

ALSB NEWSLETTER

A Publication of the American Business Law Association, Inc. d/b/a
Academy of Legal Studies in Business

ACADEMY OF
LEGAL STUDIES
IN BUSINESS

Fall 2018
Office of the ALSB Executive Secretary
Miami University –Oxford OH 45056
www.alsb.org
herrondj@miamioh.edu

Highlights from #ALSB2018 in Portland

Jamie Prenkert Elected to the Executive Committee
Seidel, Allison, and Reed Honored with Top Faculty Awards
Linda Christiansen Recognized for Extraordinary Service

ALSB members elected Jamie Prenkert to the ALSB Executive Committee. He will host the 2021 meeting in Minneapolis.

ALSB honored George Siedel and John Allison with Distinguished Career Faculty Awards; awarded Alex Reed the Early Career Distinguished Faculty Award; and recognized Linda Christiansen with the Kay Duffy Memorial Award for Extraordinary Services to the ALSB.

Marisa Pagnattaro's 2018 Conference Recap: I hope you all enjoyed Portland and the company of our colleagues as much as I did. Attendance at events was very strong and I know that many of you had a chance to slip out of the conference to enjoy all that Portland has to offer, including Powell's books, the Farmer's Market, and food carts.

Executive Committee met on Thursday to discuss a range of issues including future meetings, awards procedures, best practices for regionals and sections, social media, the status of each journal, as well as membership and retention issues. Janine Hiller, our

AACSB International Liaison reported her observations from the AACSB ICAM Conference earlier this year. We also had a preliminary discussion about the upcoming ALSB Centennial in 2024, starting the conversation about the location and events to commemorate this historic event.

At the House of Delegates meeting on Friday, delegates made status reports from each regional and discussed best practices. We are fortunate to have dedicated members throughout the United States and Canada working to ensure the health of each region.

At the Newcomer's Lunch, we welcomed 36 new members. It is always heartening to know that our ranks are being replenished and expanded to include tenure track positions. This is a good time to remind new and all members that Lucien Dhooge coordinates mentoring relationships. Please do not hesitate to contact him if you would like to have or be a mentor.

On Friday afternoon, the meeting started with a series of panels and presentations. I moderated a panel,

Insights from the Top: Ways Legal Studies Faculty Can Have a Positive Impact, featuring Jere Morehead, Joan Gabel, Caryn Beck-Dudley, and Bob Boehmer. These illustrious ALSB members provided a range of perspectives on higher education trends and administrative service, which sparked many conversations throughout the conference. Without question, we are very fortunate to have these colleagues who are leaders in higher education.

Joan Gabel, Jere Morehead, Marisa Pagnattaro, Caryn Beck-Dudley, and Bob Boehmer

The **Ice Breaker Cocktail Party** on Friday evening on the Skyline Level of the Hilton was a very festive event, not the least of which was the gourmet tater tots bar. The slider station was a close second. The view was great and the company of friends and colleagues even better.

As always, members packed the house for the **Master Teacher Symposium**. 2017 Master Teacher Mystica Alexander moderated the session featuring Michael Fricke, Joshua Perry, Matt Roessing, and Sean Shannon. From HBO to Sadhu to Frolick & Detour, LLP to the Sleeping Yankee Fan, we all took away many insightful and engaging pedagogy strategies.

Joan Gabel, University of South Carolina's Executive Vice President for Academic Affairs and Provost, was the keynote speaker at the **Plenary Lunch** in the Atrium Ballroom. Her remarks entitled "Higher Education and the Evolving Social Contract" delved into the ways in which the tenets of social contract theory align with the investment of societies into

higher education. Using multiple references from the humanities, Joan focused on the foundational idea that an education improves society and its citizens.

She then discussed the ways in which this agreement or exchange is facing disruption and renegotiation. We all appreciated Joan's insights on the potential impact of these changes on our colleges and universities.

The **Women's Tea** in the Gray Room at the Duniway was a special time to connect and reconnect while enjoying cookies, crème brulee, and other delicious treats. This is a welcoming place to talk about our families and careers.

As you might imagine, I worried about all of the details, not the least of which were the pre-conference sweltering temperatures. Through some kind of Dan Herron magic, the weather was lovely for the tasting and dinner at **St. Josef's Winery**. Honoring the achievements and contributions of John Allison and George Siedel made this event particularly special. Their achievements inspire us all.

