CURRENT INDEX TO LEGAL PERIODICALS

Page 36
August 24, 2012

CURRENT INDEX TO LEGAL PERIODICALS

Marian Gould Gallagher Law Library

University of Washington

Nikki Pike, Publication Specialist

Ingrid Holmlund, Alena Wolotira and Alysha Yagoda, Editors
Copyright 2012, Marian Gould Gallagher Law Library

University of Washington School of Law
Key to Citations—-August 24, 2012
ABA Journal of Labor & Employment Law
27
A.B.A. J. Lab. & Emp. L., No. 2, Winter, 2012.

American University Law Review
61
Am. U. L. Rev., No. 5, June, 2012.

Boston College Environmental Affairs Law Review
39
B.C. Envtl. Aff. L. Rev., No. 2, Pp. 243-501, 2012.

Boston College International and Comparative Law Review
35
B.C. Int’l & Comp. L. Rev., No. 2, Spring, 2012.

Boston College Law Review
53
B.C. L. Rev., No. 3, May, 2012.

California Western Law Review
48
Cal. W. L. Rev., No. 2, Spring, 2012.

George Washington Journal of Energy and Environmental Law
3
Geo. Wash. J. Energy & Envtl. L., Summer, 2012.

Georgetown Law Journal Annual Review of Criminal
41
Geo. L.J. Ann. Rev. Crim. Proc., Pp. 1-1138, 2012.

 Procedure

Hofstra Law Review
40
Hofstra L. Rev., No. 2, Winter, 2011.

IIC: International Review of Intellectual Property and
43
IIC: Int’l Rev. Intell. Prop. & Competition L., No. 3,

 Competition Law

 Pp. 245-368, 2012.

John Marshall Journal of Computer & Information Law
28
J. Marshall J. Computer & Info. L., No. 4, Summer, 2011.

Journal of Business, Entrepreneurship & the Law
5
J. Bus. Entrepreneurship & L., No. 2, Spring, 2012.

Journal of Environmental Law and Litigation
27
J. Envtl. L. & Litig., No. 1, Pp. 1-362, 2012.

Journal of Law & Politics
27
J.L. & Pol., No. 3, Spring, 2012.

Law and Inequality
30
Law & Ineq., No. 2, Summer, 2012.

Legal Studies Forum
36
Legal Stud. F., No. 2, Pp. 283-353, 2012.

Mississippi Law Journal
81
Miss. L.J., No. 6, Pp. 1437-1672, 2012.

North Carolina Central Law Review
34
N.C. Cent. L. Rev., No. 2, Pp. 111-250, 2012.

North Carolina Journal of International Law and Commercial
37
N.C. J. Int’l L. & Com. Reg., No. 4, Summer, 2012.

 Regulation

North Carolina Law Review
90
N.C. L. Rev., No. 5, June, 2012.

Notre Dame Law Review
87
Notre Dame L. Rev., No. 4, April, 2012.

Oklahoma Law Review
64
Okla. L. Rev., No. 2, Winter, 2012.

Public Contract Law Journal
41
Pub. Cont. L.J., No. 3, Spring, 2012.

Review of Litigation
31
Rev. Litig., No. 3, Summer, 2012.

Saint Louis University Journal of Health Law & Policy
5
St. Louis U. J. Health L. & Pol’y, No. 2, Pp. 251-374, 2012.

Seton Hall Legislative Journal
36
Seton Hall Legis. J., No. 2, Pp. 191-443, 2012.

South Texas Law Review
52
S. Tex. L. Rev., No. 4, Summer, 2011.

Transportation Law Journal
39
Transp. L.J., No. 2, Pp. 53-96, 2012.

University of Colorado Law Review
83
U. Colo. L. Rev., No. 4, Summer, 2012.

University of Kansas Law Review
60
U. Kan. L. Rev., No. 4, May, 2012.

University of Louisville Law Review
50
U. Louisville L. Rev., No. 4, Summer, 2012.

University of Miami Inter-American Law Review
43
U. Miami Inter-Am. L. Rev., No. 2, Winter, 2012.

University of Miami Law Review
66
U. Miami L. Rev., No. 4, Summer, 2012.

University of San Francisco Law Review
46
U.S.F. L. Rev., No. 3, Winter, 2012.

Vanderbilt Journal of Entertainment and Technology Law
14
Vand. J. Ent. & Tech. L., No. 4, Summer, 2012.

Vanderbilt Journal of Transnational Law
45
Vand. J. Transnat’l L., No. 3, May, 2012.

Vanderbilt Law Review
65
Vand. L. Rev., No. 4, May, 2012.

Virginia Law Review
98
Va. L. Rev., No. 4, June, 2012.

Virginia Tax Review
31
Va. Tax Rev., No. 4, Spring, 2012.

Wake Forest Law Review
47
Wake Forest L. Rev., No. 2, Spring, 2012.

Washburn Law Journal
51
Washburn L.J., No. 2, Spring, 2012.

Washington and Lee Law Review
69
Wash. & Lee L. Rev., No. 2, Spring, 2012.

William & Mary Bill of Rights Journal
20
Wm. & Mary Bill Rts. J., No. 4, May, 2012.

Yale Law & Policy Review
30
Yale L. & Pol’y Rev., No. 1, Fall, 2011.
-

ACCOUNTING

Biggs, Andrew G. and Jason Richwine. The effect of pension accounting rules on public-private pay comparisons. 27 A.B.A. J. Lab. & Emp. L. 227-238 (2012).

ADMINISTRATIVE LAW

Barnett, Kent H. Avoiding independent agency Armageddon. 87 Notre Dame L. Rev. 1349-1404 (2012).

Rubinstein, David S. Delegating supremacy? 65 Vand. L. Rev. 1125-1191 (2012).

Soll, Gabriel D. and Tara L. Ward. “In- or out-”: the jurisdictional confusion over challenges to agency decisions to in-source contracted work. 41 Pub. Cont. L.J. 583-634 (2012).

AGENCY

Eisenberg, Carly B. and Kevin Outterson. Agents without principals: regulating the duty of loyalty for nonprofit corporations through the intermediate sanctions tax regulations. 5 J. Bus. Entrepreneurship & L. 243-271 (2012).

AGRICULTURE LAW

Houck, Oliver A. Rescuing Ophelia: Avoyelles Sportsmen’s League and the bottomland hardwoods controversy. 81 Miss. L.J. 1473-1525 (2012).

ARTS AND ENTERTAINMENT

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Vanderbilt Journal of Entertainment and Technology Law
McMillian, Lance. Drug markets, fringe markets, and the lessons of Hamsterdam. 69 Wash. & Lee L. Rev. 849-891 (2012).

Whiting, Evie. Note. Square dance: fitting the square peg of fixation into the round hole of choreographic works. 65 Vand. L. Rev. 1261-1294 (2012).

BANKING AND FINANCE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Washington and Lee Law Review
Furlong, Michael A. Comment. How America’s newest consumer credit statute fails to protect its oldest consumers: a critique of the Credit CARD Act of 2009. 64 Okla. L. Rev. 171-210 (2012).

Hazen, Thomas Lee. Crowdfunding or fraudfunding? Social networks and the securities laws—why the specially tailored exemption must be conditioned on meaningful disclosure. 90 N.C. L. Rev. 1735-1769 (2012).

Marcellus, Michelle M. Note. Resolving the modern day Esau problem amongst structured settlement recipients. 40 Hofstra L. Rev. 517-552 (2011).

Siemann, Carson. Promoting equity for REIT investors. 36 Seton Hall Legis. J. 271-296 (2012).

Young, S. Samuel. Note. Market-oriented subnational debt regimes: empowering the developing world to construct infrastructure. 45 Vand. J. Transnat’l L. 917-954 (2012).

Regulation in the Fringe Economy Symposium. Foreword by John P. Caskey; articles by Jean Braucher, Eric C. Chaffee, Geoffrey C. Rapp, Jim Hawkins, Richard Hynes, Creola Johnson, Ronald J. Mann, Nathalie Martin, Robert Mayer, Lance McMillian, Christopher L. Peterson, Katherine Porter, Paige Marta Skiba, William M. Webster, IV, Alan M. White, Todd J. Zywicki and student Joshua Schwartz. 69 Wash. & Lee L. Rev. 435-1197 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

BANKRUPTCY LAW

Hynes, Richard. Payday lending, bankruptcy, and insolvency. 69 Wash. & Lee L. Rev. 607-648 (2012).

Porter, Katherine. The damage of debt. 69 Wash. & Lee L. Rev. 979-1022 (2012).

CIVIL RIGHTS AND DISCRIMINATION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

California Western Law Review
David, Ben. Community-based prosecution in North Carolina: an inside-out approach to public service at the courthouse, on the street, and in the classroom. 47 Wake Forest L. Rev. 373-411 (2012).

Harris, Andrew S. Book note. Gordon Martin’s Count Them One by One—the hard-fought struggle in pursuit of liberty and justice for all. (Reviewing Gordon A. Martin, Jr., Count Them One by One: Black Mississippians Fighting for the Right to Vote.) 81 Miss. L.J. 1657-1672 (2012).

Hewitt, Damon T. Reauthorize, revise, and remember: refocusing the No Child Left Behind Act to fulfill Brown’s promise. 30 Yale L. & Pol’y Rev. 169-194 (2011).

Richardson, Henry J. III. R.J. Reynolds Professors in Residence Lecture. The Black international tradition and African American business in Africa. 34 N.C. Cent. L. Rev. 170-202 (2012).

Rovner, Laura and Jeanne Theoharis. Preferring order to justice. 61 Am. U. L. Rev. 1331-1415 (2012).

LatCrit XVI Symposium - Global Justice: Theories, Histories, Futures. Cluster introductions by César Cuauhtémoc García Hernández, Justin Hansford, Margaret Montoya and Olympia Duhart; articles by William Arrocha, Lilian Jiménez, Katarina Ramos, Geiza Vargas-Vargas, Angela Mae Kupenda, Leticia M. Diaz, María Pabón López, Helena Alivar García, Jennifer L. Rosato, SpearIt, Daphne V. Taylor-García and students Jeremiah Chin and Caroline Joan (“Kay”) S. Picart; afterword by Francisco Valdes. 48 Cal. W. L. Rev. 231-556 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

COMMERCIAL LAW

Azam, Rifat. Global taxation of cross-border e-commerce income. 31 Va. Tax Rev. 639-693 (2012).

Hawkins, Jim. Credit on wheels: the law and business of auto-title lending. 69 Wash. & Lee L. Rev. 535-606 (2012).

COMMUNICATIONS LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

John Marshall Journal of Computer & Information Law
North Carolina Law Review
Allen, Janelle. Comment. Assessing the First Amendment as a defense for WikiLeaks and other publishers of previously undisclosed government information. 46 U.S.F. L. Rev. 783-818 (2012).

Burshnic, Rudolph J. Note. Applying the Stored Communications Act to the civil discovery of social networking sites. 69 Wash. & Lee L. Rev. 1259-1293 (2012).

Davidson, Sandra and David Herrera. Needed: more than a paper shield. 20 Wm. & Mary Bill Rts. J. 1277-1372 (2012).

Feuer, Lindsay S. Note. Who is poking around your Facebook profile?: the need to reform the Stored Communications Act to reflect a lack of privacy on social networking websites. 40 Hofstra L. Rev. 473-515 (2011).

Forman, Kathryn Kyle. Note. An exemption for individually identifiable teacher performance data under state freedom of information laws. 36 Seton Hall Legis. J. 379-407 (2012).

Gerny, Marissa. Note. The SPEECH Act defends the First Amendment: a visible and targeted response to libel tourism. 36 Seton Hall Legis. J. 409-443 (2012).

Hernacki, Andrew T. Comment. A vague law in a smartphone world: limiting the scope of unauthorized access under the Computer Fraud and Abuse Act. 61 Am. U. L. Rev. 1543-1584 (2012).

Lautt, Steven A. Note. Sunlight is still the best disinfectant: the case for a First Amendment right to record the police. 51 Washburn L.J. 349-381 (2012).

McLaurin, Joshua. Note. Making cyberspace safe for democracy: the challenge posed by denial-of-service attacks. 30 Yale L. & Pol’y Rev. 211-254 (2011).

Parker, Jennifer. Note. Different names for the same thing: domestic homicides and dowry deaths in the Western media. 83 U. Colo. L. Rev. 1181-1205 (2012).

Peretz, Neil M. Lessons from the communications industry in standard setting for the smart grid. 3 Geo. Wash. J. Energy & Envtl. L. 220-239 (2012).

Perritt, Henry H., Jr. The Internet at 20: evolution of a Constitution for cyberspace. 20 Wm. & Mary Bill Rts. J. 1115-1180 (2012).

Regan, Meredith. Note. All the World Wide Web is a stage: free speech, expressive association, and the right to choose your audience. 53 B.C. L. Rev. 1119-1152 (2012).

Social Networks and the Law. Keynote by Julie Brill; remarks by Timothy D. Sparapani; articles by Jan Whittington, Chris Jay Hoofnagle, Peter Swire, Andrew Chin, Anne Klinefelter, Anita Bernstein, Deborah R. Gerhardt, Lili Levi, Mary-Rose Papandrea, Jason Mazzone, David S. Levine, Thomas Lee Hazen, Spencer Weber Waller and Anupam Chander. 90 N.C. L. Rev. 1295-1844 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

COMPARATIVE AND FOREIGN LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Boston College International and Comparative Law Review
IIC: International Review of Intellectual Property and
 Competition Law
North Carolina Journal of International Law and Commercial
 Regulation
University of Colorado Law Review
Vanderbilt Journal of Transnational Law
Brown, Ian C. Wildgoose. Hard to swallow: the Canadian poison pill from an American perspective. 36 Seton Hall Legis. J. 297-341 (2012).

Gerny, Marissa. Note. The SPEECH Act defends the First Amendment: a visible and targeted response to libel tourism. 36 Seton Hall Legis. J. 409-443 (2012).

Leflar, Robert B., Ayako Hirata, Masayuki Murayama and Shozo Ota. Human flotsam, legal fallout: Japan’s tsunami and nuclear meltdown. 27 J. Envtl. L. & Litig. 107-124 (2012).

Song, Moonho and Carrie Leonetti. The protection of digital information and prevention of its unauthorized access and use in criminal law. 28 J. Marshall J. Computer & Info. L. 523-549 (2011).

White, Alan M. Credit and human welfare: lessons from microcredit in developing nations. 69 Wash. & Lee L. Rev. 1093-1139 (2012).

Wright, Ronald F. Community prosecution, comparative prosecution. 47 Wake Forest L. Rev. 361-372 (2012).

Symposium. Anticipating Dissention: When Legal Frameworks, U.S. Commerce, and Foreign Markets Intersect. Introduction by Laura N. Gasaway; articles by S.I. Strong, Jacqueline M. Nolan-Haley, Robert C. Bird, Christoph Henkel and Yannick Radi. 37 N.C. J. Int’l L. & Com. Reg. 917-1185 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Overcoming Family Law’s Parochialism: The Place of Comparative Family Law. Articles by Cyra Akila Choudhury and Jeffrey A. Redding; notes by Sarah Kathryn French, Emily K. Harlan, Sarah Montana Hart and Jennifer Parker. 83 U. Colo. L. Rev. 963-1205 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

CONFLICT OF LAWS

McGee-Tubb, Mathilda. Note. Deciphering the supremacy of federal funding conditions: why state open records laws must yield to FERPA. 53 B.C. L. Rev. 1045-1088 (2012).

Robinson, Sharika. Note. Right, but for the wrong reasons: how a certified question to the Supreme Court of North Carolina could have alleviated conflicting views and brought clarity to North Carolina state law. (United States v. Vann, 660 F.3d 771, 2011.) 34 N.C. Cent. L. Rev. 230-249 (2012).

CONSTITUTIONAL LAW, GENERALLY

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

William & Mary Bill of Rights Journal
Befort, Stephen F. The constitutional dimension of unilateral change in public-sector collective bargaining. 27 A.B.A. J. Lab. & Emp. L. 165-177 (2012).

Bellia, Anthony J. Jr. and Bradford R. Clark. The law of nations as constitutional law. 98 Va. L. Rev. 729-838 (2012).

Dow, Dustin M. Note. The unambiguous Supremacy Clause. 53 B.C. L. Rev. 1009-1044 (2012).

Jones, Robert L. Lessons from a lost Constitution: the Council of Revision, the Bill of Rights, and the role of the judiciary in democratic governance. 27 J.L. & Pol. 459-555 (2012).

Rosengarten, Richard. Note. The constitutionality of the individual mandate. 66 U. Miami L. Rev. 1103-1132 (2012).

Steiker, Carol S. and Jordan M. Steiker. Entrenchment and/or destabilization? Reflections on (another) two decades of constitutional regulation of capital punishment. 30 Law & Ineq. 211-244 (2012).

CONSUMER PROTECTION LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

North Carolina Law Review
Washington and Lee Law Review
Furlong, Michael A. Comment. How America’s newest consumer credit statute fails to protect its oldest consumers: a critique of the Credit CARD Act of 2009. 64 Okla. L. Rev. 171-210 (2012).

Marcellus, Michelle M. Note. Resolving the modern day Esau problem amongst structured settlement recipients. 40 Hofstra L. Rev. 517-552 (2011).

Voigt, Eric P. A company’s voluntary refund program for consumers can be a fair and efficient alternative to a class action. 31 Rev. Litig. 617-659 (2012).

Regulation in the Fringe Economy Symposium. Foreword by John P. Caskey; articles by Jean Braucher, Eric C. Chaffee, Geoffrey C. Rapp, Jim Hawkins, Richard Hynes, Creola Johnson, Ronald J. Mann, Nathalie Martin, Robert Mayer, Lance McMillian, Christopher L. Peterson, Katherine Porter, Paige Marta Skiba, William M. Webster, IV, Alan M. White, Todd J. Zywicki and student Joshua Schwartz. 69 Wash. & Lee L. Rev. 435-1197 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Social Networks and the Law. Keynote by Julie Brill; remarks by Timothy D. Sparapani; articles by Jan Whittington, Chris Jay Hoofnagle, Peter Swire, Andrew Chin, Anne Klinefelter, Anita Bernstein, Deborah R. Gerhardt, Lili Levi, Mary-Rose Papandrea, Jason Mazzone, David S. Levine, Thomas Lee Hazen, Spencer Weber Waller and Anupam Chander. 90 N.C. L. Rev. 1295-1844 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

CONTRACTS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

South Texas Law Review
Boulos, Gregory. Note. The FTCA v. the Tucker Act: when is a tort claim in substance a breach of contract claim for jurisdictional purposes? (Downs v. United States, 2011 WL 2416049, 2011.) 66 U. Miami L. Rev. 1159-1181 (2012).

Carroll, Donald C. At-will employment: the arc of justice bends towards the doctrine’s rejection. 46 U.S.F. L. Rev. 655-688 (2012).

Dent, Chris. Negotiating control of artefacts of creation — intellectual property, know-how, confidential information and contracts. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 248-266 (2012).

Roach, George P. Rescission in Texas: a suspect remedy. 31 Rev. Litig. 493-616 (2012).

Scheib, John M. Mind the gap: why the current case law on demurrage makes little sense and undermines the federal statute. 39 Transp. L.J. 53-75 (2012).

Weston, Maureen A. The death of class arbitration after Concepcion? 60 U. Kan. L. Rev. 767-794 (2012).

Symposium: Amended Article Two: Reversing the Curse? Introduction by Fred H. Miller; articles by Henry Deeb Gabriel, Scott J. Burnham, Holly K. Towle and John E. Murray, Jr. 52 S. Tex. L. Rev. 471-614 (2011).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

CORPORATIONS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Journal of Business, Entrepreneurship & the Law
Ashcroft, John, Catherine Hanaway and Claudia L. Oñate Greim. Whistleblowers cash in, unwary corporations pay. 40 Hofstra L. Rev. 367-409 (2011).

Bell, Gregory. Comment. Veil piercing and LLCs: supporting the case for a meaningful, legislated standard. 52 S. Tex. L. Rev. 615-637 (2011).

Brown, Ian C. Wildgoose. Hard to swallow: the Canadian poison pill from an American perspective. 36 Seton Hall Legis. J. 297-341 (2012).

Chander, Anupam. Facebookistan. 90 N.C. L. Rev. 1807-1844 (2012).

Levin, Benjamin. Made in the U.S.A.: corporate responsibility and collective identity in the American automotive industry. 53 B.C. L. Rev. 821-875 (2012).

COURTS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

American University Law Review
Notre Dame Law Review
University of Miami Law Review
Jalloh, Charles Chernor. R.J. Reynolds Professors in Residence Lecture. Africa and the International Criminal Court: collision course or cooperation? 34 N.C. Cent. L. Rev. 203-229 (2012).

