundamentally Wrong” or Just Misunderstood? by Frances Chapman, University of Waterloo.

	Ethics Section Lunch
	12:00 – 1:30 PM
	Empire

	Employment Section Lunch

Sponsored in part by Aspen Publishing
	12:00 – 1:30 PM
	Flemish

J
	Academic Sessions (J1 – J5)
	1:30 – 3:00 PM
	

	Session J1
	Curriculum / Pedagogy
	Coolidge

	Moderator: Corey Ciocchetti, University of Denver

	1. Staying Ahead of the Curve: Hybridization of the Classroom to Maximize Student Participation and Satisfaction by Mystica Alexander, John Lynch, Tamara Rabinovich, and Phil Knutel, Bentley University.

2. Teaching About the Environment in an Integrated Law and Ethics Course by Harry Hicks and Richard McGowan, Butler University.

3. Rock ‘N’ Roll ‘N’ Legal Reasoning: How Popular Music Illustrates the Common Law by Mark DeAngelis, University of Connecticut.

Day-by-Day Schedule
Saturday, 8/7 Continued

	Session J2

	Special Ethics Session:
The State of Hate and Extremism in America
	Empire

	Richard Cohen, President of the Southern Poverty Law Center

	Session J3
	Employment & Labor Law
	Harrison

	Moderator: Eve Brown, Georgia State University

	1. Doctor’s Orders: Medical Marijuana Laws and Employers’ Duty of Accommodation by Patrick Cihon, Syracuse University.

2. Public Employee Privacy Rights on Employer Issued Electronic Equipment by Eileen Kelly, Ithaca College.

3. Promises. Promises—How to Win an Employment Discrimination Case Without proving discrimination by David Culp and Isobel Berry, DeSales University.

	Session J4
	Constitutional Law & International Law
	Roosevelt

	Moderator: Tonia Murphy, University of Notre Dame

	1. Does DNA Mean “Do Not Ask?” – What did the Supreme Court say? by Brad Reid, Lipscomb University.

2. Anti-Cyber Bullying Statutes: Threat to Student Freedom of Speech by John Hayward, Bentley University.

3. Criminalizing Corporate Killing: This Irish Approach by Bruce Carolan, Dublin Institute of Technology & the University of Maryland.

4. Why Would an American Hide Assets With a Swiss Bank in 2010? How the Agreement by the UBS Bank to Reveal the Identity of American Account Owners Will Change the Dynamics of Offshore Banking by Daniel Rice, Syracuse University.

	Session J5
	Selected Topics
	Wilson

	Moderator: Jere Morehead, University of Georgia

	1. Fair Use: A Risk-Minimizing Framework for Unlicensed Use of Copyright Property in Academic Settings by Kurt Schulzke and Radwan Ali, Kennesaw State University.

2. Does the Uniform Trade Secrets Act Provide Sufficient Protection to Employers? by Lynn Forsythe, California State University-Fresno.

3. I Get By With a Little Help From My Friends: Solutions for the Recorded Music Industry by Denise Smith and James Thompson, Eastern Illinois University.

	Coffee Break

Compliments of Cengage Publishing
	3:00 – 3:30 PM
	Grand Ballroom

	Business Meeting
	3:30 – 4:30 PM
	Grand Ballroom

	Pre-Banquet Cocktail Party
	6:30 – 7:30 PM
	Rotunda-Dominion

	Banquet
	7:30 – 10:30PM
	Ballroom

Please complete the program evaluation found in your
welcome packet. Your feedback is very important to us!
1