At the **Business Meeting**, the Executive Committee reported on agenda items from its business meeting and received feedback from members. The election results were announced: Jamie Prenkert was elected to be the Secretary-Treasurer of ALSB. Jamie is currently Associate Vice Provost for Faculty and Academic Affairs at Indiana University. We welcome his thoughtful leadership style to the Executive Committee. Other important announcements: the transition of the Proceedings Editor from Ronnie Cohen to Linda Ficht and the transition of the coordination of the Student Paper Competition from Adam Sulkowski to Tanya Marcum and Elizabeth Cameron. Many thanks to these members for their past and future service.

At the **Annual Banquet** we enjoyed a family-style dinner and plenty of time to talk. Although we had many awards to celebrate, we endeavored to keep the program short. I am pleased to recap the 2018 award winners and recognitions:

Distinguished Career Faculty Award: GEORGE SIEDEL
Distinguished Career Faculty Award: JOHN ALLISON
Distinguished Early Career Faculty Award: ALEX REED
2017 Charles Hewitt Irwin/McGraw-Hill Master Teacher: MYSTICA ALEXANDER
2018 Master Teacher Finalists: MICHAEL FRICKE, JOSHUA PERRY, MATT ROESSING, and SEAN SHANNON
2018 Master Teacher Winner: MATT ROESSING
John Bonsignore Award: HENRY LOWENSTEIN
Distinguished Conference Proceedings Award: LIZ BROWN
Distinguished Conference Proceedings Award: COREY CIOCHETTI
Distinguished Conference Proceedings Award: MARC EDELMAN
Distinguished Conference Proceedings Award: JENNIFER PACELLA
Distinguished Conference Proceedings Award: INARA SCOTT
Outstanding Conference Proceedings Award: ADAM SULKOWSKI
Ernie King Memorial Award for Outstanding Proceedings Reviewer: MATTHEW PHILLIPS
Hoerber Memorial Award for Outstanding Article, American Business Law Journal: JENNIFER PACELLA
Hoerber Memorial Award for Outstanding Article, Journal of Legal Studies Education: DEBRA BURKE
Hoerber Memorial Award for Excellence in Research, American Business Law Journal: TODD HAUGH
Hoerber Memorial Award for Excellence in Research, American Business Law Journal: VALERIE HARPER HO
Outstanding Reviewer for the ABLJ: ROBERT SPRAGUE
Outstanding New Reviewer for the ABLJ: MATT TURK
Hoerber Memorial Award for Outstanding Article, Journal of Legal Studies Education: KENNETH SANNEY
Jackson-Lewis Outstanding Employment Law Paper Award: JENNIFER PACELLA
Jackson-Lewis Outstanding Employment Law Paper Award: LEORA EISENSTADT
Virginia Maurer Best Ethics Paper Award: JENNIFER PACELLA
Virginia Maurer Best Ethics Paper Award: MARC EDELMAN

Bunche Award for Outstanding International Paper: KEVIN FANDL
Holmes-Cardozo Best Conference Paper Award: CHARLOTTE ALEXANDER
Nancy Kubasek Award for Outstanding Environmental Paper: ADAM SULKOWSKI
Outstanding International Case Submission: DAVID NERSESSIAN
Outstanding Student Paper: MAIA KENNEDY,
Faculty advisor: Matt Phillips, Wake Forest University

As I wrap up the meeting details, I hope you all appreciate the incredible dedication of Dan Herron and his amazing team: Debbie Herron, Shelly Whitmer, Trisha Smith, and Paula Stevens. It was a pleasure planning the meeting with Dan who always goes the extra mile – especially on food and flowers! In addition to being indispensable at the meeting, Debbie also went on both pre-conference planning trips to Portland, adding her expert eye to the planning process. I am not sure how Shelly works with all of the complicated conference program scheduling, but her efforts are much appreciated. At the meeting, Tricia and Paula worked with Debbie and Shelly to keep everything moving smoothly. All it took was a look over at the registration table to get their reassuring look “We’ve got this” and know that we were all in good hands.

Special thanks to are due to Chris Herron, the master behind the conference app, adding links to the papers and refining other aspects of Guidebook. His efforts to make the app user friendly is transitioning us into the 21st century and a paperless system.