Eleventh Circuit Issue. Foreword by Hon. Paul C. Huck; articles by Kenneth C. Kettering, Dawinder S. Sidhu, Matthew Sackel, Jon M. Philipson and Michael Mayer; notes by Elizabeth M. Rieser-Murphy, Kathryn D. DeMarco, Michael K. Steinberger, Richard Rosengarten, Joseph Magrisso, Gregory Boulos and Todd Friedman. 66 U. Miami L. Rev. 899-1210 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Federal Courts, Practice & Procedure. Articles by Kent H. Barnett, Randy Beck, Anita S. Krishnakumar, Joan Steinman, Brian T. Fitzpatrick, Tara Leigh Grove and Austen L. Parrish. 87 Notre Dame L. Rev. 1349-1707 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

War, Terror, and the Federal Courts, Ten Years After 9/11. Panel participation with Martin S. Lederman, moderator and Curtis A. Bradley, Sarah H. Cleveland, Hon. Brett M. Kavanaugh, Judith Resnik, Steven I. Vladeck, panelists; essays by Steven I. Vladeck, Laura Rovner and Jeanne Theoharis; note by Kathryn R. Johnson. 61 Am. U. L. Rev. 1253-1431 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

CRIMINAL LAW AND PROCEDURE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Georgetown Law Journal
Wake Forest Law Review
Annitto, Megan. Consent, coercion, and compassion: emerging legal responses to the commercial sexual exploitation of minors. 30 Yale L. & Pol’y Rev. 1-70 (2011).

Bentz, Andrew J.M. Note. The original public meaning of the Fifth Amendment and pre-Miranda silence. 98 Va. L. Rev. 897-934 (2012).

Blankley, Kristen M. Taming the Wild West of arbitration ethics. 60 U. Kan. L. Rev. 925-983 (2012).

Caldwell, Beth. Twenty-five to life for adolescent mistakes: juvenile strikes as cruel and unusual punishment. 46 U.S.F. L. Rev. 581-653 (2012).

Gregory, Brian. Comment. Brady is the problem: wrongful convictions and the case for “open file” criminal discovery. (Brady v. Maryland, 373 U.S. 83, 1963.) 46 U.S.F. L. Rev. 819-854 (2012).

Hansen, Emily. Comment. Carry that weight: victim privacy within the military sexual assault reporting methods. 28 J. Marshall J. Computer & Info. L. 551-592 (2011).

Hernacki, Andrew T. Comment. A vague law in a smartphone world: limiting the scope of unauthorized access under the Computer Fraud and Abuse Act. 61 Am. U. L. Rev. 1543-1584 (2012).

Jalloh, Charles Chernor. R.J. Reynolds Professors in Residence Lecture. Africa and the International Criminal Court: collision course or cooperation? 34 N.C. Cent. L. Rev. 203-229 (2012).

Liolos, John J. Comment. Justice for tyrants: International Criminal Court warrants for Gaddafi regime crimes. 35 B.C. Int’l & Comp. L. Rev. 589-602 (2012).

Madden, Mike. Anchoring the law in a bed of principle: a critique of, and proposal to improve, Canadian and American hearsay and confrontation law. 35 B.C. Int’l & Comp. L. Rev. 395-448 (2012).

Majeed, Faiza. Student article. The Irvine 11 case: does nonviolent student protest warrant criminal prosecution? 30 Law & Ineq. 371-399 (2012).

Magrisso, Joseph. Note. Protecting apartment dwellers from warrantless dog sniffs. (Jardines v. State, 73 So. 3d 34, 2011.) 66 U. Miami L. Rev. 1133-1158 (2012).

Mayer, Michael. Keep your nose out of my business—a look at dog sniffs in public places versus the home. 66 U. Miami L. Rev. 1031-1057 (2012).

McMillian, Lance. Drug markets, fringe markets, and the lessons of Hamsterdam. 69 Wash. & Lee L. Rev. 849-891 (2012).

Parker, Jennifer. Note. Different names for the same thing: domestic homicides and dowry deaths in the Western media. 83 U. Colo. L. Rev. 1181-1205 (2012).

Rich, Michael L. Brass rings and red-headed stepchildren: protecting active criminal informants. 61 Am. U. L. Rev. 1433-1502 (2012).

Rieser-Murphy, Elizabeth M. and Kathryn D. DeMarco. Note. The unintended consequences of Alabama’s immigration law on domestic violence victims. 66 U. Miami L. Rev. 1059-1088 (2012).

Runyon, Brett T. Comment. ACCA residual clause: strike four? The Court’s missed opportunity to create a workable residual clause violent felony test. (Sykes v. United States, 131 S. Ct. 2267, 2011.) 51 Washburn L.J. 447-476 (2012).

Song, Moonho and Carrie Leonetti. The protection of digital information and prevention of its unauthorized access and use in criminal law. 28 J. Marshall J. Computer & Info. L. 523-549 (2011).

Wiseman, Samuel R. Habeas after Pinholster. 53 B.C. L. Rev. 953-1007 (2012).

Community Prosecution and Defense Symposium. Articles by Josh Bowers, Paul H. Robinson, Bruce A. Green, Alafair S. Burke, Ronald F. Wright and Ben David. 47 Wake Forest L. Rev. 211-411 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

DISPUTE RESOLUTION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

North Carolina Journal of International Law and Commercial
 Regulation
University of Kansas Law Review
Bernstein, Anita. Real remedies for virtual injuries. 90 N.C. L. Rev. 1457-1490 (2012).

Cooper, Laura J. Discipline and discharge of public-sector employees: an empirical study of arbitration awards. 27 A.B.A. J. Lab. & Emp. L. 195-210 (2012).

Culpepper, Clinton. Note. Establishing an executive agreement to permit Regulation S securities and avoid the fraudulent activities associated with their secondary transfers. 31 Rev. Litig. 661-701 (2012).

Voigt, Eric P. A company’s voluntary refund program for consumers can be a fair and efficient alternative to a class action. 31 Rev. Litig. 617-659 (2012).

Wagner, Sean C. Note. Unchecked: how Frazier v. CitiFinancial eliminated judicially created grounds for vacatur under the Federal Arbitration Act. (Frazier v. CitiFinancial Corp., 604 F.3d 1313, 2010.) 64 Okla. L. Rev. 235-267 (2012).

Wilson, Michael. Note. The Enron v. Argentina annulment decision: moving a bishop vertically in the precarious ICSID system. (Enron Corp. Ponderosa Asset, L.P. v. The Argentine Republic, ICSID Case No. ARB/01/3, 2010.) 43 U. Miami Inter-Am. L. Rev. 347-376 (2012).
Symposium. Anticipating Dissention: When Legal Frameworks, U.S. Commerce, and Foreign Markets Intersect. Introduction by Laura N. Gasaway; articles by S.I. Strong, Jacqueline M. Nolan-Haley, Robert C. Bird, Christoph Henkel and Yannick Radi. 37 N.C. J. Int’l L. & Com. Reg. 917-1185 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Symposium. Perspectives on the Current State of Arbitration Law. Articles by David Horton, Maureen A. Weston, Jeffrey W. Stempel, Richard C. Reuben, Kristen M. Blankley and Thomas J. Stipanowich. 60 U. Kan. L. Rev. 723-1069 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

DOMESTIC RELATIONS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

University of Colorado Law Review
Foresman, Julia Higgins. Note. Health care reform: seeking the cure for tax and social justice on the landscape of changing familial norms. 36 Seton Hall Legis. J. 343-378 (2012).

Moorhead, Lindsey. Comment. Timber ho!!! The conflicting views of Texas timber as community or separate property. 52 S. Tex. L. Rev. 639-660 (2011).

Polasky, Paula. Student article. Customary adoptions for non-Indian children: borrowing from tribal traditions to encourage permanency for legal orphans through bypassing termination of parental rights. 30 Law & Ineq. 401-425 (2012).

Rieser-Murphy, Elizabeth M. and Kathryn D. DeMarco. Note. The unintended consequences of Alabama’s immigration law on domestic violence victims. 66 U. Miami L. Rev. 1059-1088 (2012).

Overcoming Family Law’s Parochialism: The Place of Comparative Family Law. Articles by Cyra Akila Choudhury and Jeffrey A. Redding; notes by Sarah Kathryn French, Emily K. Harlan, Sarah Montana Hart and Jennifer Parker. 83 U. Colo. L. Rev. 963-1205 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

ECONOMICS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

University of Louisville Law Review
Washington and Lee Law Review
Beety, Valena E. The death penalty: ethics and economics in Mississippi. 81 Miss. L.J. 1437-1471 (2012).

Carroll, Donald C. At-will employment: the arc of justice bends towards the doctrine’s rejection. 46 U.S.F. L. Rev. 655-688 (2012).

Kassan, Jenny and Janelle Orsi. The LEGAL landscape of the sharing economy. 27 J. Envtl. L. & Litig. 1-20 (2012).

Mock, Rodney P. and Jeffrey Tolin. Realization and its evil twin deemed realization. 31 Va. Tax Rev. 573-637 (2012).

Noda, Tokufumi. Note. The role of economics in the discourse on RLUIPA and nondiscrimination in religious land use. 53 B.C. L. Rev. 1089-1118 (2012).

Whittington, Jan and Chris Jay Hoofnagle. Unpacking privacy’s price. 90 N.C. L. Rev. 1327-1370 (2012).

Regulation in the Fringe Economy Symposium. Foreword by John P. Caskey; articles by Jean Braucher, Eric C. Chaffee, Geoffrey C. Rapp, Jim Hawkins, Richard Hynes, Creola Johnson, Ronald J. Mann, Nathalie Martin, Robert Mayer, Lance McMillian, Christopher L. Peterson, Katherine Porter, Paige Marta Skiba, William M. Webster, IV, Alan M. White, Todd J. Zywicki and student Joshua Schwartz. 69 Wash. & Lee L. Rev. 435-1197 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Symposium: On Federal Budget & Debt Reduction. Articles by Daniel Shaviro, Samuel C. Thompson, Jr., Daniel L. Thornton, Gregg D. Polsky, Jim Chen and Neil H. Buchanan; reply by David Gamage. 50 U. Louisville L. Rev. 577-697 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

EDUCATION LAW

Braucher, Jean. Mortgaging human capital: federally funded subprime higher education. 69 Wash. & Lee L. Rev. 439-484 (2012).

David, Ben. Community-based prosecution in North Carolina: an inside-out approach to public service at the courthouse, on the street, and in the classroom. 47 Wake Forest L. Rev. 373-411 (2012).

Dower, Benjamin. Note. The Scylla of sexual harassment and the Charybdis of free speech: how public universities can craft policies to avoid liability. 31 Rev. Litig. 703-746 (2012).

Forman, Kathryn Kyle. Note. An exemption for individually identifiable teacher performance data under state freedom of information laws. 36 Seton Hall Legis. J. 379-407 (2012).

Hewitt, Damon T. Reauthorize, revise, and remember: refocusing the No Child Left Behind Act to fulfill Brown’s promise. 30 Yale L. & Pol’y Rev. 169-194 (2011).

Johnston, Mike. From regulation to results: shifting American education from inputs to outcomes. 30 Yale L. & Pol’y Rev. 195-209 (2011).

LoTempio, Catherine. Comment. It’s time to try something new: why old precedent does not suit charter schools in the search for state actor status. 47 Wake Forest L. Rev. 435-462 (2012).

Majeed, Faiza. Student article. The Irvine 11 case: does nonviolent student protest warrant criminal prosecution? 30 Law & Ineq. 371-399 (2012).

McGee-Tubb, Mathilda. Note. Deciphering the supremacy of federal funding conditions: why state open records laws must yield to FERPA. 53 B.C. L. Rev. 1045-1088 (2012).

Papandrea, Mary-Rose. Social media, public school teachers, and the First Amendment. 90 N.C. L. Rev. 1597-1642 (2012).

Picart, Caroline Joan (“Kay”) S. Student article. Colloquium proceedings: critical pedagogy, race/gender & intellectual property. 48 Cal. W. L. Rev. 493-503 (2012).

Porter, Katherine L. Note. Retain the brains: using a conditional residence requirement to keep the best and brightest foreign students in the United States. 40 Hofstra L. Rev. 593-638 (2011).

Taylor-García, Daphne V. The Latina/o Academy of Arts and Sciences: a political and epistemic challenge to the American Academy of Arts and Sciences. 48 Cal. W. L. Rev. 481-491 (2012).

Weissbrodt, David, et al. Applying international human rights standards to the restraint and seclusion of students with disabilities. 30 Law & Ineq. 287-307 (2012).

ELDER LAW

Furlong, Michael A. Comment. How America’s newest consumer credit statute fails to protect its oldest consumers: a critique of the Credit CARD Act of 2009. 64 Okla. L. Rev. 171-210 (2012).

Thompson, Samuel C., Jr. A Buffett rule for Social Security and Medicare: phasing out benefits for high income retirees. 50 U. Louisville L. Rev. 603-623 (2012).

EMPLOYMENT PRACTICE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

ABA Journal of Labor & Employment Law
Barthle, Patrick A. II. Note. Whistling rogues: a comparative analysis of the Dodd-Frank whistleblower bounty program. 69 Wash. & Lee L. Rev. 1201-1257 (2012).

Carroll, Donald C. At-will employment: the arc of justice bends towards the doctrine’s rejection. 46 U.S.F. L. Rev. 655-688 (2012).

Denny, Emma Reece. Student article. Mo’ claims mo’ problems: how courts ignore multiple claimants in employment discrimination litigation. 30 Law & Ineq. 339-370 (2012).

Martens, Jessica L. Comment. Thinking outside the big box: applying a structural theory of discrimination to ... (Wal-Mart Stores, Inc. v. Dukes, 131 S. Ct. 2541, 2011.) 51 Washburn L.J. 411-446 (2012).

Mileski, Charles P. Note. Those lost but not forgotten: applicants with severe disabilities, Title I of the ADA, and retail corporations. 40 Hofstra L. Rev. 553-592 (2011).

Papandrea, Mary-Rose. Social media, public school teachers, and the First Amendment. 90 N.C. L. Rev. 1597-1642 (2012).

Philipson, Jon M. Owner beware: OSHA’s impact on tort litigation by independent contractors’ injured employees against business premises owners. 66 U. Miami L. Rev. 987-1030 (2012).

Sawyers, Bryan C. Comment. The inconvenient worker—can Mississippi’s public policy exceptions to the employment-at-will doctrine be expanded to encompass the exercise of workers’ compensation rights? 81 Miss. L.J. 1563-1596 (2012).

Su, Rick. Working on immigration: three models of labor and employment regulation. 51 Washburn L.J. 331-347 (2012).

ENERGY AND UTILITIES LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

George Washington Journal of Energy and Environmental Law
Cahill, Jonathan. Student article. Energy ratings hit commercial real estate — California lights the way. 5 J. Bus. Entrepreneurship & L. 273-300 (2012).

DeFrancia, Cristian. Enforcing the nuclear nonproliferation regime: the legality of preventive measures. 45 Vand. J. Transnat’l L. 705-783 (2012).

Kaylor, Robert W. and student Patrick T. Buffkin. Ripening on the vine: North Carolina’s renewable energy and energy efficiency portfolio standard should be left unchanged ahead of 2012 compliance deadline. 34 N.C. Cent. L. Rev. 111-135 (2012).

Leflar, Robert B., Ayako Hirata, Masayuki Murayama and Shozo Ota. Human flotsam, legal fallout: Japan’s tsunami and nuclear meltdown. 27 J. Envtl. L. & Litig. 107-124 (2012).

Mensing, Blake M. Putting Aeolus to work without the death toll: federal wind farm siting guidelines can mitigate avian and chiropteran mortality. 27 J. Envtl. L. & Litig. 41-105 (2012).

Reitze, Arnold W., Jr. The role of NEPA in fossil fuel resource development and use in the Western United States. 39 B.C. Envtl. Aff. L. Rev. 283-389 (2012).

ENVIRONMENTAL LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Boston College Environmental Affairs Law Review
George Washington Journal of Energy and Environmental Law
Journal of Environmental Law and Litigation
Acebo, Andrés. Borrowing from our children: the congressional failure to respond to climate change. 36 Seton Hall Legis. J. 191-223 (2012).

ESTATES AND TRUSTS

Crawford, Bridget J. Our bodies, our (tax) selves. 31 Va. Tax Rev. 695-761 (2012).

Weisbord, Reid Kress. Wills for everyone: helping individuals opt out of intestacy. 53 B.C. L. Rev. 877-952 (2012).

EVIDENCE

DeCoux, Elizabeth L. Are the 2011 changes to Federal Rules of Evidence 413-415 invalid? The Rules Enabling Act and the drafters’ definition of “stylistic.” 34 N.C. Cent. L. Rev. 136-169 (2012).

Francis, Charles W. III. Comment. Submitting to legal authorities: the difference between interpretation of Federal Rule of Evidence 803(3) and application of Mississippi Rule of Evidence 803(3). 81 Miss. L.J. 1597-1620 (2012).

Gregory, Brian. Comment. Brady is the problem: wrongful convictions and the case for “open file” criminal discovery. (Brady v. Maryland, 373 U.S. 83, 1963.) 46 U.S.F. L. Rev. 819-854 (2012).

Madden, Mike. Anchoring the law in a bed of principle: a critique of, and proposal to improve, Canadian and American hearsay and confrontation law. 35 B.C. Int’l & Comp. L. Rev. 395-448 (2012).

FIRST AMENDMENT

Allen, Janelle. Comment. Assessing the First Amendment as a defense for WikiLeaks and other publishers of previously undisclosed government information. 46 U.S.F. L. Rev. 783-818 (2012).

Ashdown, Gerald G. Distorting democracy: campaign lies in the 21st century. 20 Wm. & Mary Bill Rts. J. 1085-1113 (2012).

Calvert, Clay. Too narrow of a holding? How — and perhaps why — Chief Justice John Roberts turned Snyder v. Phelps into an easy case. 64 Okla. L. Rev. 111-134 (2012).

Davidson, Sandra and David Herrera. Needed: more than a paper shield. 20 Wm. & Mary Bill Rts. J. 1277-1372 (2012).

Dower, Benjamin. Note. The Scylla of sexual harassment and the Charybdis of free speech: how public universities can craft policies to avoid liability. 31 Rev. Litig. 703-746 (2012).

Hudson, Glenn. Note. Think small: the future of public financing after ... (Arizona Free Enterprise Club’s Freedom Club PAC v. Bennett, 131 S. Ct. 2806, 2011.) 47 Wake Forest L. Rev. 413-434 (2012).

Kupenda, Angela Mae. (Re)complexioning a simple tale: race, speech, and colored leadership. 48 Cal. W. L. Rev. 399-416 (2012).

Lautt, Steven A. Note. Sunlight is still the best disinfectant: the case for a First Amendment right to record the police. 51 Washburn L.J. 349-381 (2012).

Majeed, Faiza. Student article. The Irvine 11 case: does nonviolent student protest warrant criminal prosecution? 30 Law & Ineq. 371-399 (2012).

McLaurin, Joshua. Note. Making cyberspace safe for democracy: the challenge posed by denial-of-service attacks. 30 Yale L. & Pol’y Rev. 211-254 (2011).

Papandrea, Mary-Rose. Social media, public school teachers, and the First Amendment. 90 N.C. L. Rev. 1597-1642 (2012).

Redish, Martin H. and Elana Nightingale Dawson. “Worse than the disease”: the anti-corruption principle, free expression, and the democratic process. 20 Wm. & Mary Bill Rts. J. 1053-1084 (2012).

Regan, Meredith. Note. All the World Wide Web is a stage: free speech, expressive association, and the right to choose your audience. 53 B.C. L. Rev. 1119-1152 (2012).

Swire, Peter. Social networks, privacy, and freedom of association: data protection vs. data empowerment. 90 N.C. L. Rev. 1371-1415 (2012).

FOOD AND DRUG LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Saint Louis University
Albrecht, Ryan James, Maj., U.S. Air Force. Pharmaceuticals in the environment: looking to green governance for a remedy. 3 Geo. Wash. J. Energy & Envtl. L. 182-203 (2012).

Carcieri, Martin D. California’s Proposition 19: selective prohibition and equal basic liberties. 46 U.S.F. L. Rev. 689-719 (2012).

Etow, Alexis M. Comment. No toy for you! The healthy food incentives ordinance: paternalism or consumer protection? 61 Am. U. L. Rev. 1503-1542 (2012).

Clinical Support Systems for Drug-Drug Interactions: Implementing Effective Systems, Limiting Malpractice Liability. Foreword by Nicolas P. Terry; article by M. Susan Ridgely and Michael D. Greenberg; responses by Sharona Hoffman, Andy Podgurski, Ross Koppel, David W. Bates and Jodi G. Daniel; rejoinder by Michael D. Greenberg and M. Susan Ridgely. 5 St. Louis U. J. Health L. & Pol’y 251-339 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

FOURTEENTH AMENDMENT

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Washburn Law Journal
Bell, Tom W. “Property” in the Constitution: the view from the Third Amendment. 20 Wm. & Mary Bill Rts. J. 1243-1276 (2012).

Campos, Sergio J. Mass torts and due process. 65 Vand. L. Rev. 1059-1121 (2012).

Carcieri, Martin D. California’s Proposition 19: selective prohibition and equal basic liberties. 46 U.S.F. L. Rev. 689-719 (2012).