Lastly, thank you to all conference sponsors, Cengage, McGraw-Hill, West Academic Publishing, Wolters Kluwer, EthicsGame, and WorldStrides. Thanks, too, to the University of Georgia and the Terry College of Business for their support of the meeting and also UT-Austin and the University of Michigan for their support of the social event honoring John Allison and George Siedel.

I have many fond memories of the meeting and hope you do, too! Looking forward to seeing everyone in Montréal!

s/Marisa Pagnattaro, 2018-19 ALSB President

President's Message:

Marisa Pagnattaro

I am honored to serve as the President of the Academy of Legal Studies in Business. When I joined the ALSB and attended the Baltimore meeting in 2000, I was amazed at the collegiality of the group and the general reunion atmosphere. I hope that all of you look forward to regional meetings and our annual meeting in the same way. I am proud of our supportive intellectual environment, something we should never take for granted.

Looking ahead, I will be hosting the Executive Committee in Athens this February. Among other things, we will revisit the Strategic Plan (2012). During 2011, Janine Hiller guided the planning process, which culminated in the presentation of the current Strategic Plan at the 2012 ALSB meeting in New Orleans. We will review the status of the action items and make plans for the future. We will also consider other ongoing issues such as the 2024 Centennial Meeting; more visibility within the AACSB; research impact and journal lists (including the a strategy for getting on the FT List); and increasing membership, including section membership. If you have agenda items you want the Executive Committee to discuss, please do not hesitate to let me know (pagnatta@uga.edu).

I hope that your semester is off to a great start! As you look for news to incorporate into your classes remember to check @ALSB_Law on Twitter. For those of you who tweet news, remember to include #ALSB to help us retweet your news.

Best regards to all, Marisa

pagnatta@uga.edu

Twitter: @pagnattaro

Instagram: mpagnattaro

Facebook: marisa pagnattaro

2018-19 ALSB Officers

Marisa Pagnattaro (pres.), Eric Yordy (pres.-elect), Robert Bird (v.pres.), Jamie Prenkert (secr'y), Jody Blanke (past pres.)

2018 Portland Awards

Incoming President Marisa Pagnattaro presents outgoing ALSB President Jody Blanke with a plaque of appreciation.

LAURIE LUCAS
ABLI Editor-in-Chief
2017-2018

By Julie Manning Magid

STEPHANIE GREENE
JLSE Editor-in-Chief
2016-2018
By Marisa Pagnattaro

KENNETH SANNEY
2018 Hoeber Memorial Award
Outstanding Article
Journal of Legal Studies Education
By Stephanie Greene

2018 Distinguished Early Career Faculty Award
ALEX REED
University of Georgia
By Charlotte Alexander

2018 Distinguished Career Faculty Award
GEORGE SIEDEL
University of Michigan
By Robert Prentice

2018 Distinguished Career Faculty Award
JOHN ALLISON
University of Texas
By Robert Prentice

JENNIFER PACELLA and MARC EDELMAN
2018 Virginia Maurer "Best Ethics Paper" Award
By Ginny Maurer

2018 KAY DUFFY MEMORIAL AWARD FOR EXTRAORDINARY SERVICE TO THE ACADEMY
LINDA A. CHRISTIANSEN
Indiana University S.E.
By Jody Blanke and Dan Herron

Charles M. Hewitt – Irwin/McGraw-Hill 2017 Master Teacher Award
MYSTICAL ALEXANDER
Bentley University
By Kathleen Klehr

2018 Master Teacher Finalists: Sean Shannon, Michael Fricke, Joshua Perry, and Matt Roessing
2018 Master Teacher Winner: Matt Roessing
Presented by 2017 Master Teacher – Mystica Alexander and McGraw-Hill’s Kathleen Klehr

CHARLOTTE ALEXANDER
2018 Holmes-Cardozo Award
“Best Submitted Conference Paper”
By Laurie Lucas (Tim Samples also pictured with runner-up award)

TIM R. SAMPLES
2018 Holmes-Cardozo Award
“Runner-Up - Distinguished Submitted Conference Paper”
By Laurie Lucas

2018 Distinguished Proceedings Awards
COREY CIOCHETTI, INARA SCOTT, LIZ BROWN, MARC EDELMAN, JENNIFER PACELLA, and ADAM SULKOWSKI