Feuer, Lindsay S. Note. Who is poking around your Facebook profile?: the need to reform the Stored Communications Act to reflect a lack of privacy on social networking websites. 40 Hofstra L. Rev. 473-515 (2011).

Symposium. Breaching Borders: State Encroachment into the Federal Immigration Domain? Introduction by Reginald L. Robinson; keynote address by Peter H. Schuck; articles by Kris Kobach, Patrick J. Charles, Saby Ghoshray, Rachel E. Rosenbloom and Rick Su. 51 Washburn L.J. 189-347 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

GAMING

Caligiuri, Paul. Comment. Uncle Sven knows best: the ECJ Swedish gambling restrictions, and outmoded proportionality analysis. (Criminal Proceedings Against Sjöberg & Another, 1 C.M.L.R. 11, 2011.) 35 B.C. Int’l & Comp. L. Rev. 575-587 (2012).

Friedman, Todd. Note. Paving the streets in gold: a comparative analysis of the 2012 Florida gaming bill. 66 U. Miami L. Rev. 1183-1210 (2012).

GOVERNMENT CONTRACTS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

ABA Journal of Labor & Employment Law
Public Contract Law Journal
Johnson, Kathryn R. Note. Shields of war: defining military contractors’ liability for torture. 61 Am. U. L. Rev. 1417-1431 (2012).

Public Employment in Times of Crisis. Foreword by Ann C. Hodges; articles by Martin H. Malin, Stephen F. Befort, Eric M. Madiar, Laura J. Cooper, Susan Tsui Grundmann, Andrew G. Biggs, Jason Richwine, Jeffrey H. Keefe, Robert Clark, Ann C. Hodges, Paul M. Secunda and student William Warwick; note by Phoebe Taurick. 27 A.B.A. J. Lab. & Emp. L. 149-328 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

HEALTH LAW AND POLICY

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Saint Louis University
Carcieri, Martin D. California’s Proposition 19: selective prohibition and equal basic liberties. 46 U.S.F. L. Rev. 689-719 (2012).

Etow, Alexis M. Comment. No toy for you! The healthy food incentives ordinance: paternalism or consumer protection? 61 Am. U. L. Rev. 1503-1542 (2012).

Foresman, Julia Higgins. Note. Health care reform: seeking the cure for tax and social justice on the landscape of changing familial norms. 36 Seton Hall Legis. J. 343-378 (2012).

Iaquinto, Christopher M. Note. A Silent Spring in deep water?: proposing front-end regulation of dispersants after the Deepwater Horizon disaster. 39 B.C. Envtl. Aff. L. Rev. 419-448 (2012).

Philipson, Jon M. Owner beware: OSHA’s impact on tort litigation by independent contractors’ injured employees against business premises owners. 66 U. Miami L. Rev. 987-1030 (2012).

Rosengarten, Richard. Note. The constitutionality of the individual mandate. 66 U. Miami L. Rev. 1103-1132 (2012).

HOUSING LAW

Magrisso, Joseph. Note. Protecting apartment dwellers from warrantless dog sniffs. (Jardines v. State, 73 So. 3d 34, 2011.) 66 U. Miami L. Rev. 1133-1158 (2012).

HUMAN RIGHTS LAW

Barroso, Luís Roberto. Here, there, and everywhere: human dignity in contemporary law and in the transnational discourse. 35 B.C. Int’l & Comp. L. Rev. 331-393 (2012).

Kalb, Johanna. The persistence of dualism in human rights treaty implementation. 30 Yale L. & Pol’y Rev. 71-121 (2011).

Miranda, Lillian Aponte. The role of international law in intrastate natural resource allocation: sovereignty, human rights, and peoples-based development. 45 Vand. J. Transnat’l L. 785-840 (2012).

Radi, Yannick. Realizing human rights in investment treaty arbitration: a perspective from within the international investment law toolbox. 37 N.C. J. Int’l L. & Com. Reg. 1107-1185 (2012).

Weissbrodt, David, et al. Applying international human rights standards to the restraint and seclusion of students with disabilities. 30 Law & Ineq. 287-307 (2012).

IMMIGRATION LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Washburn Law Journal
Arrocha, William. From Arizona’s S.B. 1070 to Georgia’s H.B. 87 and Alabama’s H.B. 56: exacerbating the other and generating new discourses and practices of segregation. 48 Cal. W. L. Rev. 245-278 (2012).

Campbell, Lauren E. Note. Multikulti ist doch ‘ne erfolgreiche realität: why tolerance is vital for German economic growth. 35 B.C. Int’l & Comp. L. Rev. 449-480 (2012).

Cuauhtémoc García Hernández, César. Cluster introduction - immigrant outsider, alien invader: immigration policing today. 48 Cal. W. L. Rev. 231-244 (2012).

French, Sarah Kathryn. Note. Homely, cultured Brahmin woman seeks particular social group: must be immutable, particular, and socially visible. 83 U. Colo. L. Rev. 1065-1112 (2012).

Garcia, Juliana. Comment. Invisible behind a bandana: U-Visa solution for sexual harassment of female farmworkers. 46 U.S.F. L. Rev. 855-881 (2012).

Jiménez, Lilian. America’s legacy of xenophobia: the curious origins of Arizona Senate Bill 1070. 48 Cal. W. L. Rev. 279-315 (2012).

Porter, Katherine L. Note. Retain the brains: using a conditional residence requirement to keep the best and brightest foreign students in the United States. 40 Hofstra L. Rev. 593-638 (2011).

Ramos, Katarina. Criminalizing race in the name of secure communities. 48 Cal. W. L. Rev. 317-343 (2012).

Rieser-Murphy, Elizabeth M. and Kathryn D. DeMarco. Note. The unintended consequences of Alabama’s immigration law on domestic violence victims. 66 U. Miami L. Rev. 1059-1088 (2012).

Vargas-Vargas, Geiza. The investment opportunity in mass incarceration: a black (corrections) or brown (immigration) play? 48 Cal. W. L. Rev. 351-368 (2012).

Symposium. Breaching Borders: State Encroachment into the Federal Immigration Domain? Introduction by Reginald L. Robinson; keynote address by Peter H. Schuck; articles by Kris Kobach, Patrick J. Charles, Saby Ghoshray, Rachel E. Rosenbloom and Rick Su. 51 Washburn L.J. 189-347 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

INDIAN AND ABORIGINAL LAW

Martin, Nathalie and student Joshua Schwartz. The alliance between payday lenders and tribes: are both tribal sovereignty and consumer protection at risk? 69 Wash. & Lee L. Rev. 751-805 (2012).

Polasky, Paula. Student article. Customary adoptions for non-Indian children: borrowing from tribal traditions to encourage permanency for legal orphans through bypassing termination of parental rights. 30 Law & Ineq. 401-425 (2012).

INSURANCE LAW

McClean, Hugh Barrett, Maj., U.S. Air Force. Defense Base Act insurance: allocating wartime contracting risks between government and private industry. 41 Pub. Cont. L.J. 635-684 (2012).

Rosengarten, Richard. Note. The constitutionality of the individual mandate. 66 U. Miami L. Rev. 1103-1132 (2012).

INTELLECTUAL PROPERTY LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

IIC: International Review of Intellectual Property and
 Competition Law
Vanderbilt Journal of Entertainment and Technology Law
Gerhardt, Deborah R. Social media amplify consumer investment in trademarks. 90 N.C. L. Rev. 1491-1530 (2012).

Gifford, Daniel J. Dominance, innovation, and efficiency: modifying antitrust and intellectual property doctrines to further welfare. 40 Hofstra L. Rev. 437-471 (2011).

Kamien, Joseph. Note. The natural flow of ideas: why the Fifth Amendment Takings Clause and an obscure water-rights decision might thwart attempts at streamlining the patent queue. 20 Wm. & Mary Bill Rts. J. 1373-1400 (2012).

Picart, Caroline Joan (“Kay”) S. Student article. Colloquium proceedings: critical pedagogy, race/gender & intellectual property. 48 Cal. W. L. Rev. 493-503 (2012).

Rushing, Steven. Note. Plugging the leak in § 1498: coercing the United States into notifying patent owners of government use. 45 Vand. J. Transnat’l L. 879-916 (2012).

Whiting, Evie. Note. Square dance: fitting the square peg of fixation into the round hole of choreographic works. 65 Vand. L. Rev. 1261-1294 (2012).

Wynans, Andrew. Comment. Limiting the first sale doctrine: why would anyone make copies in the United States? 52 S. Tex. L. Rev. 661-682 (2011).

Yackey, Scott E. Comment. To the front of the line: spurring biotech collaboration through patent fast-track examination vouchers. 5 St. Louis U. J. Health L. & Pol’y 341-373 (2012).

Copyright and Creativity: Perspectives on Originality, Authorship, and Expression. Articles by Michael W. Carroll, Margaret Chon, James Grimmelmann, Roberta R. Kwall, Edward Lee, Tyler T. Ochoa and John Tehranian. 14 Vand. J. Ent. & Tech. L. 797-1033 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

INTERNATIONAL LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Boston College International and Comparative Law Review
IIC: International Review of Intellectual Property and
 Competition Law
North Carolina Journal of International Law and Commercial
 Regulation
University of Miami Inter-American Law Review
Vanderbilt Journal of Transnational Law
Acebo, Andrés. Borrowing from our children: the congressional failure to respond to climate change. 36 Seton Hall Legis. J. 191-223 (2012).

Bellia, Anthony J. Jr. and Bradford R. Clark. The law of nations as constitutional law. 98 Va. L. Rev. 729-838 (2012).

Chander, Anupam. Facebookistan. 90 N.C. L. Rev. 1807-1844 (2012).

Jalloh, Charles Chernor. R.J. Reynolds Professors in Residence Lecture. Africa and the International Criminal Court: collision course or cooperation? 34 N.C. Cent. L. Rev. 203-229 (2012).

Kalb, Johanna. The persistence of dualism in human rights treaty implementation. 30 Yale L. & Pol’y Rev. 71-121 (2011).

Nardelli, Cecilia. “Trust, but verify”: ensuring the accuracy of carbon credits registered under the clean-development mechanism. 3 Geo. Wash. J. Energy & Envtl. L. 204-219 (2012).

Parrish, Austen L. Evading legislative jurisdiction. 87 Notre Dame L. Rev. 1673-1707 (2012).

Weissbrodt, David, et al. Applying international human rights standards to the restraint and seclusion of students with disabilities. 30 Law & Ineq. 287-307 (2012).

INTERNATIONAL TRADE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

North Carolina Journal of International Law and Commercial
 Regulation
Acebo, Andrés. Borrowing from our children: the congressional failure to respond to climate change. 36 Seton Hall Legis. J. 191-223 (2012).

Culpepper, Clinton. Note. Establishing an executive agreement to permit Regulation S securities and avoid the fraudulent activities associated with their secondary transfers. 31 Rev. Litig. 661-701 (2012).

Richardson, Henry J. III. R.J. Reynolds Professors in Residence Lecture. The Black international tradition and African American business in Africa. 34 N.C. Cent. L. Rev. 170-202 (2012).

Rushing, Steven. Note. Plugging the leak in § 1498: coercing the United States into notifying patent owners of government use. 45 Vand. J. Transnat’l L. 879-916 (2012).

Souchik, Laura. Note. Accounting for emissions trading: how allowances appear on financial statements could influence the effectiveness of programs to curb pollution. 39 B.C. Envtl. Aff. L. Rev. 475-501 (2012).

Wilson, Michael. Note. The Enron v. Argentina annulment decision: moving a bishop vertically in the precarious ICSID system. (Enron Corp. Ponderosa Asset, L.P. v. The Argentine Republic, ICSID Case No. ARB/01/3, 2010.) 43 U. Miami Inter-Am. L. Rev. 347-376 (2012).
Young, S. Samuel. Note. Market-oriented subnational debt regimes: empowering the developing world to construct infrastructure. 45 Vand. J. Transnat’l L. 917-954 (2012).

Symposium. Anticipating Dissention: When Legal Frameworks, U.S. Commerce, and Foreign Markets Intersect. Introduction by Laura N. Gasaway; articles by S.I. Strong, Jacqueline M. Nolan-Haley, Robert C. Bird, Christoph Henkel and Yannick Radi. 37 N.C. J. Int’l L. & Com. Reg. 917-1185 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

JUDGES

Beck, Randy. Transtemporal separation of powers in the law of precedent. 87 Notre Dame L. Rev. 1405-1464 (2012).

Calvert, Clay. Too narrow of a holding? How — and perhaps why — Chief Justice John Roberts turned Snyder v. Phelps into an easy case. 64 Okla. L. Rev. 111-134 (2012).

DeCoux, Elizabeth L. Are the 2011 changes to Federal Rules of Evidence 413-415 invalid? The Rules Enabling Act and the drafters’ definition of “stylistic.” 34 N.C. Cent. L. Rev. 136-169 (2012).

Field, Ted L. “Judicial hyperactivity” in the Federal Circuit: an empirical study. 46 U.S.F. L. Rev. 721-782 (2012).

Fitzpatrick, Brian T. The constitutionality of federal jurisdiction-stripping legislation and the history of state judicial selection and tenure. 98 Va. L. Rev. 839-895 (2012).

Greenawalt, Kent. Religion and public reasons: making laws and evaluating candidates. 27 J.L. & Pol. 387-414 (2012).

Krebs, Shiri. Student article. Lifting the veil of secrecy: judicial review of administrative detentions in the Israeli Supreme Court. 45 Vand. J. Transnat’l L. 639-703 (2012).

Oswald, Lynda J. The role of deference in judicial review of public use determinations. 39 B.C. Envtl. Aff. L. Rev. 243-281 (2012).

Platt, Alexander I. Note. Preserving the appointments safety valve. 30 Yale L. & Pol’y Rev. 255-301 (2011).

Remus, Dana Ann. Just conduct: regulating bench-bar relationships. 30 Yale L. & Pol’y Rev. 123-168 (2011).

Reuben, Richard C. FAA law, without the activism: what if the bellwether cases were decided by a truly conservative Court? 60 U. Kan. L. Rev. 883-924 (2012).

Sisemore, Alexander J. Note. Straying from the written path: how the Supreme Court eviscerated the plain meaning of the MVRA’s ninety-day deadline provision and legislated from the bench in ... (Dolan v. United States, 130 S. Ct. 2533, 2010.) 64 Okla. L. Rev. 211-233 (2012).

Smith, Andre L. The nondelegation doctrine and the federal income tax: may Congress grant the President the authority to set the income tax rates? 31 Va. Tax Rev. 763-785 (2012).

Steinman, Joan. Appellate courts as first responders: the constitutionality and propriety of appellate courts’ resolving issues in the first instance. 87 Notre Dame L. Rev. 1521-1620 (2012).

Stempel, Jeffrey W. Tainted love: an increasingly odd arbitral infatuation in derogation of sound and consistent jurisprudence. 60 U. Kan. L. Rev. 795-881 (2012).

Wagner, Sean C. Note. Unchecked: how Frazier v. CitiFinancial eliminated judicially created grounds for vacatur under the Federal Arbitration Act. (Frazier v. CitiFinancial Corp., 604 F.3d 1313, 2010.) 64 Okla. L. Rev. 235-267 (2012).

JURISDICTION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Notre Dame Law Review
Washburn Law Journal
Boulos, Gregory. Note. The FTCA v. the Tucker Act: when is a tort claim in substance a breach of contract claim for jurisdictional purposes? (Downs v. United States, 2011 WL 2416049, 2011.) 66 U. Miami L. Rev. 1159-1181 (2012).

Canale, John A.T. Note. Putting the pieces together: how using cooperative federalism can help solve the climate change puzzle. 39 B.C. Envtl. Aff. L. Rev. 391-418 (2012).

Chander, Anupam. Facebookistan. 90 N.C. L. Rev. 1807-1844 (2012).

Daley, Skye L. Student article. The gray zone in the power of local municipalities: where zoning authority clashes with state law. 5 J. Bus. Entrepreneurship & L. 215-241 (2012).

Dow, Dustin M. Note. The unambiguous Supremacy Clause. 53 B.C. L. Rev. 1009-1044 (2012).

Fitzpatrick, Brian T. The constitutionality of federal jurisdiction-stripping legislation and the history of state judicial selection and tenure. 98 Va. L. Rev. 839-895 (2012).

Kalb, Johanna. The persistence of dualism in human rights treaty implementation. 30 Yale L. & Pol’y Rev. 71-121 (2011).

Moseley, Robert D., Jr. and C. Fredric Marcinak. Federal preemption in motor carrier selection cases against brokers and shippers. 39 Transp. L.J. 77-96 (2012).

Rubinstein, David S. Delegating supremacy? 65 Vand. L. Rev. 1125-1191 (2012).

Smith, Andre L. The nondelegation doctrine and the federal income tax: may Congress grant the President the authority to set the income tax rates? 31 Va. Tax Rev. 763-785 (2012).

Soll, Gabriel D. and Tara L. Ward. “In- or out-”: the jurisdictional confusion over challenges to agency decisions to in-source contracted work. 41 Pub. Cont. L.J. 583-634 (2012).

Steinberger, Michael K. Note. Internet Solutions v. Marshall: the overreach of Florida’s long-arm. (Internet Solutions Corp. v. Marshall, 39 So. 3d 1201, 2010.) 66 U. Miami L. Rev. 1089-1102 (2012).

Tolson, Franita. Reinventing sovereignty?: federalism as a constraint on the Voting Rights Act. 65 Vand. L. Rev. 1195-1259 (2012).

White, Kelley Morris. Comment. Is extraterritorial jurisdiction still alive? Determining the scope of U.S. extraterritorial jurisdiction in securities cases in the aftermath of ... (Morrison v. National Australia Bank, 130 S. Ct. 2869, 2010.) 37 N.C. J. Int’l L. & Com. Reg. 1187-1238 (2012).

Federal Courts, Practice & Procedure. Articles by Kent H. Barnett, Randy Beck, Anita S. Krishnakumar, Joan Steinman, Brian T. Fitzpatrick, Tara Leigh Grove and Austen L. Parrish. 87 Notre Dame L. Rev. 1349-1707 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Symposium. Breaching Borders: State Encroachment into the Federal Immigration Domain? Introduction by Reginald L. Robinson; keynote address by Peter H. Schuck; articles by Kris Kobach, Patrick J. Charles, Saby Ghoshray, Rachel E. Rosenbloom and Rick Su. 51 Washburn L.J. 189-347 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

JURISPRUDENCE

Calvert, Clay. Too narrow of a holding? How — and perhaps why — Chief Justice John Roberts turned Snyder v. Phelps into an easy case. 64 Okla. L. Rev. 111-134 (2012).

Krishnakumar, Anita S. The anti-messiness principle in statutory interpretation. 87 Notre Dame L. Rev. 1465-1520 (2012).

Kwall, Roberta R. The lessons of living gardens and Jewish process theology for authorship and moral rights. 14 Vand. J. Ent. & Tech. L. 889-917 (2012).

Mock, Rodney P. and Jeffrey Tolin. Realization and its evil twin deemed realization. 31 Va. Tax Rev. 573-637 (2012).

Redding, Jeffrey A. What American legal theory might learn from Islamic law: some lessons about ‘the rule of law’ from ‘Shari’a court’ practice in India. 83 U. Colo. L. Rev. 1027-1063 (2012).

Reuben, Richard C. FAA law, without the activism: what if the bellwether cases were decided by a truly conservative Court? 60 U. Kan. L. Rev. 883-924 (2012).

Williams, John C. Note. Qualifying qualified immunity. (Weise v. Casper, 593 F.3d 1163, 2010.) 65 Vand. L. Rev. 1295-1336 (2012).

JUVENILES

Annitto, Megan. Consent, coercion, and compassion: emerging legal responses to the commercial sexual exploitation of minors. 30 Yale L. & Pol’y Rev. 1-70 (2011).

Caldwell, Beth. Twenty-five to life for adolescent mistakes: juvenile strikes as cruel and unusual punishment. 46 U.S.F. L. Rev. 581-653 (2012).

Etow, Alexis M. Comment. No toy for you! The healthy food incentives ordinance: paternalism or consumer protection? 61 Am. U. L. Rev. 1503-1542 (2012).

Harlan, Emily K. Note. It happens in the dark: examining current obstacles to identifying and rehabilitating child sex-trafficking victims in India and the United States. 83 U. Colo. L. Rev. 1113-1147 (2012).

Polasky, Paula. Student article. Customary adoptions for non-Indian children: borrowing from tribal traditions to encourage permanency for legal orphans through bypassing termination of parental rights. 30 Law & Ineq. 401-425 (2012).

LABOR LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

ABA Journal of Labor & Employment Law
Felter, Megan. Note. Short-time compensation: is Germany’s success with Kurzarbeit an answer to U.S. unemployment? 35 B.C. Int’l & Comp. L. Rev. 481-509 (2012).

Garcia, Juliana. Comment. Invisible behind a bandana: U-Visa solution for sexual harassment of female farmworkers. 46 U.S.F. L. Rev. 855-881 (2012).

Su, Rick. Working on immigration: three models of labor and employment regulation. 51 Washburn L.J. 331-347 (2012).

LAND USE PLANNING

Canale, John A.T. Note. Putting the pieces together: how using cooperative federalism can help solve the climate change puzzle. 39 B.C. Envtl. Aff. L. Rev. 391-418 (2012).

Daley, Skye L. Student article. The gray zone in the power of local municipalities: where zoning authority clashes with state law. 5 J. Bus. Entrepreneurship & L. 215-241 (2012).

Haupt, Joseph. Note. A right to wind? Promoting wind energy by limiting the possibility of nuisance litigation. 3 Geo. Wash. J. Energy & Envtl. L. 256-267 (2012).

Kayatta, Elizabeth A. Note. Under the boardwalk: defining meaningful access to publicly funded beach replenishment projects. 39 B.C. Envtl. Aff. L. Rev. 449-473 (2012).

Noda, Tokufumi. Note. The role of economics in the discourse on RLUIPA and nondiscrimination in religious land use. 53 B.C. L. Rev. 1089-1118 (2012).

Oswald, Lynda J. The role of deference in judicial review of public use determinations. 39 B.C. Envtl. Aff. L. Rev. 243-281 (2012).

Shurtz, Nancy E. Eco-friendly building from the ground up: environmental initiatives and the case of Portland, Oregon. [Includes photographs.] 27 J. Envtl. L. & Litig. 237-361 (2012).

LAW AND SOCIETY

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

California Western Law Review
Law and Inequality
University of Louisville Law Review
Wake Forest Law Review
Barthle, Patrick A. II. Note. Whistling rogues: a comparative analysis of the Dodd-Frank whistleblower bounty program. 69 Wash. & Lee L. Rev. 1201-1257 (2012).

Cherry, Jaclyn. Charitable organizations and commercial activity: a new era. Will the social entrepreneurship movement force change? 5 J. Bus. Entrepreneurship & L. 345-371 (2012).

Clarke, Christen. Comment. California’s Flexible Purpose Corporation: a step forward, a step back, or no step at all? 5 J. Bus. Entrepreneurship & L. 301-328 (2012).

Gaffney, Ryan J. Hype and hostility for hybrid companies: a fourth sector case study. 5 J. Bus. Entrepreneurship & L. 329-344 (2012).

Gifford, Daniel J. Dominance, innovation, and efficiency: modifying antitrust and intellectual property doctrines to further welfare. 40 Hofstra L. Rev. 437-471 (2011).

Rich, Michael L. Brass rings and red-headed stepchildren: protecting active criminal informants. 61 Am. U. L. Rev. 1433-1502 (2012).

Community Prosecution and Defense Symposium. Articles by Josh Bowers, Paul H. Robinson, Bruce A. Green, Alafair S. Burke, Ronald F. Wright and Ben David. 47 Wake Forest L. Rev. 211-411 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

LatCrit XVI Symposium - Global Justice: Theories, Histories, Futures. Cluster introductions by César Cuauhtémoc García Hernández, Justin Hansford, Margaret Montoya and Olympia Duhart; articles by William Arrocha, Lilian Jiménez, Katarina Ramos, Geiza Vargas-Vargas, Angela Mae Kupenda, Leticia M. Diaz, María Pabón López, Helena Alivar García, Jennifer L. Rosato, SpearIt, Daphne V. Taylor-García and students Jeremiah Chin and Caroline Joan (“Kay”) S. Picart; afterword by Francisco Valdes. 48 Cal. W. L. Rev. 231-556 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

Symposium: On Federal Budget & Debt Reduction. Articles by Daniel Shaviro, Samuel C. Thompson, Jr., Daniel L. Thornton, Gregg D. Polsky, Jim Chen and Neil H. Buchanan; reply by David Gamage. 50 U. Louisville L. Rev. 577-697 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

LAW ENFORCEMENT AND CORRECTIONS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Georgetown Law Journal
Beety, Valena E. The death penalty: ethics and economics in Mississippi. 81 Miss. L.J. 1437-1471 (2012).

Bentz, Andrew J.M. Note. The original public meaning of the Fifth Amendment and pre-Miranda silence. 98 Va. L. Rev. 897-934 (2012).

Bowers, Josh and Paul H. Robinson. Perceptions of fairness and justice: the shared aims and occasional conflicts of legitimacy and moral credibility. 47 Wake Forest L. Rev. 211-284 (2012).

Caldwell, Beth. Twenty-five to life for adolescent mistakes: juvenile strikes as cruel and unusual punishment. 46 U.S.F. L. Rev. 581-653 (2012).

Cuauhtémoc García Hernández, César. Cluster introduction - immigrant outsider, alien invader: immigration policing today. 48 Cal. W. L. Rev. 231-244 (2012).

Krebs, Shiri. Student article. Lifting the veil of secrecy: judicial review of administrative detentions in the Israeli Supreme Court. 45 Vand. J. Transnat’l L. 639-703 (2012).

Lautt, Steven A. Note. Sunlight is still the best disinfectant: the case for a First Amendment right to record the police. 51 Washburn L.J. 349-381 (2012).

Magrisso, Joseph. Note. Protecting apartment dwellers from warrantless dog sniffs. (Jardines v. State, 73 So. 3d 34, 2011.) 66 U. Miami L. Rev. 1133-1158 (2012).

Mayer, Michael. Keep your nose out of my business—a look at dog sniffs in public places versus the home. 66 U. Miami L. Rev. 1031-1057 (2012).

Ramos, Katarina. Criminalizing race in the name of secure communities. 48 Cal. W. L. Rev. 317-343 (2012).

Rich, Michael L. Brass rings and red-headed stepchildren: protecting active criminal informants. 61 Am. U. L. Rev. 1433-1502 (2012).

Runyon, Brett T. Comment. ACCA residual clause: strike four? The Court’s missed opportunity to create a workable residual clause violent felony test. (Sykes v. United States, 131 S. Ct. 2267, 2011.) 51 Washburn L.J. 447-476 (2012).

Sidhu, Dawinder S. Religious freedom and inmate grooming standards. 66 U. Miami L. Rev. 923-972 (2012).

Steiker, Carol S. and Jordan M. Steiker. Entrenchment and/or destabilization? Reflections on (another) two decades of constitutional regulation of capital punishment. 30 Law & Ineq. 211-244 (2012).

Vargas-Vargas, Geiza. The investment opportunity in mass incarceration: a black (corrections) or brown (immigration) play? 48 Cal. W. L. Rev. 351-368 (2012).

Warden, Rob. How and why Illinois abolished the death penalty. 30 Law & Ineq. 245-286 (2012).

LAW OF THE SEA

Zemantauski, Jared. Has the Law of the Sea Convention strengthened the conservation ability of the International Whaling Commission? 43 U. Miami Inter-Am. L. Rev. 325-346 (2012).

LEGAL ANALYSIS AND WRITING

Davis, Alex C. Note. The University of Louisville Law Review at fifty: a brief look back and a hard look at the future. 50 U. Louisville L. Rev. 699-719 (2012).

Ritchie, Spencer M. The Journal’s journey: a history of the Mississippi Law Journal. 81 Miss. L.J. 1527-1561 (2012).
A guide to the uniform citation of Inter-American sources for writers and practitioners. 43 U. Miami Inter-Am. L. Rev. 377-443 (2012).

LEGAL EDUCATION

Duhart, Olympia. Cluster introduction - education and pedagogy — on identity and instruction. 48 Cal. W. L. Rev. 453-465 (2012).

SpearIt. Priorities of pedagogy: classroom justice in the law school setting. 48 Cal. W. L. Rev. 467-479 (2012).

LEGAL HISTORY

Binder, Denis. Perspectives on forty years of environmental law. 3 Geo. Wash. J. Energy & Envtl. L. 143-181 (2012).

Chin, Jeremiah. Student article. What a load of hope: the post-racial mixtape. 48 Cal. W. L. Rev. 369-397 (2012).

Gabriel, Henry Deeb. The 2003 amendments of Article Two of the Uniform Commercial Code: eight years or a lifetime after completion. 52 S. Tex. L. Rev. 487-517 (2011).

Ghoshray, Saby. Rescuing the Citizenship Clause from nativistic distortion: a reconstructionist interpretation of the Fourteenth Amendment. 51 Washburn L.J. 261-310 (2012).

Jiménez, Lilian. America’s legacy of xenophobia: the curious origins of Arizona Senate Bill 1070. 48 Cal. W. L. Rev. 279-315 (2012).

Jones, Robert L. Lessons from a lost Constitution: the Council of Revision, the Bill of Rights, and the role of the judiciary in democratic governance. 27 J.L. & Pol. 459-555 (2012).

Richardson, Henry J. III. R.J. Reynolds Professors in Residence Lecture. The Black international tradition and African American business in Africa. 34 N.C. Cent. L. Rev. 170-202 (2012).

Secunda, Paul M. The Wisconsin public-sector labor dispute of 2011. 27 A.B.A. J. Lab. & Emp. L. 293-305 (2012).

Steiker, Carol S. and Jordan M. Steiker. Entrenchment and/or destabilization? Reflections on (another) two decades of constitutional regulation of capital punishment. 30 Law & Ineq. 211-244 (2012).

Valdes, Francisco. Coming up: new foundations of LatCrit theory, community, and praxis. 48 Cal. W. L. Rev. 505-556 (2012).

Warden, Rob. How and why Illinois abolished the death penalty. 30 Law & Ineq. 245-286 (2012).

LEGAL PROFESSION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Wake Forest Law Review
Kassan, Jenny and Janelle Orsi. The LEGAL landscape of the sharing economy. 27 J. Envtl. L. & Litig. 1-20 (2012).

Remus, Dana Ann. Just conduct: regulating bench-bar relationships. 30 Yale L. & Pol’y Rev. 123-168 (2011).

Wray, Christopher R. Note. On the road again: the D.C. Circuit reinvigorates the work-product doctrine in United States v. Deloitte & Touche. (United States v. Deloitte LLP, 610 F.3d 129, 2010.) 87 Notre Dame L. Rev. 1797-1724 (2012).

Client-Centered Lawyering—What It Isn’t. Article by Monroe H. Freedman; response by Robert F. Cochran, Jr. 40 Hofstra L. Rev. 349-366 (2011).

Community Prosecution and Defense Symposium. Articles by Josh Bowers, Paul H. Robinson, Bruce A. Green, Alafair S. Burke, Ronald F. Wright and Ben David. 47 Wake Forest L. Rev. 211-411 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

LEGAL RESEARCH AND BIBLIOGRAPHY

A guide to the uniform citation of Inter-American sources for writers and practitioners. 43 U. Miami Inter-Am. L. Rev. 377-443 (2012).

LEGISLATION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Seton Hall Legislative Journal
Johnston, Mike. From regulation to results: shifting American education from inputs to outcomes. 30 Yale L. & Pol’y Rev. 195-209 (2011).

Kaylor, Robert W. and student Patrick T. Buffkin. Ripening on the vine: North Carolina’s renewable energy and energy efficiency portfolio standard should be left unchanged ahead of 2012 compliance deadline. 34 N.C. Cent. L. Rev. 111-135 (2012).

Krishnakumar, Anita S. The anti-messiness principle in statutory interpretation. 87 Notre Dame L. Rev. 1465-1520 (2012).

Mileski, Charles P. Note. Those lost but not forgotten: applicants with severe disabilities, Title I of the ADA, and retail corporations. 40 Hofstra L. Rev. 553-592 (2011).

Parrish, Austen L. Evading legislative jurisdiction. 87 Notre Dame L. Rev. 1673-1707 (2012).

Runyon, Brett T. Comment. ACCA residual clause: strike four? The Court’s missed opportunity to create a workable residual clause violent felony test. (Sykes v. United States, 131 S. Ct. 2267, 2011.) 51 Washburn L.J. 447-476 (2012).

Sisemore, Alexander J. Note. Straying from the written path: how the Supreme Court eviscerated the plain meaning of the MVRA’s ninety-day deadline provision and legislated from the bench in ... (Dolan v. United States, 130 S. Ct. 2533, 2010.) 64 Okla. L. Rev. 211-233 (2012).

MEDICAL JURISPRUDENCE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Saint Louis University
Crawford, Bridget J. Our bodies, our (tax) selves. 31 Va. Tax Rev. 695-761 (2012).

Riley, Lauren J. Note. A call to reject the neurological standard in the determination of death and abandon the dead donor rule. 87 Notre Dame L. Rev. 1749-1795 (2012).

Yackey, Scott E. Comment. To the front of the line: spurring biotech collaboration through patent fast-track examination vouchers. 5 St. Louis U. J. Health L. & Pol’y 341-373 (2012).

Clinical Support Systems for Drug-Drug Interactions: Implementing Effective Systems, Limiting Malpractice Liability. Foreword by Nicolas P. Terry; article by M. Susan Ridgely and Michael D. Greenberg; responses by Sharona Hoffman, Andy Podgurski, Ross Koppel, David W. Bates and Jodi G. Daniel; rejoinder by Michael D. Greenberg and M. Susan Ridgely. 5 St. Louis U. J. Health L. & Pol’y 251-339 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

MILITARY, WAR AND PEACE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

American University Law Review
DeFrancia, Cristian. Enforcing the nuclear nonproliferation regime: the legality of preventive measures. 45 Vand. J. Transnat’l L. 705-783 (2012).

Hansen, Emily. Comment. Carry that weight: victim privacy within the military sexual assault reporting methods. 28 J. Marshall J. Computer & Info. L. 551-592 (2011).

LaPlaca, Anthony. Note. Settling the inherently governmental functions debate once and for all: the need for comprehensive legislation of private security contractors in Afghanistan. 41 Pub. Cont. L.J. 745-764 (2012).

McClean, Hugh Barrett, Maj., U.S. Air Force. Defense Base Act insurance: allocating wartime contracting risks between government and private industry. 41 Pub. Cont. L.J. 635-684 (2012).

War, Terror, and the Federal Courts, Ten Years After 9/11. Panel participation with Martin S. Lederman, moderator and Curtis A. Bradley, Sarah H. Cleveland, Hon. Brett M. Kavanaugh, Judith Resnik, Steven I. Vladeck, panelists; essays by Steven I. Vladeck, Laura Rovner and Jeanne Theoharis; note by Kathryn R. Johnson. 61 Am. U. L. Rev. 1253-1431 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

NATURAL RESOURCES LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Journal of Environmental Law and Litigation
Houck, Oliver A. Rescuing Ophelia: Avoyelles Sportsmen’s League and the bottomland hardwoods controversy. 81 Miss. L.J. 1473-1525 (2012).

Miranda, Lillian Aponte. The role of international law in intrastate natural resource allocation: sovereignty, human rights, and peoples-based development. 45 Vand. J. Transnat’l L. 785-840 (2012).

Moorhead, Lindsey. Comment. Timber ho!!! The conflicting views of Texas timber as community or separate property. 52 S. Tex. L. Rev. 639-660 (2011).

Zemantauski, Jared. Has the Law of the Sea Convention strengthened the conservation ability of the International Whaling Commission? 43 U. Miami Inter-Am. L. Rev. 325-346 (2012).

Symposium: The Local Revolution: How Relationships and Legal Policies Are Helping Create Sustainable Communities Around the Country. Articles by Jenny Kassan, Janelle Orsi, Michael Axline, Blake M. Mensing, Robert B. Leflar, Ayako Hirata, Masayuki Murayama, Shozo Ota, Courtney A. Schultz, Darren A. Prum, Robert J. Aalberts, Stephen Del Percio and Nancy E. Shurtz. 27 J. Envtl. L. & Litig. 1-361 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

OIL, GAS, AND MINERAL LAW

Demarest, William F., Jr. Gas marketing by the operator under a JOA - unrecognized regulatory risks and practical solutions. 64 Okla. L. Rev. 135-160 (2012).

Iaquinto, Christopher M. Note. A Silent Spring in deep water?: proposing front-end regulation of dispersants after the Deepwater Horizon disaster. 39 B.C. Envtl. Aff. L. Rev. 419-448 (2012).

ORGANIZATIONS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Journal of Business, Entrepreneurship & the Law
POLITICS

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Journal of Law & Politics
Yale Law & Policy Review
Ashdown, Gerald G. Distorting democracy: campaign lies in the 21st century. 20 Wm. & Mary Bill Rts. J. 1085-1113 (2012).

Bellia, Anthony J. Jr. and Bradford R. Clark. The law of nations as constitutional law. 98 Va. L. Rev. 729-838 (2012).

Grove, Tara Leigh. A (modest) separation of powers success story. 87 Notre Dame L. Rev. 1647-1672 (2012).

Harris, Andrew S. Book note. Gordon Martin’s Count Them One by One—the hard-fought struggle in pursuit of liberty and justice for all. (Reviewing Gordon A. Martin, Jr., Count Them One by One: Black Mississippians Fighting for the Right to Vote.) 81 Miss. L.J. 1657-1672 (2012).

Hodges, Ann C. and student William Warwick. The sheathed sword: public-sector union efficacy in non-bargaining states. 27 A.B.A. J. Lab. & Emp. L. 275-291 (2012).

Hudson, Glenn. Note. Think small: the future of public financing after ... (Arizona Free Enterprise Club’s Freedom Club PAC v. Bennett, 131 S. Ct. 2806, 2011.) 47 Wake Forest L. Rev. 413-434 (2012).

Malin, Martin H. The legislative upheaval in public-sector labor law: a search for common elements. 27 A.B.A. J. Lab. & Emp. L. 149-164 (2012).

Mullins, Grant C. Comment. Fulfilling the promise of “one person, one vote”: eliminating the legal fiction of the ten-year minimum for redistricting under Reynolds. 81 Miss. L.J. 1621-1655 (2012).

Picart, Caroline Joan (“Kay”) S. Student article. Colloquium proceedings: critical pedagogy, race/gender & intellectual property. 48 Cal. W. L. Rev. 493-503 (2012).

Redish, Martin H. and Elana Nightingale Dawson. “Worse than the disease”: the anti-corruption principle, free expression, and the democratic process. 20 Wm. & Mary Bill Rts. J. 1053-1084 (2012).

Secunda, Paul M. The Wisconsin public-sector labor dispute of 2011. 27 A.B.A. J. Lab. & Emp. L. 293-305 (2012).

Stempel, Jeffrey W. Tainted love: an increasingly odd arbitral infatuation in derogation of sound and consistent jurisprudence. 60 U. Kan. L. Rev. 795-881 (2012).

Tolson, Franita. Reinventing sovereignty?: federalism as a constraint on the Voting Rights Act. 65 Vand. L. Rev. 1195-1259 (2012).

Tax Reform Implications of the Risk of a U.S. Budget Catastrophe. Article by Daniel Shaviro, reply by David Gamage. 50 U. Louisville L. Rev. 577-601 (2012).

PRACTICE AND PROCEDURE

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Notre Dame Law Review
Burshnic, Rudolph J. Note. Applying the Stored Communications Act to the civil discovery of social networking sites. 69 Wash. & Lee L. Rev. 1259-1293 (2012).

Denny, Emma Reece. Student article. Mo’ claims mo’ problems: how courts ignore multiple claimants in employment discrimination litigation. 30 Law & Ineq. 339-370 (2012).

Henkel, Christoph. The work-product doctrine as a means toward a judicially enforceable duty of confidentiality in international commercial arbitration. 37 N.C. J. Int’l L. & Com. Reg. 1059-1106 (2012).

Martens, Jessica L. Comment. Thinking outside the big box: applying a structural theory of discrimination to ... (Wal-Mart Stores, Inc. v. Dukes, 131 S. Ct. 2541, 2011.) 51 Washburn L.J. 411-446 (2012).

Robinson, Sharika. Note. Right, but for the wrong reasons: how a certified question to the Supreme Court of North Carolina could have alleviated conflicting views and brought clarity to North Carolina state law. (United States v. Vann, 660 F.3d 771, 2011.) 34 N.C. Cent. L. Rev. 230-249 (2012).

Strong, S.I. Resolving mass legal disputes through class arbitration: the United States and Canada compared. 37 N.C. J. Int’l L. & Com. Reg. 921-980 (2012).

Todd, Jeff. Phantom torts and forum non conveniens blocking statutes: irony and metonym in Nicaragua Special Law 364. 43 U. Miami Inter-Am. L. Rev. 291-324 (2012).

Voigt, Eric P. A company’s voluntary refund program for consumers can be a fair and efficient alternative to a class action. 31 Rev. Litig. 617-659 (2012).

Weston, Maureen A. The death of class arbitration after Concepcion? 60 U. Kan. L. Rev. 767-794 (2012).

Wiseman, Samuel R. Habeas after Pinholster. 53 B.C. L. Rev. 953-1007 (2012).

Wray, Christopher R. Note. On the road again: the D.C. Circuit reinvigorates the work-product doctrine in United States v. Deloitte & Touche. (United States v. Deloitte LLP, 610 F.3d 129, 2010.) 87 Notre Dame L. Rev. 1797-1724 (2012).