MATTHEW PHILLIPS
With Ronnie Cohen, Proceedings editor
2018 Ernie King Memorial Award
Outstanding Proceedings Reviewer

The University of Texas' ROBERT PRENTICE announcing the co-distinguished faculty awards to
Michigan's George Seidel and Texas' John Allison

JENNIFER PACELLA
2018 Hoerber Memorial Award
Outstanding Article
American Business Law Journal
By Laurie Lucas

TODD HAUGH
2018 Hoerber Memorial Award
Excellence in Research
American Business Law Journal
By Laurie Lucas

JENNIFER PACELLA and LEORA EISENSTADT
2018 Jackson-Lewis LLP "Outstanding Employment Law Paper" Award
By Charlotte Alexander

KEVIN FANDL
2018 Bunche Award for the Outstanding International Paper
By Tim Samples

MATT TURK
2017-18 Outstanding New ABLJ Reviewer
By Laurie Lucas

ROBERT SPRAGUE
2017-18 Outstanding ABLJ Reviewer
By Laurie Lucas

ADAM SULKOWSKI

2018 *Nancy Kubasek* Outstanding Environmental Sustainability Paper
By Kathleen Klehr, Janet Hale, and Marisa Pagnattaro

HENRY LOWENSTEIN

2018 John Bonsignore Award for
Outstanding Contributions to
Undergraduate Legal Studies Education
By Stephanie Greene

Presented by JODY BLANKE, ALSB President 2017-2018
to
MARISA PAGNATTARO, ALSB President 2018-2019

DAVID NERSESSIAN
2018 Outstanding International Case Submission
By Marisa Pagnattaro

MAIA KENNEDY

Student paper award winner with her faculty advisor Matt Phillips, Wake Forest University

FOUR STUDENT PAPER AWARD FINALISTS

Madeline Burke, Ian Wren, Monroe Molesky, Maia Kennedy

PATRICIA "TRISH" SMITH

In deep appreciation for her voluntary service to the Academy at each Annual Conference
Beginning in 2006 at the Long Beach, CA Conference
Presented August 2018, Portland, Oregon
By Dan Herron and Marisa Pagnattaro

ALSB President Jody Blanke addressing the membership for one last time as president

2018-19 Executive Committee

President

Marisa Pagnattaro
University of Georgia
pagnatta@uga.edu

President-Elect/Program Chair

Eric Yordy
Northern Arizona University
eric.yordy@nau.edu

Vice President

Robert Bird
University of Connecticut
robert.bird@uconn.edu

Secretary-Treasurer

Jamie Prenkert
Indiana University
japrenke@indiana.edu

Immediate Past President

Jordan "Jody" M. Blanke
Mercer University
Blanke_j@Mercer.edu

AACSB International Liaison

Janine Hiller
Virginia Tech
jhiller@vt.edu

Editor: *American Business Law Journal*

Julie Manning Magid
Indiana University
jmagid@indiana.edu

Editor: *Journal of Legal Studies Education*

Sandy Benson
Middle Tennessee State University
Sandy.benson@mtsu.edu

Chief Accounting Officer

Linda Christiansen
Indiana University-Southeast
lchristi@iu.edu

Executive Secretary

Daniel J. Herron
Miami University (OH)
herrondj@miamioh.edu

*From
the Executive Secretary....*

ACADEMY OF
LEGAL STUDIES
IN BUSINESS

I do love autumn....apple cider, the colors, football (a major weakness of mine), reislings, and turkey with all the trimmings. It is also a time to bask in the hopefully-anticipated success of our August conference. Again, our program chair rose to the occasion. Marisa's Portland, Oregon conference was great, great fun with intellectually stimulating academic sessions and fun-reunion-like event such as our Sunday afternoon dinner and wine-tastings at the St. Josef's Winery thirty minutes south of Portland.

But there is truly no rest for the weary. I am off to do two site visits this fall. First, though, congratulations on Jamie Prenkert's election to the ALSB officers' ranks. He and I visited Minneapolis for the 2021 conference and inspected three beautiful hotels. We are in the process of negotiating a contract. Eric Yordy and I will be off to Montreal the first weekend of November to finalize the planning for the 2019 annual conference August 6-10 at the Montreal Intercontinental Hotel. All the details for that meeting will be forthcoming via ALSBNEWS and the January newsletter.