Federal Courts, Practice & Procedure. Articles by Kent H. Barnett, Randy Beck, Anita S. Krishnakumar, Joan Steinman, Brian T. Fitzpatrick, Tara Leigh Grove and Austen L. Parrish. 87 Notre Dame L. Rev. 1349-1707 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

PRESIDENT/EXECUTIVE DEPARTMENT

Barnett, Kent H. Avoiding independent agency Armageddon. 87 Notre Dame L. Rev. 1349-1404 (2012).

Smith, Andre L. The nondelegation doctrine and the federal income tax: may Congress grant the President the authority to set the income tax rates? 31 Va. Tax Rev. 763-785 (2012).

PRODUCTS LIABILITY

Ridgely, M. Susan and Michael D. Greenberg. Too many alerts, too much liability: sorting through the malpractice implications of drug-drug interaction clinical decision support. 5 St. Louis U. J. Health L. & Pol’y 257-295 (2012).

PROFESSIONAL ETHICS

Blankley, Kristen M. Taming the Wild West of arbitration ethics. 60 U. Kan. L. Rev. 925-983 (2012).

Green, Bruce A. and Alafair S. Burke. The community prosecutor: questions of professional discretion. 47 Wake Forest L. Rev. 285-317 (2012).

Oriola, Taiwo A. Bugs for sale: legal and ethical proprieties of the market in software vulnerabilities. 28 J. Marshall J. Computer & Info. L. 451-522 (2011).

Remus, Dana Ann. Just conduct: regulating bench-bar relationships. 30 Yale L. & Pol’y Rev. 123-168 (2011).

PROPERTY—PERSONAL AND REAL

Axline, Michael. Differential access to justice in environmental cases involving private property and public laws. 27 J. Envtl. L. & Litig. 21-39 (2012).

Bell, Tom W. “Property” in the Constitution: the view from the Third Amendment. 20 Wm. & Mary Bill Rts. J. 1243-1276 (2012).

Burke, Donald F., Jr. Slipping through the cracks: the shoddy state of New Jersey sidewalk liability law cries out for repair. 36 Seton Hall Legis. J. 225-269 (2012).

Cahill, Jonathan. Student article. Energy ratings hit commercial real estate — California lights the way. 5 J. Bus. Entrepreneurship & L. 273-300 (2012).

Crawford, Bridget J. Our bodies, our (tax) selves. 31 Va. Tax Rev. 695-761 (2012).

Kamien, Joseph. Note. The natural flow of ideas: why the Fifth Amendment Takings Clause and an obscure water-rights decision might thwart attempts at streamlining the patent queue. 20 Wm. & Mary Bill Rts. J. 1373-1400 (2012).

Laitos, Jan G. and student Teresa Helms Abel. The role of causation when determining the proper defendant in a takings lawsuit. 20 Wm. & Mary Bill Rts. J. 1181-1241 (2012).

Moorhead, Lindsey. Comment. Timber ho!!! The conflicting views of Texas timber as community or separate property. 52 S. Tex. L. Rev. 639-660 (2011).

Oswald, Lynda J. The role of deference in judicial review of public use determinations. 39 B.C. Envtl. Aff. L. Rev. 243-281 (2012).

Sackel, Matthew. Pay up or get out: the landlord’s guide to the perfect eviction. 66 U. Miami L. Rev. 973-985 (2012).

Sparapani, Timothy D. Remarks: putting consumers at the heart of the social media revolution: toward a personal property interest to protect privacy. 90 N.C. L. Rev. 1309-1325 (2012).

RELIGION

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

University of Colorado Law Review
Ballou, Jaron. Student article. Sooners vs. Shari’a: the constitutional and societal problems raised by the Oklahoma state ban on Islamic Shari’a law. 30 Law & Ineq. 309-338 (2012).

Greenawalt, Kent. Religion and public reasons: making laws and evaluating candidates. 27 J.L. & Pol. 387-414 (2012).

Kwall, Roberta R. The lessons of living gardens and Jewish process theology for authorship and moral rights. 14 Vand. J. Ent. & Tech. L. 889-917 (2012).

Maret, Rebecca E. Comment. Left hanging: the crucifix in the classroom and the continuing need for reform in Italy. 35 B.C. Int’l & Comp. L. Rev. 603-613 (2012).

Noda, Tokufumi. Note. The role of economics in the discourse on RLUIPA and nondiscrimination in religious land use. 53 B.C. L. Rev. 1089-1118 (2012).

Roper, Marie Elizabeth. Note. Secular crosses and the neutrality of secularism: reflections on the demands of neutrality and its consequences for religious symbols—the European Court of Human Rights in Lautsi and the U.S. Supreme Court in Salazar. 45 Vand. J. Transnat’l L. 841-878 (2012).

Sidhu, Dawinder S. Religious freedom and inmate grooming standards. 66 U. Miami L. Rev. 923-972 (2012).

Overcoming Family Law’s Parochialism: The Place of Comparative Family Law. Articles by Cyra Akila Choudhury and Jeffrey A. Redding; notes by Sarah Kathryn French, Emily K. Harlan, Sarah Montana Hart and Jennifer Parker. 83 U. Colo. L. Rev. 963-1205 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

REMEDIES

Bernstein, Anita. Real remedies for virtual injuries. 90 N.C. L. Rev. 1457-1490 (2012).

Duffy, Matthew M. Note. Chipping away at the Illinois Brick wall: expanding exceptions to the indirect purchaser rule. (Ill. Brick Co. v. Illinois, 431 U.S. 720, 1977.) 87 Notre Dame L. Rev. 1709-1748 (2012).

Horton, David. Arbitration and inalienability: a critique of the vindication of rights doctrine. 60 U. Kan. L. Rev. 723-765 (2012).

Roach, George P. Rescission in Texas: a suspect remedy. 31 Rev. Litig. 493-616 (2012).

Sisemore, Alexander J. Note. Straying from the written path: how the Supreme Court eviscerated the plain meaning of the MVRA’s ninety-day deadline provision and legislated from the bench in ... (Dolan v. United States, 130 S. Ct. 2533, 2010.) 64 Okla. L. Rev. 211-233 (2012).

Tehranian, John. Curbing copyblight. 14 Vand. J. Ent. & Tech. L. 993-1033 (2012).

RETIREMENT SECURITY

Biggs, Andrew G. and Jason Richwine. The effect of pension accounting rules on public-private pay comparisons. 27 A.B.A. J. Lab. & Emp. L. 227-238 (2012).

Clark, Robert. Evolution of public-sector retirement plans: crisis, challenges, and change. 27 A.B.A. J. Lab. & Emp. L. 257-273 (2012).

Madiar, Eric M. Public pension benefits under siege: does state law facilitate or block recent efforts to cut the pension benefits of public servants? 27 A.B.A. J. Lab. & Emp. L. 179-194 (2012).

SCIENCE AND TECHNOLOGY

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

John Marshall Journal of Computer & Information Law
Saint Louis University
Vanderbilt Journal of Entertainment and Technology Law
Chin, Andrew and Anne Klinefelter. Differential privacy as a response to the reidentification threat: the Facebook advertiser case study. 90 N.C. L. Rev. 1417-1455 (2012).

Ghazinoory, Sepehr, et al. IP management in the context of developing countries — the case of Iran’s industrial companies. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 267-285 (2012).

Hampson, Noah C.N. Note. Hacktivism: a new breed of protest in a networked world. 35 B.C. Int’l & Comp. L. Rev. 511-542 (2012).

Hernacki, Andrew T. Comment. A vague law in a smartphone world: limiting the scope of unauthorized access under the Computer Fraud and Abuse Act. 61 Am. U. L. Rev. 1543-1584 (2012).

Perritt, Henry H., Jr. The Internet at 20: evolution of a Constitution for cyberspace. 20 Wm. & Mary Bill Rts. J. 1115-1180 (2012).

Towle, Holly K. Enough already: it is time to acknowledge that UCC Article 2 does not apply to software and other information. 52 S. Tex. L. Rev. 531-591 (2011).

Yackey, Scott E. Comment. To the front of the line: spurring biotech collaboration through patent fast-track examination vouchers. 5 St. Louis U. J. Health L. & Pol’y 341-373 (2012).

Clinical Support Systems for Drug-Drug Interactions: Implementing Effective Systems, Limiting Malpractice Liability. Foreword by Nicolas P. Terry; article by M. Susan Ridgely and Michael D. Greenberg; responses by Sharona Hoffman, Andy Podgurski, Ross Koppel, David W. Bates and Jodi G. Daniel; rejoinder by Michael D. Greenberg and M. Susan Ridgely. 5 St. Louis U. J. Health L. & Pol’y 251-339 (2012).
(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

SECURED TRANSACTIONS

Kettering, Kenneth C. Standard search logic under Article 9 and the Florida debacle. 66 U. Miami L. Rev. 907-922 (2012).

SECURITIES LAW

Ashcroft, John, Catherine Hanaway and Claudia L. Oñate Greim. Whistleblowers cash in, unwary corporations pay. 40 Hofstra L. Rev. 367-409 (2011).

Colesanti, J. Scott. Wall Street as Yossarian: the other effects of the Rajaratnam insider trading conviction. 40 Hofstra L. Rev. 411-435 (2011).

Culpepper, Clinton. Note. Establishing an executive agreement to permit Regulation S securities and avoid the fraudulent activities associated with their secondary transfers. 31 Rev. Litig. 661-701 (2012).

Hazen, Thomas Lee. Crowdfunding or fraudfunding? Social networks and the securities laws—why the specially tailored exemption must be conditioned on meaningful disclosure. 90 N.C. L. Rev. 1735-1769 (2012).

Souchik, Laura. Note. Accounting for emissions trading: how allowances appear on financial statements could influence the effectiveness of programs to curb pollution. 39 B.C. Envtl. Aff. L. Rev. 475-501 (2012).

St.Clair, Alison J. Note. Taming a creature of judicial creation: advocating for an expanded pool of defendants under SEC Rule 10b-5 in the wake of ... (Janus Capital Group, Inc. v. First Derivative Traders, 131 S. Ct. 2296, 2011.) 51 Washburn L.J. 383-410 (2012).

White, Kelley Morris. Comment. Is extraterritorial jurisdiction still alive? Determining the scope of U.S. extraterritorial jurisdiction in securities cases in the aftermath of ... (Morrison v. National Australia Bank, 130 S. Ct. 2869, 2010.) 37 N.C. J. Int’l L. & Com. Reg. 1187-1238 (2012).

SEXUALITY AND THE LAW

Annitto, Megan. Consent, coercion, and compassion: emerging legal responses to the commercial sexual exploitation of minors. 30 Yale L. & Pol’y Rev. 1-70 (2011).

Dower, Benjamin. Note. The Scylla of sexual harassment and the Charybdis of free speech: how public universities can craft policies to avoid liability. 31 Rev. Litig. 703-746 (2012).

Foresman, Julia Higgins. Note. Health care reform: seeking the cure for tax and social justice on the landscape of changing familial norms. 36 Seton Hall Legis. J. 343-378 (2012).

Garcia, Juliana. Comment. Invisible behind a bandana: U-Visa solution for sexual harassment of female farmworkers. 46 U.S.F. L. Rev. 855-881 (2012).

Hansen, Emily. Comment. Carry that weight: victim privacy within the military sexual assault reporting methods. 28 J. Marshall J. Computer & Info. L. 551-592 (2011).

Harlan, Emily K. Note. It happens in the dark: examining current obstacles to identifying and rehabilitating child sex-trafficking victims in India and the United States. 83 U. Colo. L. Rev. 1113-1147 (2012).

Hart, Sarah Montana. Note. Destinations: a comparison of sex trafficking in India and the United States. 83 U. Colo. L. Rev. 1149-1179 (2012).
SOCIAL WELFARE

Thompson, Samuel C., Jr. A Buffett rule for Social Security and Medicare: phasing out benefits for high income retirees. 50 U. Louisville L. Rev. 603-623 (2012).

STATE AND LOCAL GOVERNMENT LAW

Daley, Skye L. Student article. The gray zone in the power of local municipalities: where zoning authority clashes with state law. 5 J. Bus. Entrepreneurship & L. 215-241 (2012).

Keefe, Jeffrey H. State and local public employees: are they overcompensated? 27 A.B.A. J. Lab. & Emp. L. 239-255 (2012).

Peterson, Christopher L. “Warning: predatory lender”—a proposal for candid predatory small loan ordinances. 69 Wash. & Lee L. Rev. 893-978 (2012).

Prum, Darren A., Robert J. Aalberts and Stephen Del Percio. In third parties we trust? The growing antitrust impact of third-party green building certification systems for state and local governments. 27 J. Envtl. L. & Litig. 191-235 (2012).

Shurtz, Nancy E. Eco-friendly building from the ground up: environmental initiatives and the case of Portland, Oregon. [Includes photographs.] 27 J. Envtl. L. & Litig. 237-361 (2012).

TAXATION—FEDERAL INCOME

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

University of Louisville Law Review
Virginia Tax Review
Cherry, Jaclyn. Charitable organizations and commercial activity: a new era. Will the social entrepreneurship movement force change? 5 J. Bus. Entrepreneurship & L. 345-371 (2012).

Eisenberg, Carly B. and Kevin Outterson. Agents without principals: regulating the duty of loyalty for nonprofit corporations through the intermediate sanctions tax regulations. 5 J. Bus. Entrepreneurship & L. 243-271 (2012).

Siemann, Carson. Promoting equity for REIT investors. 36 Seton Hall Legis. J. 271-296 (2012).

Symposium: On Federal Budget & Debt Reduction. Articles by Daniel Shaviro, Samuel C. Thompson, Jr., Daniel L. Thornton, Gregg D. Polsky, Jim Chen and Neil H. Buchanan; reply by David Gamage. 50 U. Louisville L. Rev. 577-697 (2012).

(For contents see the Tables of Contents of Indexed Law Reviews for this journal.)

TAXATION—TRANSNATIONAL

Azam, Rifat. Global taxation of cross-border e-commerce income. 31 Va. Tax Rev. 639-693 (2012).

TORTS

Axline, Michael. Differential access to justice in environmental cases involving private property and public laws. 27 J. Envtl. L. & Litig. 21-39 (2012).

Bell, Gregory. Comment. Veil piercing and LLCs: supporting the case for a meaningful, legislated standard. 52 S. Tex. L. Rev. 615-637 (2011).

Boulos, Gregory. Note. The FTCA v. the Tucker Act: when is a tort claim in substance a breach of contract claim for jurisdictional purposes? (Downs v. United States, 2011 WL 2416049, 2011.) 66 U. Miami L. Rev. 1159-1181 (2012).

Burke, Donald F., Jr. Slipping through the cracks: the shoddy state of New Jersey sidewalk liability law cries out for repair. 36 Seton Hall Legis. J. 225-269 (2012).

Campos, Sergio J. Mass torts and due process. 65 Vand. L. Rev. 1059-1121 (2012).

Gerny, Marissa. Note. The SPEECH Act defends the First Amendment: a visible and targeted response to libel tourism. 36 Seton Hall Legis. J. 409-443 (2012).

Haupt, Joseph. Note. A right to wind? Promoting wind energy by limiting the possibility of nuisance litigation. 3 Geo. Wash. J. Energy & Envtl. L. 256-267 (2012).

Hoffman, Sharona and Andy Podgurski. Drug-drug interaction alerts: emphasizing the evidence. 5 St. Louis U. J. Health L. & Pol’y 297-309 (2012).

Johnson, Kathryn R. Note. Shields of war: defining military contractors’ liability for torture. 61 Am. U. L. Rev. 1417-1431 (2012).

Laitos, Jan G. and student Teresa Helms Abel. The role of causation when determining the proper defendant in a takings lawsuit. 20 Wm. & Mary Bill Rts. J. 1181-1241 (2012).

Moseley, Robert D., Jr. and C. Fredric Marcinak. Federal preemption in motor carrier selection cases against brokers and shippers. 39 Transp. L.J. 77-96 (2012).

Ridgely, M. Susan and Michael D. Greenberg. Too many alerts, too much liability: sorting through the malpractice implications of drug-drug interaction clinical decision support. 5 St. Louis U. J. Health L. & Pol’y 257-295 (2012).

St.Clair, Alison J. Note. Taming a creature of judicial creation: advocating for an expanded pool of defendants under SEC Rule 10b-5 in the wake of ... (Janus Capital Group, Inc. v. First Derivative Traders, 131 S. Ct. 2296, 2011.) 51 Washburn L.J. 383-410 (2012).

Vladeck, Stephen I. The new national security canon. 61 Am. U. L. Rev. 1295-1330 (2012).

Williams, John C. Note. Qualifying qualified immunity. (Weise v. Casper, 593 F.3d 1163, 2010.) 65 Vand. L. Rev. 1295-1336 (2012).

TRADE REGULATION

Duffy, Matthew M. Note. Chipping away at the Illinois Brick wall: expanding exceptions to the indirect purchaser rule. (Ill. Brick Co. v. Illinois, 431 U.S. 720, 1977.) 87 Notre Dame L. Rev. 1709-1748 (2012).

Gifford, Daniel J. Dominance, innovation, and efficiency: modifying antitrust and intellectual property doctrines to further welfare. 40 Hofstra L. Rev. 437-471 (2011).

Prum, Darren A., Robert J. Aalberts and Stephen Del Percio. In third parties we trust? The growing antitrust impact of third-party green building certification systems for state and local governments. 27 J. Envtl. L. & Litig. 191-235 (2012).

Sparapani, Timothy D. Remarks: putting consumers at the heart of the social media revolution: toward a personal property interest to protect privacy. 90 N.C. L. Rev. 1309-1325 (2012).

Waller, Spencer Weber. Antitrust and social networking. 90 N.C. L. Rev. 1771-1805 (2012).

TRANSPORTATION LAW

For more on this subject see the Tables of Contents of Indexed Law Reviews for:

Transportation Law Journal
WATER LAW

Kamien, Joseph. Note. The natural flow of ideas: why the Fifth Amendment Takings Clause and an obscure water-rights decision might thwart attempts at streamlining the patent queue. 20 Wm. & Mary Bill Rts. J. 1373-1400 (2012).

Pinkham, Emilie T. Note. A state out of water: how a comprehensive groundwater-management scheme can prevent the imminent depletion of the Ogallala Aquifer. 3 Geo. Wash. J. Energy & Envtl. L. 268-279 (2012).

WOMEN

French, Sarah Kathryn. Note. Homely, cultured Brahmin woman seeks particular social group: must be immutable, particular, and socially visible. 83 U. Colo. L. Rev. 1065-1112 (2012).

Mee, Kathleen. Note. Improving opportunities for women-owned small businesses in federal contracting: current efforts, remaining challenges, and proposals for the future. 41 Pub. Cont. L.J. 721-743 (2012).

Parker, Jennifer. Note. Different names for the same thing: domestic homicides and dowry deaths in the Western media. 83 U. Colo. L. Rev. 1181-1205 (2012).

WORKERS’ COMPENSATION LAW

Sawyers, Bryan C. Comment. The inconvenient worker—can Mississippi’s public policy exceptions to the employment-at-will doctrine be expanded to encompass the exercise of workers’ compensation rights? 81 Miss. L.J. 1563-1596 (2012).

TABLES OF CONTENTS OF INDEXED LAW REVIEWS

27 ABA JOURNAL OF LABOR & EMPLOYMENT LAW, NO. 2, WINTER, 2012.

Hodges, Ann C. The editor’s page. 27 A.B.A. J. Lab. & Emp. L. v-viii (2012).

Public Employment in Times of Crisis. 27 A.B.A. J. Lab. & Emp. L. 149-328 (2012).

Malin, Martin H. The legislative upheaval in public-sector labor law: a search for common elements. 27 A.B.A. J. Lab. & Emp. L. 149-164 (2012).

Befort, Stephen F. The constitutional dimension of unilateral change in public-sector collective bargaining. 27 A.B.A. J. Lab. & Emp. L. 165-177 (2012).

Madiar, Eric M. Public pension benefits under siege: does state law facilitate or block recent efforts to cut the pension benefits of public servants? 27 A.B.A. J. Lab. & Emp. L. 179-194 (2012).

Cooper, Laura J. Discipline and discharge of public-sector employees: an empirical study of arbitration awards. 27 A.B.A. J. Lab. & Emp. L. 195-210 (2012).

Grundmann, Susan Tsui. The impact of employee performance in adverse actions in the federal sector. 27 A.B.A. J. Lab. & Emp. L. 211-225 (2012).

Biggs, Andrew G. and Jason Richwine. The effect of pension accounting rules on public-private pay comparisons. 27 A.B.A. J. Lab. & Emp. L. 227-238 (2012).

Keefe, Jeffrey H. State and local public employees: are they overcompensated? 27 A.B.A. J. Lab. & Emp. L. 239-255 (2012).

Clark, Robert. Evolution of public-sector retirement plans: crisis, challenges, and change. 27 A.B.A. J. Lab. & Emp. L. 257-273 (2012).