The Executive Committee not only welcomes Jamie to its ranks, but also Sandy Benson as JLSE editor-in-chief and Julie Manning Magid as ABLJ editor-in-chief. Finally, much deserved congratulations to ALSB executive committee member Linda Christiansen for being awarded the Kay Duffy Award in Portland for truly extraordinary service to the Academy.

Until January, take care, enjoy the richly redolent sights and smells and sounds of autumn. Also, watch your email for ALSB updates.

Dan Herron
ALSB Executive Secretary

**ALSB Journal of Business Law & Ethics
Pedagogy
Call for Papers & Reviewers**

The second issue of the ALSB Journal of Business Law & Ethics Pedagogy has been published and is filled with great ideas and research. You can access it at <https://www.jblep.com/journal-issues.html>. We are accepting submissions for the third issue now.

The mission of this online journal is to disseminate teaching ideas and academic research in the areas of business law and ethics. The double-blind peer-reviewed journal offers faculty another outlet that archives excellent teaching ideas and research, as well as provides publishing and service opportunities.

Please join us. We invite you to apply for the editorial board, volunteer to be a reviewer, and submit articles. Information about the journal is posted on the website at <https://www.jblep.com>. Please email Editor-in-Chief Christine Ladwig at cladwig@semo.edu to join the staff or to submit a paper.

**SERVE OUR STUDENTS AND SUPPORT
OUR DISCIPLINE**

**Join the AICPA initiative “This Way to CPA”
– a free service offering information and
materials for you and for your students**

One significant achievement is building relationships in several areas of the ACIPA. While there is no guarantee that business will continue to maintain the current levels, it is very important we work with the AICPA to support their efforts to continue to have a seat at the table regarding the value of our topics.

<https://thiswaytocpa.com> – Free membership for students and free resources for you to distribute in class.

**Encourage your students to join the AICPA –
It is free for students!**

www.AICPA.org

Join the ALSB Law for Accountants Section

Take advantage of a listserv on which you can share and ask questions. We are also collecting course resources to share with each other. We meet at each ALSB conference – for a great meal and a very informative session.

Linda Christiansen
ALSB Accounting Profession Liaison & Chief
Accounting Officer
lchristi@iu.edu

“Best Practices” for ALSB Sections

At the Annual Conference in Portland, a session was held to discuss “best practices” for ALSB sections. It was recognized that it is normal for the popularity and vitality of sections to ebb and flow, and to have, from time to time, new sections created and old sections dissolved. It was noted that there have been primarily two successful models for section leadership – first, where one or two people have driven the section for many years, and second, where leadership roles change on a yearly basis. Both have resulted in vibrant sections. Other topics that were discussed included some “non-conference” activities like a newsletter or a website. These, of course, are contingent upon having people who are interested in maintaining a newsletter or a website over a period of time. Some sections encourage participation by awarding a prize for best paper at the annual conference. It was suggested that section breakfasts and lunches at the annual conference have separate pricing for section members and non-members in order to encourage membership. It was agreed that the ALSB more should be done to publicize the existence of the various sections in order to encourage more people to join.

McGraw-Hill Business Law

Putting the business in business law...

The Legal Environment of Business, 18/e © 2019
Law and Society, 12e

• Bennett-Alexander, *Employment Law for Business*, 8/e © 2019

Business Law:

- Kubasek, *Dynamic Business Law, The Essentials*, 4/e © 2019
- Langvardt (former lead Mallor), *Business Law*, 17/e © 2019
- Liuzzo, *Essentials of Business Law*, 10/e c. 2019
- Kubasek, *Dynamic Business Law*, 4/e ©2018
- Barnes, *Law for Business*, 13e ©2018
- Sukys/Brown, *Business Law with UCC Applications*, 14e ©2017

Legal Environment of Business

- Pagnattaro, *The Legal and Regulatory Environment of Business*, 18/e © 2019

 Because learning changes everything.™

connect®

Learn without Limits

//CODiE//
2017 SIIA FINALIST

Why SmartBook®?

Adaptive Reading

Available within McGraw-Hill

Education's Connect®, SmartBook helps students **and Learning** student more efficiently by highlighting where in the chapter to focus, asking

Experience. review questions and pointing them to resources until they understand.