Hodges, Ann C. and student William Warwick. The sheathed sword: public-sector union efficacy in non-bargaining states. 27 A.B.A. J. Lab. & Emp. L. 275-291 (2012).

Secunda, Paul M. The Wisconsin public-sector labor dispute of 2011. 27 A.B.A. J. Lab. & Emp. L. 293-305 (2012).

Taurick, Phoebe. Note. Untested assumptions in NLRB proceedings. 27 A.B.A. J. Lab. & Emp. L. 307-328 (2012).

61 AMERICAN UNIVERSITY LAW REVIEW,
NO. 5, JUNE, 2012.

War, Terror, and the Federal Courts, Ten Years After 9/11. 61 Am. U. L. Rev. 1253-1431 (2012).

2012 AALS Annual Meeting, Section on Federal Courts. Panel: War, Terror, and the Federal Courts, Ten Years After 9/11. Martin S. Lederman, moderator; Curtis A. Bradley, Sarah H. Cleveland, Hon. Brett M. Kavanaugh, Judith Resnik, Steven I. Vladeck, panelists. 61 Am. U. L. Rev. 1253-1293 (2012).

Vladeck, Stephen I. The new national security canon. 61 Am. U. L. Rev. 1295-1330 (2012).

Rovner, Laura and Jeanne Theoharis. Preferring order to justice. 61 Am. U. L. Rev. 1331-1415 (2012).

Johnson, Kathryn R. Note. Shields of war: defining military contractors’ liability for torture. 61 Am. U. L. Rev. 1417-1431 (2012).

Rich, Michael L. Brass rings and red-headed stepchildren: protecting active criminal informants. 61 Am. U. L. Rev. 1433-1502 (2012).

Etow, Alexis M. Comment. No toy for you! The healthy food incentives ordinance: paternalism or consumer protection? 61 Am. U. L. Rev. 1503-1542 (2012).

Hernacki, Andrew T. Comment. A vague law in a smartphone world: limiting the scope of unauthorized access under the Computer Fraud and Abuse Act. 61 Am. U. L. Rev. 1543-1584 (2012).

39 BOSTON COLLEGE ENVIRONMENTAL
AFFAIRS LAW REVIEW,
NO. 2, PP. 243-501, 2012.

Oswald, Lynda J. The role of deference in judicial review of public use determinations. 39 B.C. Envtl. Aff. L. Rev. 243-281 (2012).

Reitze, Arnold W., Jr. The role of NEPA in fossil fuel resource development and use in the Western United States. 39 B.C. Envtl. Aff. L. Rev. 283-389 (2012).

Canale, John A.T. Note. Putting the pieces together: how using cooperative federalism can help solve the climate change puzzle. 39 B.C. Envtl. Aff. L. Rev. 391-418 (2012).

Iaquinto, Christopher M. Note. A Silent Spring in deep water?: proposing front-end regulation of dispersants after the Deepwater Horizon disaster. 39 B.C. Envtl. Aff. L. Rev. 419-448 (2012).

Kayatta, Elizabeth A. Note. Under the boardwalk: defining meaningful access to publicly funded beach replenishment projects. 39 B.C. Envtl. Aff. L. Rev. 449-473 (2012).

Souchik, Laura. Note. Accounting for emissions trading: how allowances appear on financial statements could influence the effectiveness of programs to curb pollution. 39 B.C. Envtl. Aff. L. Rev. 475-501 (2012).

35 BOSTON COLLEGE INTERNATIONAL
AND COMPARATIVE LAW REVIEW,
NO. 2, SPRING, 2012.

Barroso, Luís Roberto. Here, there, and everywhere: human dignity in contemporary law and in the transnational discourse. 35 B.C. Int’l & Comp. L. Rev. 331-393 (2012).

Madden, Mike. Anchoring the law in a bed of principle: a critique of, and proposal to improve, Canadian and American hearsay and confrontation law. 35 B.C. Int’l & Comp. L. Rev. 395-448 (2012).

Campbell, Lauren E. Note. Multikulti ist doch ‘ne erfolgreiche realität: why tolerance is vital for German economic growth. 35 B.C. Int’l & Comp. L. Rev. 449-480 (2012).

Felter, Megan. Note. Short-time compensation: is Germany’s success with Kurzarbeit an answer to U.S. unemployment? 35 B.C. Int’l & Comp. L. Rev. 481-509 (2012).

Hampson, Noah C.N. Note. Hacktivism: a new breed of protest in a networked world. 35 B.C. Int’l & Comp. L. Rev. 511-542 (2012).

McDermott, Michael J. Note. Constitutionalizing an enforceable right to food: a new tool for combating hunger. 35 B.C. Int’l & Comp. L. Rev. 543-574 (2012).

Caligiuri, Paul. Comment. Uncle Sven knows best: the ECJ Swedish gambling restrictions, and outmoded proportionality analysis. (Criminal Proceedings Against Sjöberg & Another, 1 C.M.L.R. 11, 2011.) 35 B.C. Int’l & Comp. L. Rev. 575-587 (2012).

Liolos, John J. Comment. Justice for tyrants: International Criminal Court warrants for Gaddafi regime crimes. 35 B.C. Int’l & Comp. L. Rev. 589-602 (2012).

Maret, Rebecca E. Comment. Left hanging: the crucifix in the classroom and the continuing need for reform in Italy. 35 B.C. Int’l & Comp. L. Rev. 603-613 (2012).

53 BOSTON COLLEGE LAW REVIEW,
NO. 3, MAY, 2012.

Levin, Benjamin. Made in the U.S.A.: corporate responsibility and collective identity in the American automotive industry. 53 B.C. L. Rev. 821-875 (2012).

Weisbord, Reid Kress. Wills for everyone: helping individuals opt out of intestacy. 53 B.C. L. Rev. 877-952 (2012).

Wiseman, Samuel R. Habeas after Pinholster. 53 B.C. L. Rev. 953-1007 (2012).

Dow, Dustin M. Note. The unambiguous Supremacy Clause. 53 B.C. L. Rev. 1009-1044 (2012).

McGee-Tubb, Mathilda. Note. Deciphering the supremacy of federal funding conditions: why state open records laws must yield to FERPA. 53 B.C. L. Rev. 1045-1088 (2012).

Noda, Tokufumi. Note. The role of economics in the discourse on RLUIPA and nondiscrimination in religious land use. 53 B.C. L. Rev. 1089-1118 (2012).

Regan, Meredith. Note. All the World Wide Web is a stage: free speech, expressive association, and the right to choose your audience. 53 B.C. L. Rev. 1119-1152 (2012).

48 CALIFORNIA WESTERN LAW REVIEW,
NO. 2, SPRING, 2012.

LatCrit XVI Symposium - Global Justice: Theories, Histories, Futures. 48 Cal. W. L. Rev. 231-556 (2012).

Immigration, Crime, and Neo-Segregation
Cuauhtémoc García Hernández, César. Cluster introduction - immigrant outsider, alien invader: immigration policing today. 48 Cal. W. L. Rev. 231-244 (2012).

Arrocha, William. From Arizona’s S.B. 1070 to Georgia’s H.B. 87 and Alabama’s H.B. 56: exacerbating the other and generating new discourses and practices of segregation. 48 Cal. W. L. Rev. 245-278 (2012).

Jiménez, Lilian. America’s legacy of xenophobia: the curious origins of Arizona Senate Bill 1070. 48 Cal. W. L. Rev. 279-315 (2012).

Ramos, Katarina. Criminalizing race in the name of secure communities. 48 Cal. W. L. Rev. 317-343 (2012).

Under Law of Color: Prisons, Post-Racism,
and Present Complexions
Hansford, Justin. Cluster introduction - contestable terrain at the borders: “by the time I get to Arizona.” 48 Cal. W. L. Rev. 345-350 (2012).

Vargas-Vargas, Geiza. The investment opportunity in mass incarceration: a black (corrections) or brown (immigration) play? 48 Cal. W. L. Rev. 351-368 (2012).

Chin, Jeremiah. Student article. What a load of hope: the post-racial mixtape. 48 Cal. W. L. Rev. 369-397 (2012).

Kupenda, Angela Mae. (Re)complexioning a simple tale: race, speech, and colored leadership. 48 Cal. W. L. Rev. 399-416 (2012).

Breaking Into the Dean’s Office:
Latina Dean Pioneers
Montoya, Margaret. Cluster introduction - legal education, social justice, and the law school dean: Latinas at the center. 48 Cal. W. L. Rev. 417-424 (2012).

Diaz, Leticia M. Hispanic leaders for the larger community: the surge in the Hispanic population creates opportunities for increased diversity and inclusiveness. 48 Cal. W. L. Rev. 425-429 (2012).

Pabón López, María. Reflections about legal education and justice from the perspective of a Latina law school dean. 48 Cal. W. L. Rev. 431-438 (2012).

Alivar García, Helena. What does it mean to be a Latina dean? Reflections from the South. 48 Cal. W. L. Rev. 439-443 (2012).

Rosato, Jennifer L. Reflections of a reluctant pioneer. 48 Cal. W. L. Rev. 445-452 (2012).

Improving Legal and Latino Education
Duhart, Olympia. Cluster introduction - education and pedagogy — on identity and instruction. 48 Cal. W. L. Rev. 453-465 (2012).

SpearIt. Priorities of pedagogy: classroom justice in the law school setting. 48 Cal. W. L. Rev. 467-479 (2012).

Taylor-García, Daphne V. The Latina/o Academy of Arts and Sciences: a political and epistemic challenge to the American Academy of Arts and Sciences. 48 Cal. W. L. Rev. 481-491 (2012).

Picart, Caroline Joan (“Kay”) S. Student article. Colloquium proceedings: critical pedagogy, race/gender & intellectual property. 48 Cal. W. L. Rev. 493-503 (2012).

Afterword
Valdes, Francisco. Coming up: new foundations of LatCrit theory, community, and praxis. 48 Cal. W. L. Rev. 505-556 (2012).

3 GEORGE WASHINGTON JOURNAL OF ENERGY
AND ENVIRONMENTAL LAW,
SUMMER, 2012.

Binder, Denis. Perspectives on forty years of environmental law. 3 Geo. Wash. J. Energy & Envtl. L. 143-181 (2012).

Albrecht, Ryan James, Maj., U.S. Air Force. Pharmaceuticals in the environment: looking to green governance for a remedy. 3 Geo. Wash. J. Energy & Envtl. L. 182-203 (2012).

Nardelli, Cecilia. “Trust, but verify”: ensuring the accuracy of carbon credits registered under the clean-development mechanism. 3 Geo. Wash. J. Energy & Envtl. L. 204-219 (2012).

Peretz, Neil M. Lessons from the communications industry in standard setting for the smart grid. 3 Geo. Wash. J. Energy & Envtl. L. 220-239 (2012).

de Cendra de Larragán, Javier. Achieving deep integration between the climate-change and energy agendas: some reflections on the EU approach. 3 Geo. Wash. J. Energy & Envtl. L. 240-247 (2012).

Gunasekara, Surya Gablin. A sticky situation: oil sands, alternative fuels, energy security, and the EISA section 526 petroleum-procurement problem. 3 Geo. Wash. J. Energy & Envtl. L. 248-255 (2012).

Haupt, Joseph. Note. A right to wind? Promoting wind energy by limiting the possibility of nuisance litigation. 3 Geo. Wash. J. Energy & Envtl. L. 256-267 (2012).

Pinkham, Emilie T. Note. A state out of water: how a comprehensive groundwater-management scheme can prevent the imminent depletion of the Ogallala Aquifer. 3 Geo. Wash. J. Energy & Envtl. L. 268-279 (2012).

41 GEORGETOWN LAW JOURNAL
ANNUAL REVIEW OF CRIMINAL PROCEDURE,
PP. 1-1138, 2012.

Wright, Tiffany R., Kelly C. Chapman and Kevin Lownds. Letter from the Editors. 41 Geo. L.J. Ann. Rev. Crim. Proc. i (2012).

Holder, Eric H., Jr. In the digital age, ensuring that the Department does justice. 41 Geo. L.J. Ann. Rev. Crim. Proc. iii-xi (2012).

Guide for users. 41 Geo. L.J. Ann. Rev. Crim. Proc. 1-2 (2012).

Investigations and police practices. 41 Geo. L.J. Ann. Rev. Crim. Proc. 3-231 (2012).

Preliminary proceedings. 41 Geo. L.J. Ann. Rev. Crim. Proc. 233-515 (2012).

Trials. 41 Geo. L.J. Ann. Rev. Crim. Proc. 517-719 (2012).

Sentencing. 41 Geo. L.J. Ann. Rev. Crim. Proc. 721-876 (2012).

Review proceedings. 41 Geo. L.J. Ann. Rev. Crim. Proc. 877-1021 (2012).

Prisoners’ rights. 41 Geo. L.J. Ann. Rev. Crim. Proc. 1023-1125 (2012).

Table of Supreme Court cases. 41 Geo. L.J. Ann. Rev. Crim. Proc. 1127-1138 (2012).

40 HOFSTRA LAW REVIEW,
NO. 2, WINTER, 2011.

Fortieth Anniversary Volume
Farley, Judge John J., III. Introduction. 40 Hofstra L. Rev. 347-348 (2011).

Freedman, Monroe H. Client-centered lawyering—what it isn’t 40 Hofstra L. Rev. 349-354 (2011).

Cochran, Robert F., Jr. Which “client-centered counselors”?: a reply to Professor Freedman. 40 Hofstra L. Rev. 355-366 (2011).

Ashcroft, John, Catherine Hanaway and Claudia L. Oñate Greim. Whistleblowers cash in, unwary corporations pay. 40 Hofstra L. Rev. 367-409 (2011).

Colesanti, J. Scott. Wall Street as Yossarian: the other effects of the Rajaratnam insider trading conviction. 40 Hofstra L. Rev. 411-435 (2011).

Gifford, Daniel J. Dominance, innovation, and efficiency: modifying antitrust and intellectual property doctrines to further welfare. 40 Hofstra L. Rev. 437-471 (2011).

Feuer, Lindsay S. Note. Who is poking around your Facebook profile?: the need to reform the Stored Communications Act to reflect a lack of privacy on social networking websites. 40 Hofstra L. Rev. 473-515 (2011).

Marcellus, Michelle M. Note. Resolving the modern day Esau problem amongst structured settlement recipients. 40 Hofstra L. Rev. 517-552 (2011).

Mileski, Charles P. Note. Those lost but not forgotten: applicants with severe disabilities, Title I of the ADA, and retail corporations. 40 Hofstra L. Rev. 553-592 (2011).

Porter, Katherine L. Note. Retain the brains: using a conditional residence requirement to keep the best and brightest foreign students in the United States. 40 Hofstra L. Rev. 593-638 (2011).

43 IIC: INTERNATIONAL REVIEW OF INTELLECTUAL PROPERTY AND COMPETITION LAW,
NO. 3, PP. 245-368, 2012.

Rajec, Sarah R. Wasserman. Regulatory and judicial implementations of patent law flexibilities. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 245-247 (2012).

Dent, Chris. Negotiating control of artefacts of creation — intellectual property, know-how, confidential information and contracts. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 248-266 (2012).

Ghazinoory, Sepehr, et al. IP management in the context of developing countries — the case of Iran’s industrial companies. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 267-285 (2012).

Jaeger, Thomas. Back to square one? — an assessment of the latest proposals for a patent and court for the internal market and possible alternatives. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 286-308 (2012).

Schönknecht, Marcus. Determination of patent damages in Germany. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 309-332 (2012).

Kadota, Kazuyo. Claims support in Japanese patent law. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 333-342 (2012).

Decisions
Patent law. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 343-351 (2012).

Copyright law. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 351-362 (2012).

Personality rights. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 362-366 (2012).

Trade mark law. 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 366 (2012).

Hildebrandt, Patrick. Book review. (Reviewing Criminalizing Cartels—Critical Studies of an International Regulatory Movement, edited by Caron Beaton-Wells and Ariel Ezrachi.) 43 IIC: Int’l Rev. Intell. Prop. & Competition L. 367-368 (2012).

28 JOHN MARSHALL JOURNAL OF
COMPUTER & INFORMATION LAW,
NO. 4, SUMMER, 2011.

Oriola, Taiwo A. Bugs for sale: legal and ethical proprieties of the market in software vulnerabilities. 28 J. Marshall J. Computer & Info. L. 451-522 (2011).

Song, Moonho and Carrie Leonetti. The protection of digital information and prevention of its unauthorized access and use in criminal law. 28 J. Marshall J. Computer & Info. L. 523-549 (2011).

Hansen, Emily. Comment. Carry that weight: victim privacy within the military sexual assault reporting methods. 28 J. Marshall J. Computer & Info. L. 551-592 (2011).

5 JOURNAL OF BUSINESS,
ENTREPRENEURSHIP & THE LAW,
NO. 2, SPRING, 2012.

Daley, Skye L. Student article. The gray zone in the power of local municipalities: where zoning authority clashes with state law. 5 J. Bus. Entrepreneurship & L. 215-241 (2012).

Eisenberg, Carly B. and Kevin Outterson. Agents without principals: regulating the duty of loyalty for nonprofit corporations through the intermediate sanctions tax regulations. 5 J. Bus. Entrepreneurship & L. 243-271 (2012).

Cahill, Jonathan. Student article. Energy ratings hit commercial real estate — California lights the way. 5 J. Bus. Entrepreneurship & L. 273-300 (2012).

Clarke, Christen. Comment. California’s Flexible Purpose Corporation: a step forward, a step back, or no step at all? 5 J. Bus. Entrepreneurship & L. 301-328 (2012).

Gaffney, Ryan J. Hype and hostility for hybrid companies: a fourth sector case study. 5 J. Bus. Entrepreneurship & L. 329-344 (2012).

Cherry, Jaclyn. Charitable organizations and commercial activity: a new era. Will the social entrepreneurship movement force change? 5 J. Bus. Entrepreneurship & L. 345-371 (2012).

27 JOURNAL OF ENVIRONMENTAL
LAW AND LITIGATION,
NO. 1, PP. 1-362, 2012.

Symposium: The Local Revolution: How Relationships and Legal Policies Are Helping Create Sustainable Communities Around the Country. 27 J. Envtl. L. & Litig. 1-361 (2012).

Kassan, Jenny and Janelle Orsi. The LEGAL landscape of the sharing economy. 27 J. Envtl. L. & Litig. 1-20 (2012).

Axline, Michael. Differential access to justice in environmental cases involving private property and public laws. 27 J. Envtl. L. & Litig. 21-39 (2012).

Mensing, Blake M. Putting Aeolus to work without the death toll: federal wind farm siting guidelines can mitigate avian and chiropteran mortality. 27 J. Envtl. L. & Litig. 41-105 (2012).

Leflar, Robert B., Ayako Hirata, Masayuki Murayama and Shozo Ota. Human flotsam, legal fallout: Japan’s tsunami and nuclear meltdown. 27 J. Envtl. L. & Litig. 107-124 (2012).

Schultz, Courtney A. History of the cumulative effects analysis requirement under NEPA and its interpretation in U.S. Forest Service case law. 27 J. Envtl. L. & Litig. 125-190 (2012).

Prum, Darren A., Robert J. Aalberts and Stephen Del Percio. In third parties we trust? The growing antitrust impact of third-party green building certification systems for state and local governments. 27 J. Envtl. L. & Litig. 191-235 (2012).

Shurtz, Nancy E. Eco-friendly building from the ground up: environmental initiatives and the case of Portland, Oregon. [Includes photographs.] 27 J. Envtl. L. & Litig. 237-361 (2012).

27 JOURNAL OF LAW & POLITICS,
NO. 3, SPRING, 2012.

Greenawalt, Kent. Religion and public reasons: making laws and evaluating candidates. 27 J.L. & Pol. 387-414 (2012).

Ross, Steven R., Raphael A. Prober and Gabriel K. Gillett. The rise and permanence of quasi-legislative independent commissions. 27 J.L. & Pol. 415-457 (2012).

Jones, Robert L. Lessons from a lost Constitution: the Council of Revision, the Bill of Rights, and the role of the judiciary in democratic governance. 27 J.L. & Pol. 459-555 (2012).

30 LAW AND INEQUALITY,
NO. 2, SUMMER, 2012.

Steiker, Carol S. and Jordan M. Steiker. Entrenchment and/or destabilization? Reflections on (another) two decades of constitutional regulation of capital punishment. 30 Law & Ineq. 211-244 (2012).

Warden, Rob. How and why Illinois abolished the death penalty. 30 Law & Ineq. 245-286 (2012).

Weissbrodt, David, et al. Applying international human rights standards to the restraint and seclusion of students with disabilities. 30 Law & Ineq. 287-307 (2012).

Ballou, Jaron. Student article. Sooners vs. Shari’a: the constitutional and societal problems raised by the Oklahoma state ban on Islamic Shari’a law. 30 Law & Ineq. 309-338 (2012).

Denny, Emma Reece. Student article. Mo’ claims mo’ problems: how courts ignore multiple claimants in employment discrimination litigation. 30 Law & Ineq. 339-370 (2012).

Majeed, Faiza. Student article. The Irvine 11 case: does nonviolent student protest warrant criminal prosecution? 30 Law & Ineq. 371-399 (2012).

Polasky, Paula. Student article. Customary adoptions for non-Indian children: borrowing from tribal traditions to encourage permanency for legal orphans through bypassing termination of parental rights. 30 Law & Ineq. 401-425 (2012).

36 LEGAL STUDIES FORUM,
NO. 2, PP. 283-353, 2012.

Richman, Steven M. Missed Exits. 36 Legal Stud. F. 283-353 (2012).
Acknowledgements. 36 Legal Stud. F. 284 (2012).

Preface. 36 Legal Stud. F. 285 (2012).

Richman, Steven M. In the land of the off ramp. [Poems.] 36 Legal Stud. F. 287-313 (2012).

Richman, Steven M. The fifth watch of the night. [Poems.] 36 Legal Stud. F. 315-352 (2012).

Author’s bio. 36 Legal Stud. F. 353 (2012).

81 MISSISSIPPI LAW JOURNAL,
NO. 6, PP. 1437-1672, 2012.

Beety, Valena E. The death penalty: ethics and economics in Mississippi. 81 Miss. L.J. 1437-1471 (2012).

Houck, Oliver A. Rescuing Ophelia: Avoyelles Sportsmen’s League and the bottomland hardwoods controversy. 81 Miss. L.J. 1473-1525 (2012).

Ritchie, Spencer M. The Journal’s journey: a history of the Mississippi Law Journal. 81 Miss. L.J. 1527-1561 (2012).
Sawyers, Bryan C. Comment. The inconvenient worker—can Mississippi’s public policy exceptions to the employment-at-will doctrine be expanded to encompass the exercise of workers’ compensation rights? 81 Miss. L.J. 1563-1596 (2012).

Francis, Charles W. III. Comment. Submitting to legal authorities: the difference between interpretation of Federal Rule of Evidence 803(3) and application of Mississippi Rule of Evidence 803(3). 81 Miss. L.J. 1597-1620 (2012).

Mullins, Grant C. Comment. Fulfilling the promise of “one person, one vote”: eliminating the legal fiction of the ten-year minimum for redistricting under Reynolds. 81 Miss. L.J. 1621-1655 (2012).

Harris, Andrew S. Book note. Gordon Martin’s Count Them One by One—the hard-fought struggle in pursuit of liberty and justice for all. (Reviewing Gordon A. Martin, Jr., Count Them One by One: Black Mississippians Fighting for the Right to Vote.) 81 Miss. L.J. 1657-1672 (2012).

34 NORTH CAROLINA CENTRAL LAW REVIEW,
NO. 2, PP. 111-250, 2012.

Kaylor, Robert W. and student Patrick T. Buffkin. Ripening on the vine: North Carolina’s renewable energy and energy efficiency portfolio standard should be left unchanged ahead of 2012 compliance deadline. 34 N.C. Cent. L. Rev. 111-135 (2012).

DeCoux, Elizabeth L. Are the 2011 changes to Federal Rules of Evidence 413-415 invalid? The Rules Enabling Act and the drafters’ definition of “stylistic.” 34 N.C. Cent. L. Rev. 136-169 (2012).

Richardson, Henry J. III. R.J. Reynolds Professors in Residence Lecture. The Black international tradition and African American business in Africa. 34 N.C. Cent. L. Rev. 170-202 (2012).

Jalloh, Charles Chernor. R.J. Reynolds Professors in Residence Lecture. Africa and the International Criminal Court: collision course or cooperation? 34 N.C. Cent. L. Rev. 203-229 (2012).

Robinson, Sharika. Note. Right, but for the wrong reasons: how a certified question to the Supreme Court of North Carolina could have alleviated conflicting views and brought clarity to North Carolina state law. (United States v. Vann, 660 F.3d 771, 2011.) 34 N.C. Cent. L. Rev. 230-249 (2012).

37 NORTH CAROLINA JOURNAL OF INTERNATIONAL LAW AND COMMERCIAL REGULATION,
NO. 4, SUMMER, 2012.

Symposium. Anticipating Dissention: When Legal Frameworks, U.S. Commerce, and Foreign Markets Intersect. 37 N.C. J. Int’l L. & Com. Reg. 917-1185 (2012).

Gasaway, Laura N. Introduction. 37 N.C. J. Int’l L. & Com. Reg. 917-920 (2012).

Strong, S.I. Resolving mass legal disputes through class arbitration: the United States and Canada compared. 37 N.C. J. Int’l L. & Com. Reg. 921-980 (2012).

Nolan-Haley, Jacqueline M. Is Europe headed down the primrose path with mandatory mediation? 37 N.C. J. Int’l L. & Com. Reg. 981-1011 (2012).

Bird, Robert C. Enforcement of annulled arbitration awards: a company perspective and an evaluation of a “new” New York Convention. 37 N.C. J. Int’l L. & Com. Reg. 1013-1058 (2012).

Henkel, Christoph. The work-product doctrine as a means toward a judicially enforceable duty of confidentiality in international commercial arbitration. 37 N.C. J. Int’l L. & Com. Reg. 1059-1106 (2012).

Radi, Yannick. Realizing human rights in investment treaty arbitration: a perspective from within the international investment law toolbox. 37 N.C. J. Int’l L. & Com. Reg. 1107-1185 (2012).

White, Kelley Morris. Comment. Is extraterritorial jurisdiction still alive? Determining the scope of U.S. extraterritorial jurisdiction in securities cases in the aftermath of ... (Morrison v. National Australia Bank, 130 S. Ct. 2869, 2010.) 37 N.C. J. Int’l L. & Com. Reg. 1187-1238 (2012).

90 NORTH CAROLINA LAW REVIEW,
NO. 5, JUNE, 2012.

Social Networks and the Law. 90 N.C. L. Rev. 1295-1844 (2012).

Brill, Julie. Keynote: privacy & consumer protection in social media. 90 N.C. L. Rev. 1295-1307 (2012).

Sparapani, Timothy D. Remarks: putting consumers at the heart of the social media revolution: toward a personal property interest to protect privacy. 90 N.C. L. Rev. 1309-1325 (2012).

Whittington, Jan and Chris Jay Hoofnagle. Unpacking privacy’s price. 90 N.C. L. Rev. 1327-1370 (2012).

Swire, Peter. Social networks, privacy, and freedom of association: data protection vs. data empowerment. 90 N.C. L. Rev. 1371-1415 (2012).

Chin, Andrew and Anne Klinefelter. Differential privacy as a response to the reidentification threat: the Facebook advertiser case study. 90 N.C. L. Rev. 1417-1455 (2012).

Bernstein, Anita. Real remedies for virtual injuries. 90 N.C. L. Rev. 1457-1490 (2012).

Gerhardt, Deborah R. Social media amplify consumer investment in trademarks. 90 N.C. L. Rev. 1491-1530 (2012).

Levi, Lili. Social media and the press. 90 N.C. L. Rev. 1531-1596 (2012).

Papandrea, Mary-Rose. Social media, public school teachers, and the First Amendment. 90 N.C. L. Rev. 1597-1642 (2012).

Mazzone, Jason. Facebook’s afterlife. 90 N.C. L. Rev. 1643-1685 (2012).

Levine, David S. The social layer of freedom of information law. 90 N.C. L. Rev. 1687-1733 (2012).

Hazen, Thomas Lee. Crowdfunding or fraudfunding? Social networks and the securities laws—why the specially tailored exemption must be conditioned on meaningful disclosure. 90 N.C. L. Rev. 1735-1769 (2012).

Waller, Spencer Weber. Antitrust and social networking. 90 N.C. L. Rev. 1771-1805 (2012).

Chander, Anupam. Facebookistan. 90 N.C. L. Rev. 1807-1844 (2012).

87 NOTRE DAME LAW REVIEW,
NO. 4, APRIL, 2012.

Federal Courts, Practice & Procedure. 87 Notre Dame L. Rev. 1349-1707 (2012).

Barnett, Kent H. Avoiding independent agency Armageddon. 87 Notre Dame L. Rev. 1349-1404 (2012).

Beck, Randy. Transtemporal separation of powers in the law of precedent. 87 Notre Dame L. Rev. 1405-1464 (2012).

Krishnakumar, Anita S. The anti-messiness principle in statutory interpretation. 87 Notre Dame L. Rev. 1465-1520 (2012).

Steinman, Joan. Appellate courts as first responders: the constitutionality and propriety of appellate courts’ resolving issues in the first instance. 87 Notre Dame L. Rev. 1521-1620 (2012).

Fitzpatrick, Brian T. Twombly and Iqbal reconsidered. 87 Notre Dame L. Rev. 1621-1646 (2012).

Grove, Tara Leigh. A (modest) separation of powers success story. 87 Notre Dame L. Rev. 1647-1672 (2012).

Parrish, Austen L. Evading legislative jurisdiction. 87 Notre Dame L. Rev. 1673-1707 (2012).

Duffy, Matthew M. Note. Chipping away at the Illinois Brick wall: expanding exceptions to the indirect purchaser rule. (Ill. Brick Co. v. Illinois, 431 U.S. 720, 1977.) 87 Notre Dame L. Rev. 1709-1748 (2012).

Riley, Lauren J. Note. A call to reject the neurological standard in the determination of death and abandon the dead donor rule. 87 Notre Dame L. Rev. 1749-1795 (2012).

Wray, Christopher R. Note. On the road again: the D.C. Circuit reinvigorates the work-product doctrine in United States v. Deloitte & Touche. (United States v. Deloitte LLP, 610 F.3d 129, 2010.) 87 Notre Dame L. Rev. 1797-1724 (2012).

64 OKLAHOMA LAW REVIEW,
NO. 2, WINTER, 2012.

Law School news. 64 Okla. L. Rev. unpaged (2012).

Calvert, Clay. Too narrow of a holding? How — and perhaps why — Chief Justice John Roberts turned Snyder v. Phelps into an easy case. 64 Okla. L. Rev. 111-134 (2012).

Demarest, William F., Jr. Gas marketing by the operator under a JOA - unrecognized regulatory risks and practical solutions. 64 Okla. L. Rev. 135-160 (2012).

Parry, John T. Essay: Oklahoma’s Save Our State Amendment: two issues for the appeal. 64 Okla. L. Rev. 161-169 (2012).

Furlong, Michael A. Comment. How America’s newest consumer credit statute fails to protect its oldest consumers: a critique of the Credit CARD Act of 2009. 64 Okla. L. Rev. 171-210 (2012).

Sisemore, Alexander J. Note. Straying from the written path: how the Supreme Court eviscerated the plain meaning of the MVRA’s ninety-day deadline provision and legislated from the bench in ... (Dolan v. United States, 130 S. Ct. 2533, 2010.) 64 Okla. L. Rev. 211-233 (2012).

Wagner, Sean C. Note. Unchecked: how Frazier v. CitiFinancial eliminated judicially created grounds for vacatur under the Federal Arbitration Act. (Frazier v. CitiFinancial Corp., 604 F.3d 1313, 2010.) 64 Okla. L. Rev. 235-267 (2012).

41 PUBLIC CONTRACT LAW JOURNAL,
NO. 3, SPRING, 2012.

Manos, Karen L., Editor-in-Chief. Editorial. 41 Pub. Cont. L.J. vii-viii (2012).

Graham, Daniel P., et al. Federal Circuit year-in-review 2011: certainty and uncertainty in Federal Government contracts law. 41 Pub. Cont. L.J. 473-526 (2012).

Woodward, Aaron E., Maj., U.S. Air Force. The perverse effect of the Multiple Award Schedules' price reductions clause. 41 Pub. Cont. L.J. 527-581 (2012).

Soll, Gabriel D. and Tara L. Ward. “In- or out-”: the jurisdictional confusion over challenges to agency decisions to in-source contracted work. 41 Pub. Cont. L.J. 583-634 (2012).

McClean, Hugh Barrett, Maj., U.S. Air Force. Defense Base Act insurance: allocating wartime contracting risks between government and private industry. 41 Pub. Cont. L.J. 635-684 (2012).

Stanley, Jacquelyn L. Note. Make transparency your business: the Federal Awardee Performance and Integrity Information System and its implications for contractors. 41 Pub. Cont. L.J. 685-702 (2012).

Cullen, Alicia M. Note. The small business set aside program: where achievement means consistently failing to meet small business contracting goals. 41 Pub. Cont. L.J. 703-720 (2012).

Mee, Kathleen. Note. Improving opportunities for women-owned small businesses in federal contracting: current efforts, remaining challenges, and proposals for the future. 41 Pub. Cont. L.J. 721-743 (2012).

LaPlaca, Anthony. Note. Settling the inherently governmental functions debate once and for all: the need for comprehensive legislation of private security contractors in Afghanistan. 41 Pub. Cont. L.J. 745-764 (2012).

Linarelli, John. Book review. (Reviewing Susan Brown-Shafii, Promoting Good Governance, Development and Accountability.) 41 Pub. Cont. L.J. 765-768 (2012).

Pachter, John S. Book review. (Reviewing George M. Coburn, My Sixty Years as a Public Contract Lawyer: The Enriching Life of George Martin Coburn: 1923-2011.) 41 Pub. Cont. L.J. 769-776 (2012).

31 REVIEW OF LITIGATION,
NO. 3, SUMMER, 2012.

Roach, George P. Rescission in Texas: a suspect remedy. 31 Rev. Litig. 493-616 (2012).

Voigt, Eric P. A company’s voluntary refund program for consumers can be a fair and efficient alternative to a class action. 31 Rev. Litig. 617-659 (2012).

Culpepper, Clinton. Note. Establishing an executive agreement to permit Regulation S securities and avoid the fraudulent activities associated with their secondary transfers. 31 Rev. Litig. 661-701 (2012).

Dower, Benjamin. Note. The Scylla of sexual harassment and the Charybdis of free speech: how public universities can craft policies to avoid liability. 31 Rev. Litig. 703-746 (2012).

5 SAINT LOUIS UNIVERSITY JOURNAL
OF HEALTH LAW & POLICY,
NO. 2, PP. 251-374, 2012.

Mortimer, Chelsea L. and Andrew B. Howk. Editors' note. 5 St. Louis U. J. Health L. & Pol’y unpaged (2012).
Clinical Support Systems for Drug-Drug Interactions: Implementing Effective Systems, Limiting Malpractice Liability. 5 St. Louis U. J. Health L. & Pol’y 251-339 (2012).

Terry, Nicolas P. Foreword: drug-drug interaction warnings as technological iatrogenesis. 5 St. Louis U. J. Health L. & Pol’y 251-255 (2012).

Ridgely, M. Susan and Michael D. Greenberg. Too many alerts, too much liability: sorting through the malpractice implications of drug-drug interaction clinical decision support. 5 St. Louis U. J. Health L. & Pol’y 257-295 (2012).

Hoffman, Sharona and Andy Podgurski. Drug-drug interaction alerts: emphasizing the evidence. 5 St. Louis U. J. Health L. & Pol’y 297-309 (2012).

Koppel, Ross. The marginal utility of marginal guidance: commentary on Too many alerts, too much liability: sorting through the malpractice implications of drug-drug interaction clinical decision support., by M. Susan Ridgely and Michael D. Greenberg. 5 St. Louis U. J. Health L. & Pol’y 311-317 (2012).

Bates, David W. Clinical decision support and the law: the big picture. 5 St. Louis U. J. Health L. & Pol’y 319-324 (2012).

Daniel, Jodi G. Addressing liability and clinical decision support: a Federal Government role. 5 St. Louis U. J. Health L. & Pol’y 325-333 (2012).

Greenberg, Michael D. and M. Susan Ridgely. On optimizing DDI alerts and liability under CDS: the authors respond. 5 St. Louis U. J. Health L. & Pol’y 335-339 (2012).

Yackey, Scott E. Comment. To the front of the line: spurring biotech collaboration through patent fast-track examination vouchers. 5 St. Louis U. J. Health L. & Pol’y 341-373 (2012).

36 SETON HALL LEGISLATIVE JOURNAL,
NO. 2, PP. 191-443, 2012.

Acebo, Andrés. Borrowing from our children: the congressional failure to respond to climate change. 36 Seton Hall Legis. J. 191-223 (2012).

Burke, Donald F., Jr. Slipping through the cracks: the shoddy state of New Jersey sidewalk liability law cries out for repair. 36 Seton Hall Legis. J. 225-269 (2012).

Siemann, Carson. Promoting equity for REIT investors. 36 Seton Hall Legis. J. 271-296 (2012).

Brown, Ian C. Wildgoose. Hard to swallow: the Canadian poison pill from an American perspective. 36 Seton Hall Legis. J. 297-341 (2012).

Foresman, Julia Higgins. Note. Health care reform: seeking the cure for tax and social justice on the landscape of changing familial norms. 36 Seton Hall Legis. J. 343-378 (2012).

Forman, Kathryn Kyle. Note. An exemption for individually identifiable teacher performance data under state freedom of information laws. 36 Seton Hall Legis. J. 379-407 (2012).

Gerny, Marissa. Note. The SPEECH Act defends the First Amendment: a visible and targeted response to libel tourism. 36 Seton Hall Legis. J. 409-443 (2012).

52 SOUTH TEXAS LAW REVIEW,
NO. 4, SUMMER, 2011.

Symposium: Amended Article Two: Reversing the Curse? 52 S. Tex. L. Rev. 471-614 (2011).

Miller, Fred H. What can we learn from the failed 2003-2005 amendments to UCC Article 2? 52 S. Tex. L. Rev. 471-485 (2011).

Gabriel, Henry Deeb. The 2003 amendments of Article Two of the Uniform Commercial Code: eight years or a lifetime after completion. 52 S. Tex. L. Rev. 487-517 (2011).

Burnham, Scott J. Thoughts on the withdrawal of amended Article 2. 52 S. Tex. L. Rev. 519-530 (2011).

Towle, Holly K. Enough already: it is time to acknowledge that UCC Article 2 does not apply to software and other information. 52 S. Tex. L. Rev. 531-591 (2011).

Murray, John E., Jr. Revised Article 2: eliminating the “battle” and unconscionability. 52 S. Tex. L. Rev. 593-614 (2011).

Bell, Gregory. Comment. Veil piercing and LLCs: supporting the case for a meaningful, legislated standard. 52 S. Tex. L. Rev. 615-637 (2011).

Moorhead, Lindsey. Comment. Timber ho!!! The conflicting views of Texas timber as community or separate property. 52 S. Tex. L. Rev. 639-660 (2011).

Wynans, Andrew. Comment. Limiting the first sale doctrine: why would anyone make copies in the United States? 52 S. Tex. L. Rev. 661-682 (2011).

39 TRANSPORTATION LAW JOURNAL,
NO. 2, PP. 53-96, 2012.

Wenzel, Alex, Editor-in-Chief. Introduction. 39 Transp. L.J. unpaged (2012).

Scheib, John M. Mind the gap: why the current case law on demurrage makes little sense and undermines the federal statute. 39 Transp. L.J. 53-75 (2012).

Moseley, Robert D., Jr. and C. Fredric Marcinak. Federal preemption in motor carrier selection cases against brokers and shippers. 39 Transp. L.J. 77-96 (2012).

83 UNIVERSITY OF COLORADO LAW REVIEW,
NO. 4, SUMMER, 2012.

Overcoming Family Law’s Parochialism: The Place of Comparative Family Law. 83 U. Colo. L. Rev. 963-1205 (2012).

About the contributors. 83 U. Colo. L. Rev. unpaged (2012).

Foreword. 83 U. Colo. L. Rev. unpaged (2012).

Choudhury, Cyra Akila. Between tradition and progress: a comparative perspective on polygamy in the United States and India. 83 U. Colo. L. Rev. 963-1025 (2012).

Redding, Jeffrey A. What American legal theory might learn from Islamic law: some lessons about ‘the rule of law’ from ‘Shari’a court’ practice in India. 83 U. Colo. L. Rev. 1027-1063 (2012).

French, Sarah Kathryn. Note. Homely, cultured Brahmin woman seeks particular social group: must be immutable, particular, and socially visible. 83 U. Colo. L. Rev. 1065-1112 (2012).

Harlan, Emily K. Note. It happens in the dark: examining current obstacles to identifying and rehabilitating child sex-trafficking victims in India and the United States. 83 U. Colo. L. Rev. 1113-1147 (2012).

Hart, Sarah Montana. Note. Destinations: a comparison of sex trafficking in India and the United States. 83 U. Colo. L. Rev. 1149-1179 (2012).

Parker, Jennifer. Note. Different names for the same thing: domestic homicides and dowry deaths in the Western media. 83 U. Colo. L. Rev. 1181-1205 (2012).

60 UNIVERSITY OF KANSAS LAW REVIEW,
NO. 4, MAY, 2012.

Rice, Marty. Editor’s notes. 60 U. Kan. L. Rev. viii-x (2012).

Symposium. Perspectives on the Current State of Arbitration Law. 60 U. Kan. L. Rev. 723-1069 (2012).

Horton, David. Arbitration and inalienability: a critique of the vindication of rights doctrine. 60 U. Kan. L. Rev. 723-765 (2012).