Montréal

August 6-11, 2019

Chers collègues,

Je suis ravi de commencer à planifier notre conférence à Montréal. Nous prévoyons de grands événements pour vous. L'hôtel est magnifique, Montréal est magnifique et le Vieux-Montréal est comme un monde à part. Vous allez adorer son charme d'antan, l'abondance de plats délicieux et le mélange étonnant des cultures européennes et du «nouveau monde». Rejoignez-nous du 6 au 11 août à Montréal!

Get your passports ready! The 2019 ALSB meeting will be held at the The InterContinental Montréal, on the edge of Old Montreal. Join us in the world's second largest French-speaking city on a beautiful island where the St. Lawrence and Ottawa rivers converge.

Montréal is a city with European flair and a fantastic history. Although it is one of the largest French-speaking cities on Earth, most residents are bilingual or trilingual. In fact, over 80 languages are spoken regularly in Montréal. The city's flag has five symbols to represent its history and culture: a cross represents Christian principles, a fleur-de-lis is for the French, a shamrock for the Irish, a thistle for the Scottish and a Lancastrian rose for the English.

Culturally, Montréal was the location of the world's first indoor ice hockey game – in 1875 – and the home of the first organized hockey team at McGill University. It also is home to the Notre-Dame Basilica, visited by Pope John Paul II in 1982. The amazing Cirque du Soleil is headquartered in Montréal. In addition, Montréal is home to the RESO, Montreal's Underground City, which hosts galleries, Metro stations, nightclubs, restaurants, and even a library.

Old Montréal boasts plazas, markets, food tours, historic architecture, the first bank of Canada, and museums (including the Museum Pointe-à-Callière where you can see part of the original wall of the city and get a history of its growth). For those interested in outdoor activities, there are over 210 miles of bike paths in Montréal, as well as a lovely hike up the 764 foot high Mont Royal, a beautiful mountain on the island. No building on the island can be built higher than the cross at the top of the mountain. Finally, Montréal boasts more restaurants per capita than any other North American city except New York City. You have not lived until you have had poutine.

Our conference sessions will be in the historic Nordheimer building, connected to the hotel by the historic Ruelle des Fortifications and part of the World Trade Centre Montréal.

For more information about this site, visit <http://montreal.intercontinental.com/en/>, http://www.centredecommercemondial.com/downloads/pdfs/historical_journey.pdf, <http://www.vieux.montreal.qc.ca/tour/etape1/eng/1fena.htm>, <http://www.montrealcam.com/en-oldmontreal.php>, and <http://toeuropeandbeyond.com/an-itinerary-through-old-montreal/>.

Blow Your Own Horn....News from the ALSB Membership

MICHAEL O'HARA married Mary Petersen on July 21 and honeymooned at Disney World during the same week as the Portland conference....a good reason to miss it! CONGRATULATIONS!

More Congratulations to our colleague and American Business Law Journal Editorial Board member **TERENCE LAU** who has accepted the position of dean of the College of Business at California State University Chico. <http://www.csuchico.edu/cob/news/new-dean-named-for-cob.shtml>

EVEN MORE CONGRATS! "I am sorry to miss Portland this year but I have a good reason. I got married on Whidbey Island on August 4. ALSB Members Lisa Reed, Dave Arnesen and Terry Foster were honored guests. My new husband,

Jason Sedgwick, is an east coaster so after spending time on the island post wedding with our 6 kids (yikes!) we are back in Maryland for another week. We are planning to live bi coastally for another year as the kids move onto college. Miss you all!!!! Here is a pic... Hugs,
Eva Lasprogata

RONNIE COHEN will be publishing her last National Refereed Proceedings this year as she is stepping down. Linda Ficht is succeeding her.

This is truly a thankless job done for the benefit of the ALSB. Ronnie was motivated by love and dedicated to the ALSB and for that we are truly grateful.

We honored her at the annual awards banquet in Portland with a plaque of appreciation and an enthusiastic round of appreciative applause.

Here is Ronnie (right) with ALSB past president Janine Hiller.

Wolters-Kluwer is the world's largest publisher of scholarly law books. ALSB members, **AXEL HILLING** (Lund University, Sweden) and **DAN OSTAS** (University of Oklahoma) recently published a book with WK entitled "Corporate Taxation and Social Responsibility." The book combines Axel's expertise on taxation with ideas that Dan has published over the past decade, mostly in the ABLJ. Please see the Wolters Kluwer advertisement at <https://lrus.wolterskluwer.com/store/product/corporate-taxation-and-social-responsibility/>

Wake Forest University School of Business has been recognized as a global innovator, honored with the Ideas Worth Teaching Award from the Aspen Institute Business & Society Program for "Why Business?" course.

The Ideas Worth Teaching Awards honor extraordinary teaching at both the undergraduate and graduate levels that redefines excellent in business education – and ultimately business practice, according to the organization.

Wake Forest's "Why Business?" course was developed by Jim Otteson, Thomas W. Smith chair in business ethics, over a period of three years. Otteson—a philosopher and Adam Smith expert—assembled a cross-disciplinary teaching team, including legal studies **professor (and ALSB member, and Master Teacher Award winner) MATTHEW PHILLIPS** and economics professor Adam Hyde, to deliver the course to a broad audience of students considering a career in business.

"Why Business is an introductory course in business philosophy," said Matthew Phillips, who is also director of the School of Business BB&T Center for the Study of Capitalism. "The class asks students to think about why we would want to spend time learning about business and then engaging in business as professionals. It's one course that introduces them to practical philosophy, business ethics, and political economy while offering an environment for thinking critically about whether the business profession is something they want to be part of."

ALSB CENTENNIAL MEETING IN 2024

In 1924 at the LaSalle Hotel in Chicago, in conjunction with the annual meeting of the American Association of Law Schools, a group of twenty-seven faculty began what was then called the *Association of Instructors in Law in Collegiate Schools of Business*.

At the 1926 annual meeting, again in conjunction with the American Association of Law Schools at the LaSalle Hotel in Chicago, the group changed its name to the *Association of Teachers of Law in Collegiate Schools of Business*. This name stuck until 1937, when it was changed to the *American Business Law Association*. Finally, in 1991, the membership, by then with over 1,000 dues-paying members, voted overwhelming at the annual meeting in Portland, Maine to adopt the name *Academy of Legal Studies in Business*.

While there were a few years without annual meetings (before 1952), the *Academy of Legal Studies in Business* will celebrate its 100th year of existence in 2024. Accordingly, we are planning to celebrate in grand fashion. The Midyear Meeting of the ALSB will be held at the Midwest Academy of Legal Studies in Business in Chicago in 2024 in order to commemorate the origins of the organization in that great city. The Annual Conference of the ALSB will be held in Washington, D.C. because of its many obvious and wonderful connections to the study of law.

Efforts are already under way to plan for the Annual Conference in 2024. For those of you who may have contacts in Washington or suggestions regarding events for the conference, please contact any member of the Executive Committee.

The Academy of Legal Studies in Business advances legal studies in business education and is the professional home for legal studies researchers and educators, fostering collegial relationships and productive collaboration with researchers, educators, and organizations throughout the world. The Academy promotes knowledge of law, ethical behaviors, and an appreciation for justice, in research and teaching, so that students better understand the world in which businesses operate and so that business leaders may better understand their relationship with society and the impact of their decisions.

WE'RE GIVING YOU ALL WE'VE GOT TO TEACH BUSINESS LAW

Now you can give your students all we've got.
Access to over 22,000 digital products for \$119.99 per term.

Leading the market in Business Law products, Cengage offers the most comprehensive and student-friendly materials, blending the classic “black letter law” with cutting-edge contemporary issues and cases. With *MindTap Business Law*, students develop critical thinking and legal reasoning skills to prepare, apply, analyze and master Business Law content.

Assign your students anything you want

No matter how many products they use or how many classes they use it for,
ONE Cengage Unlimited subscription is all your student needs for limitless learning.

MINDTAP

From Cengage

EMPOWER YOUR STUDENTS

MindTap is the platform that powers students from memorization to mastery. It gives you complete control of your course — to design engaging content, to challenge every individual, and to build their confidence. Empower students to accelerate their progress with MindTap.

Access everything you
need in one place

Empower students to
reach their potential

Control your course —
and your content

Get a dedicated team,
whenever you need them

Try a demo, access the research, learn about our LMS integration and Cengage's unparalleled digital course support now at cengage.com/mindtap.

POWERED BY YOU

cengage.com/alsb-fall