Weston, Maureen A. The death of class arbitration after Concepcion? 60 U. Kan. L. Rev. 767-794 (2012).

Stempel, Jeffrey W. Tainted love: an increasingly odd arbitral infatuation in derogation of sound and consistent jurisprudence. 60 U. Kan. L. Rev. 795-881 (2012).

Reuben, Richard C. FAA law, without the activism: what if the bellwether cases were decided by a truly conservative Court? 60 U. Kan. L. Rev. 883-924 (2012).

Blankley, Kristen M. Taming the Wild West of arbitration ethics. 60 U. Kan. L. Rev. 925-983 (2012).

Stipanowich, Thomas J. The Arbitration Fairness Index: using a public rating system to skirt the legal logjam and promote fairer and more effective arbitration of employment and consumer disputes. 60 U. Kan. L. Rev. 985-1069 (2012).

50 UNIVERSITY OF LOUISVILLE LAW REVIEW,
NO. 4, SUMMER, 2012.

Symposium: On Federal Budget & Debt Reduction. 50 U. Louisville L. Rev. 577-697 (2012).

Shaviro, Daniel. Tax Reform Implications of the Risk of a U.S. Budget Catastrophe. 50 U. Louisville L. Rev. 577-597 (2012).

Gamage, David. Comments on Daniel Shaviro’s Tax Reform Implications of the Risk of a U.S. Budget Catastrophe. 50 U. Louisville L. Rev. 599-601 (2012).

Thompson, Samuel C., Jr. A Buffett rule for Social Security and Medicare: phasing out benefits for high income retirees. 50 U. Louisville L. Rev. 603-623 (2012).

Thornton, Daniel L. The U.S. deficit/debt problem: a longer-run perspective. 50 U. Louisville L. Rev. 625-641 (2012).

Polsky, Gregg D. Rationally cutting tax expenditures. 50 U. Louisville L. Rev. 643-657 (2012).

Chen, Jim. Progressive taxation: an aesthetic and moral defense. 50 U. Louisville L. Rev. 659-681 (2012).

Buchanan, Neil H. Why we should never pay down the national debt. 50 U. Louisville L. Rev. 683-697 (2012).

Davis, Alex C. Note. The University of Louisville Law Review at fifty: a brief look back and a hard look at the future. 50 U. Louisville L. Rev. 699-719 (2012).

43 UNIVERSITY OF MIAMI INTER-AMERICAN
LAW REVIEW,
NO. 2, WINTER, 2012.

Todd, Jeff. Phantom torts and forum non conveniens blocking statutes: irony and metonym in Nicaragua Special Law 364. 43 U. Miami Inter-Am. L. Rev. 291-324 (2012).

Zemantauski, Jared. Has the Law of the Sea Convention strengthened the conservation ability of the International Whaling Commission? 43 U. Miami Inter-Am. L. Rev. 325-346 (2012).

Wilson, Michael. Note. The Enron v. Argentina annulment decision: moving a bishop vertically in the precarious ICSID system. (Enron Corp. Ponderosa Asset, L.P. v. The Argentine Republic, ICSID Case No. ARB/01/3, 2010.) 43 U. Miami Inter-Am. L. Rev. 347-376 (2012).
A guide to the uniform citation of Inter-American sources for writers and practitioners. 43 U. Miami Inter-Am. L. Rev. 377-443 (2012).

66 UNIVERSITY OF MIAMI LAW REVIEW,
NO. 4, SUMMER, 2012.

Eleventh Circuit Issue. 66 U. Miami L. Rev. 899-1210 (2012).

Huck, Hon. Paul C. Foreword. 66 U. Miami L. Rev. 899-905 (2012).

Kettering, Kenneth C. Standard search logic under Article 9 and the Florida debacle. 66 U. Miami L. Rev. 907-922 (2012).

Sidhu, Dawinder S. Religious freedom and inmate grooming standards. 66 U. Miami L. Rev. 923-972 (2012).

Sackel, Matthew. Pay up or get out: the landlord’s guide to the perfect eviction. 66 U. Miami L. Rev. 973-985 (2012).

Philipson, Jon M. Owner beware: OSHA’s impact on tort litigation by independent contractors’ injured employees against business premises owners. 66 U. Miami L. Rev. 987-1030 (2012).

Mayer, Michael. Keep your nose out of my business—a look at dog sniffs in public places versus the home. 66 U. Miami L. Rev. 1031-1057 (2012).

Rieser-Murphy, Elizabeth M. and Kathryn D. DeMarco. Note. The unintended consequences of Alabama’s immigration law on domestic violence victims. 66 U. Miami L. Rev. 1059-1088 (2012).

Steinberger, Michael K. Note. Internet Solutions v. Marshall: the overreach of Florida’s long-arm. (Internet Solutions Corp. v. Marshall, 39 So. 3d 1201, 2010.) 66 U. Miami L. Rev. 1089-1102 (2012).

Rosengarten, Richard. Note. The constitutionality of the individual mandate. 66 U. Miami L. Rev. 1103-1132 (2012).

Magrisso, Joseph. Note. Protecting apartment dwellers from warrantless dog sniffs. (Jardines v. State, 73 So. 3d 34, 2011.) 66 U. Miami L. Rev. 1133-1158 (2012).

Boulos, Gregory. Note. The FTCA v. the Tucker Act: when is a tort claim in substance a breach of contract claim for jurisdictional purposes? (Downs v. United States, 2011 WL 2416049, 2011.) 66 U. Miami L. Rev. 1159-1181 (2012).

Friedman, Todd. Note. Paving the streets in gold: a comparative analysis of the 2012 Florida gaming bill. 66 U. Miami L. Rev. 1183-1210 (2012).

46 UNIVERSITY OF SAN FRANCISCO LAW REVIEW, NO. 3, WINTER, 2012.

Caldwell, Beth. Twenty-five to life for adolescent mistakes: juvenile strikes as cruel and unusual punishment. 46 U.S.F. L. Rev. 581-653 (2012).

Carroll, Donald C. At-will employment: the arc of justice bends towards the doctrine’s rejection. 46 U.S.F. L. Rev. 655-688 (2012).

Carcieri, Martin D. California’s Proposition 19: selective prohibition and equal basic liberties. 46 U.S.F. L. Rev. 689-719 (2012).

Field, Ted L. “Judicial hyperactivity” in the Federal Circuit: an empirical study. 46 U.S.F. L. Rev. 721-782 (2012).

Allen, Janelle. Comment. Assessing the First Amendment as a defense for WikiLeaks and other publishers of previously undisclosed government information. 46 U.S.F. L. Rev. 783-818 (2012).

Gregory, Brian. Comment. Brady is the problem: wrongful convictions and the case for “open file” criminal discovery. (Brady v. Maryland, 373 U.S. 83, 1963.) 46 U.S.F. L. Rev. 819-854 (2012).

Garcia, Juliana. Comment. Invisible behind a bandana: U-Visa solution for sexual harassment of female farmworkers. 46 U.S.F. L. Rev. 855-881 (2012).

14 VANDERBILT JOURNAL OF ENTERTAINMENT
AND TECHNOLOGY LAW,
NO. 4, SUMMER, 2012.

Copyright and Creativity: Perspectives on Originality, Authorship, and Expression. 14 Vand. J. Ent. & Tech. L. 797-1033 (2012).

Carroll, Michael W. Copyright’s creative hierarchy in the performing arts. 14 Vand. J. Ent. & Tech. L. 797-828 (2012).

Chon, Margaret. The romantic collective author. 14 Vand. J. Ent. & Tech. L. 829-849 (2012).

Grimmelmann, James. Three theories of copyright in ratings. 14 Vand. J. Ent. & Tech. L. 851-887 (2012).

Kwall, Roberta R. The lessons of living gardens and Jewish process theology for authorship and moral rights. 14 Vand. J. Ent. & Tech. L. 889-917 (2012).

Lee, Edward. Digital originality. 14 Vand. J. Ent. & Tech. L. 919-957 (2012).

Ochoa, Tyler T. Who owns an avatar? Copyright, creativity, and virtual worlds. 14 Vand. J. Ent. & Tech. L. 959-991 (2012).

Tehranian, John. Curbing copyblight. 14 Vand. J. Ent. & Tech. L. 993-1033 (2012).

45 VANDERBILT JOURNAL OF TRANSNATIONAL LAW, NO. 3, MAY, 2012.
Krebs, Shiri. Student article. Lifting the veil of secrecy: judicial review of administrative detentions in the Israeli Supreme Court. 45 Vand. J. Transnat’l L. 639-703 (2012).

DeFrancia, Cristian. Enforcing the nuclear nonproliferation regime: the legality of preventive measures. 45 Vand. J. Transnat’l L. 705-783 (2012).

Miranda, Lillian Aponte. The role of international law in intrastate natural resource allocation: sovereignty, human rights, and peoples-based development. 45 Vand. J. Transnat’l L. 785-840 (2012).

Roper, Marie Elizabeth. Note. Secular crosses and the neutrality of secularism: reflections on the demands of neutrality and its consequences for religious symbols—the European Court of Human Rights in Lautsi and the U.S. Supreme Court in Salazar. 45 Vand. J. Transnat’l L. 841-878 (2012).

Rushing, Steven. Note. Plugging the leak in § 1498: coercing the United States into notifying patent owners of government use. 45 Vand. J. Transnat’l L. 879-916 (2012).

Young, S. Samuel. Note. Market-oriented subnational debt regimes: empowering the developing world to construct infrastructure. 45 Vand. J. Transnat’l L. 917-954 (2012).

Irving, Jim. Letter honoring Angela Holland. 45 Vand. J.

Transnat’l L. unpaged (2012).

65 VANDERBILT LAW REVIEW,
NO. 4, MAY, 2012.

Campos, Sergio J. Mass torts and due process. 65 Vand. L. Rev. 1059-1121 (2012).

Rubinstein, David S. Delegating supremacy? 65 Vand. L. Rev. 1125-1191 (2012).

Tolson, Franita. Reinventing sovereignty?: federalism as a constraint on the Voting Rights Act. 65 Vand. L. Rev. 1195-1259 (2012).

Whiting, Evie. Note. Square dance: fitting the square peg of fixation into the round hole of choreographic works. 65 Vand. L. Rev. 1261-1294 (2012).

Williams, John C. Note. Qualifying qualified immunity. (Weise v. Casper, 593 F.3d 1163, 2010.) 65 Vand. L. Rev. 1295-1336 (2012).

98 VIRGINIA LAW REVIEW,
NO. 4, JUNE, 2012.

Bellia, Anthony J. Jr. and Bradford R. Clark. The law of nations as constitutional law. 98 Va. L. Rev. 729-838 (2012).

Fitzpatrick, Brian T. The constitutionality of federal jurisdiction-stripping legislation and the history of state judicial selection and tenure. 98 Va. L. Rev. 839-895 (2012).

Bentz, Andrew J.M. Note. The original public meaning of the Fifth Amendment and pre-Miranda silence. 98 Va. L. Rev. 897-934 (2012).

31 VIRGINIA TAX REVIEW,
NO. 4, SPRING, 2012.

Mock, Rodney P. and Jeffrey Tolin. Realization and its evil twin deemed realization. 31 Va. Tax Rev. 573-637 (2012).

Azam, Rifat. Global taxation of cross-border e-commerce income. 31 Va. Tax Rev. 639-693 (2012).

Crawford, Bridget J. Our bodies, our (tax) selves. 31 Va. Tax Rev. 695-761 (2012).

Smith, Andre L. The nondelegation doctrine and the federal income tax: may Congress grant the President the authority to set the income tax rates? 31 Va. Tax Rev. 763-785 (2012).

47 WAKE FOREST LAW REVIEW,
NO. 2, SPRING, 2012.

Community Prosecution and Defense Symposium. 47 Wake Forest L. Rev. 211-411 (2012).

Bowers, Josh and Paul H. Robinson. Perceptions of fairness and justice: the shared aims and occasional conflicts of legitimacy and moral credibility. 47 Wake Forest L. Rev. 211-284 (2012).

Green, Bruce A. and Alafair S. Burke. The community prosecutor: questions of professional discretion. 47 Wake Forest L. Rev. 285-317 (2012).

Bowers, Josh. The normative case for normative grand juries. 47 Wake Forest L. Rev. 319-359 (2012).

Wright, Ronald F. Community prosecution, comparative prosecution. 47 Wake Forest L. Rev. 361-372 (2012).

David, Ben. Community-based prosecution in North Carolina: an inside-out approach to public service at the courthouse, on the street, and in the classroom. 47 Wake Forest L. Rev. 373-411 (2012).

Hudson, Glenn. Note. Think small: the future of public financing after ... (Arizona Free Enterprise Club’s Freedom Club PAC v. Bennett, 131 S. Ct. 2806, 2011.) 47 Wake Forest L. Rev. 413-434 (2012).

LoTempio, Catherine. Comment. It’s time to try something new: why old precedent does not suit charter schools in the search for state actor status. 47 Wake Forest L. Rev. 435-462 (2012).

51 WASHBURN LAW JOURNAL,
NO. 2, SPRING, 2012.

Cocking, Jennifer M., Editor-in-Chief. Obiter dictum. 51 Washburn L.J. v-vi (2012).

Symposium. Breaching Borders: State Encroachment into the Federal Immigration Domain? 51 Washburn L.J. 189-347 (2012).

Robinson, Reginald L. Introduction. 51 Washburn L.J. vii-ix (2012).

Schuck, Peter H. Immigration policy: myths, realities, and reforms. 51 Washburn L.J. 189-200 (2012).

Kobach, Kris. The fiscal and legal foundation of state laws on illegal immigration. 51 Washburn L.J. 201-209 (2012).

Charles, Patrick J. Decoding the Fourteenth Amendment’s Citizenship Clause: unlawful immigrants, allegiance, personal subjection, and the law. 51 Washburn L.J. 211-260 (2012).

Ghoshray, Saby. Rescuing the Citizenship Clause from nativistic distortion: a reconstructionist interpretation of the Fourteenth Amendment. 51 Washburn L.J. 261-310 (2012).

Rosenbloom, Rachel E. Policing the borders of birthright citizenship: some thoughts on the new (and old) restrictionism. 51 Washburn L.J. 311-330 (2012).

Su, Rick. Working on immigration: three models of labor and employment regulation. 51 Washburn L.J. 331-347 (2012).

Lautt, Steven A. Note. Sunlight is still the best disinfectant: the case for a First Amendment right to record the police. 51 Washburn L.J. 349-381 (2012).

St.Clair, Alison J. Note. Taming a creature of judicial creation: advocating for an expanded pool of defendants under SEC Rule 10b-5 in the wake of ... (Janus Capital Group, Inc. v. First Derivative Traders, 131 S. Ct. 2296, 2011.) 51 Washburn L.J. 383-410 (2012).

Martens, Jessica L. Comment. Thinking outside the big box: applying a structural theory of discrimination to ... (Wal-Mart Stores, Inc. v. Dukes, 131 S. Ct. 2541, 2011.) 51 Washburn L.J. 411-446 (2012).

Runyon, Brett T. Comment. ACCA residual clause: strike four? The Court’s missed opportunity to create a workable residual clause violent felony test. (Sykes v. United States, 131 S. Ct. 2267, 2011.) 51 Washburn L.J. 447-476 (2012).

69 WASHINGTON AND LEE LAW REVIEW,
NO. 2, SPRING, 2012.

Regulation in the Fringe Economy Symposium. 69 Wash. & Lee L. Rev. 435-1197 (2012).

Caskey, John P. Foreword for Regulation in the Fringe Economy Symposium. 69 Wash. & Lee L. Rev. 435-438 (2012).

Braucher, Jean. Mortgaging human capital: federally funded subprime higher education. 69 Wash. & Lee L. Rev. 439-484 (2012).

Chaffee, Eric C. and Geoffrey C. Rapp. Regulating online peer-to-peer lending in the aftermath of Dodd-Frank: in search of an evolving regulatory regime for an evolving industry. 69 Wash. & Lee L. Rev. 485-533 (2012).

Hawkins, Jim. Credit on wheels: the law and business of auto-title lending. 69 Wash. & Lee L. Rev. 535-606 (2012).

Hynes, Richard. Payday lending, bankruptcy, and insolvency. 69 Wash. & Lee L. Rev. 607-648 (2012).

Johnson, Creola. Congress protected the troops: can the new CFPB protect civilians from payday lending? 69 Wash. & Lee L. Rev. 649-727 (2012).

Mann, Ronald J. After the great recession: regulating financial services for low- and middle-income communities. 69 Wash. & Lee L. Rev. 729-750 (2012).

Martin, Nathalie and student Joshua Schwartz. The alliance between payday lenders and tribes: are both tribal sovereignty and consumer protection at risk? 69 Wash. & Lee L. Rev. 751-805 (2012).

Mayer, Robert. Loan sharks, interest-rate caps, and deregulation. 69 Wash. & Lee L. Rev. 807-848 (2012).

McMillian, Lance. Drug markets, fringe markets, and the lessons of Hamsterdam. 69 Wash. & Lee L. Rev. 849-891 (2012).

Peterson, Christopher L. “Warning: predatory lender”—a proposal for candid predatory small loan ordinances. 69 Wash. & Lee L. Rev. 893-978 (2012).

Porter, Katherine. The damage of debt. 69 Wash. & Lee L. Rev. 979-1022 (2012).

Skiba, Paige Marta. Regulation of payday loans: misguided? 69 Wash. & Lee L. Rev. 1023-1049 (2012).

Webster, William M., IV. Payday loan prohibitions: protecting financially challenged consumers or pushing them over the edge? 69 Wash. & Lee L. Rev. 1051-1092 (2012).

White, Alan M. Credit and human welfare: lessons from microcredit in developing nations. 69 Wash. & Lee L. Rev. 1093-1139 (2012).

Zywicki, Todd J. The economics and regulation of bank overdraft protection. 69 Wash. & Lee L. Rev. 1141-1197 (2012).

Barthle, Patrick A. II. Note. Whistling rogues: a comparative analysis of the Dodd-Frank whistleblower bounty program. 69 Wash. & Lee L. Rev. 1201-1257 (2012).

Burshnic, Rudolph J. Note. Applying the Stored Communications Act to the civil discovery of social networking sites. 69 Wash. & Lee L. Rev. 1259-1293 (2012).

20 WILLIAM & MARY BILL OF RIGHTS JOURNAL,
NO. 4, MAY, 2012.

Williams, Jamie L., Editor-in-Chief. Preface to the twentieth anniversary issue. 20 Wm. & Mary Bill Rts. J. 1051 (2012).

Redish, Martin H. and Elana Nightingale Dawson. “Worse than the disease”: the anti-corruption principle, free expression, and the democratic process. 20 Wm. & Mary Bill Rts. J. 1053-1084 (2012).

Ashdown, Gerald G. Distorting democracy: campaign lies in the 21st century. 20 Wm. & Mary Bill Rts. J. 1085-1113 (2012).

Perritt, Henry H., Jr. The Internet at 20: evolution of a Constitution for cyberspace. 20 Wm. & Mary Bill Rts. J. 1115-1180 (2012).

Laitos, Jan G. and student Teresa Helms Abel. The role of causation when determining the proper defendant in a takings lawsuit. 20 Wm. & Mary Bill Rts. J. 1181-1241 (2012).

Bell, Tom W. “Property” in the Constitution: the view from the Third Amendment. 20 Wm. & Mary Bill Rts. J. 1243-1276 (2012).

Davidson, Sandra and David Herrera. Needed: more than a paper shield. 20 Wm. & Mary Bill Rts. J. 1277-1372 (2012).

Kamien, Joseph. Note. The natural flow of ideas: why the Fifth Amendment Takings Clause and an obscure water-rights decision might thwart attempts at streamlining the patent queue. 20 Wm. & Mary Bill Rts. J. 1373-1400 (2012).

30 YALE LAW & POLICY REVIEW,
NO. 1, FALL, 2011.

Annitto, Megan. Consent, coercion, and compassion: emerging legal responses to the commercial sexual exploitation of minors. 30 Yale L. & Pol’y Rev. 1-70 (2011).

Kalb, Johanna. The persistence of dualism in human rights treaty implementation. 30 Yale L. & Pol’y Rev. 71-121 (2011).

Remus, Dana Ann. Just conduct: regulating bench-bar relationships. 30 Yale L. & Pol’y Rev. 123-168 (2011).

Hewitt, Damon T. Reauthorize, revise, and remember: refocusing the No Child Left Behind Act to fulfill Brown’s promise. 30 Yale L. & Pol’y Rev. 169-194 (2011).

Johnston, Mike. From regulation to results: shifting American education from inputs to outcomes. 30 Yale L. & Pol’y Rev. 195-209 (2011).

McLaurin, Joshua. Note. Making cyberspace safe for democracy: the challenge posed by denial-of-service attacks. 30 Yale L. & Pol’y Rev. 211-254 (2011).

Platt, Alexander I. Note. Preserving the appointments safety valve. 30 Yale L. & Pol’y Rev. 255-301 (2011).

