

2017-2018
ANNUAL REPORT
THE AMERICAN LAW INSTITUTE

INTRODUCTION TO THE AMERICAN LAW INSTITUTE.....	3
PRESIDENT'S MESSAGE	4
DIRECTOR'S MESSAGE	5
THE AMERICAN LAW INSTITUTE.....	6
LEADERSHIP CHANGES	8
THE HENRY J. FRIENDLY MEDAL.....	10
ANNUAL MEETING MEMBERS RECEPTION.....	11
ECONOMIC HARM TORTS AND LIABILITY INSURANCE APPROVED	12
CURRENT PROJECTS	14
ALI AND NCSL ROUNDTABLE CONFERENCE.....	19
PUBLICATIONS	20
EARLY CAREER SCHOLARS MEDAL CONFERENCE	22
ALI CLE.....	23
MEMBERSHIP	24
COMMITTEES.....	26
CONDENSED CONSOLIDATED STATEMENTS OF ACTIVITIES.....	28
CONDENSED CONSOLIDATED STATEMENTS OF FINANCIAL POSITION.....	29
ANNUAL GIVING REPORT	30
HONORARY AND MEMORIAL GIFTS	31
NEW ENDOWMENT FUNDS.....	32
IN MEMORIAM: GEOFFREY C. HAZARD, JR.....	33
THE 1993 LIFE MEMBER CLASS GIFT	34
DONATIONS.....	36
BEQUEST SOCIETY	37
SUSTAINING MEMBERS	39
WAYS TO GIVE.....	44

“Such is our work. Yet when the work is done, the formulations have no legal force. They are only suggestions we make to the judges and to the legislators and also to legislatures, in the case of model legislation such as the Model Penal Code or the Principles of Corporate Governance or our forthcoming Principles of the Law of Family Dissolution.

“Happily for us, our suggestions are often taken up by the judges and the legislatures. The Restatements are widely relied on. The Model Penal Code has been the most influential suggestion about criminal law in this century, and recently we were deeply gratified to see the Pennsylvania Supreme Court adopt the Principles of Corporate Governance in a single decision.”

GEOFFREY C. HAZARD, JR.
1999 ANNUAL MEETING

INTRODUCTION TO THE AMERICAN LAW INSTITUTE

The American Law Institute was founded in 1923 in response to concerns that the body of American common law was both uncertain and complex. A group of prominent judges, lawyers, and academics formed the “Committee on the Establishment of a Permanent Organization for the Improvement of the Law” and published a report recommending that an organization be formed to improve the law and its administration. This led to the creation of ALI. The Institute’s mission, as set out in its charter, is “to promote the clarification and simplification of the law and its better adaptation to social needs, to secure the better administration of justice, and to encourage and carry on scholarly and scientific legal work.”

For more than nine decades, ALI has gathered the best minds in the American bar—judges, lawyers, and law professors—to accomplish its mission. The courts have come to trust and rely on ALI’s work due to its careful drafting process, its independence and integrity, and the intellectual caliber of those who participate in the Institute’s projects. Federal and state courts routinely look to ALI’s work for guidance in resolving questions of law.

PUBLICATIONS AND PROJECTS

ALI drafts, discusses, revises, and publishes Restatements of the Law, model statutes, and Principles of the Law that are enormously influential in the courts and legislatures, as well as in legal scholarship and education.

ALI has long been influential internationally and, in recent years, more of its work has become international in scope. It collaborates with numerous international law organizations and served as a model for the European Law Institute founded in 2011.

ALI addresses uncertainty in the law by developing restatements of legal subjects that are primarily addressed to courts. Restatements of the Law contain clear formulations of common law and its statutory elements or variations and reflect the law as it currently stands or might appropriately be stated by a court.

ALI also examines and analyzes legal areas in need of reform. Principles of the Law are primarily addressed to legislatures, administrative agencies, or private actors. They can, however, be addressed to courts when an area is so new that there is little established law. Principles may suggest best practices for these institutions.

Statutory projects include the Uniform Commercial Code (in conjunction with the Uniform Law Commission), Model Code of Evidence, and Model Penal Code.

MEMBERSHIP

ALI is limited to 3,000 elected members who are lawyers, judges, and law professors of the highest qualifications. The Institute also has ex officio members and life members, for a total membership of more than 4,600. By participating in ALI’s work, its distinguished members have the opportunity to influence the development of the law in both existing and emerging areas, to work with other eminent lawyers, judges, and academics, to give back to a profession to which they are deeply dedicated, and to contribute to the public good.

FUNDING

ALI’s operating revenue is primarily derived from publishing, educational programs, membership dues and contributions, and rental income from its headquarters building in Philadelphia. The financial support of ALI’s members and partners is vital to its long-term financial stability. As a public charity under section 501(c)(3) of the Internal Revenue Code, all donations to ALI are tax deductible to the full extent of the law.

PRESIDENT'S MESSAGE

This is my second Annual Report letter as President of The American Law Institute. This year has only deepened my appreciation of the dedication of our members and our Council. The countless volunteer hours

dedicated to ALI by very busy people who are at the top of their profession is extraordinary. To create the ALI today, and to expect this kind of dedication from our members, would be a massive undertaking, were it possible at all. But fortunately for us and for U.S. law, nearly 100 years ago inspirational figures had a vision that remains the foundation for the ALI of today.

At the beginning, the Carnegie Corporation provided \$25,000 for “The Committee on the Establishment of a Permanent Organization for the Improvement of the Law,” which created a report describing the need for and scope of the ALI. Approving the report in 1923, Carnegie gave \$1,075,000 to be distributed over the following 10 years, and continued to increase its grants to the ALI for a total of \$2,494,200 by the end of 1940. The Carnegie Foundation considers the ALI as one of the notable accomplishments from its grant-making commissions in its more than 100 years of history.

The boldness of the ALI undertaking was recognized by the President of the Carnegie Corporation, Henry S. Pritchett, who expressed concerns about the ability of the Institute to create a text that would be respected by the courts. He thought participation and attendance were the keys: “If this end is to be attained, it is essential that a mass of organized opinion be put behind whatever is done by the organization. The first essential to this would seem to be that the Washington Conference shall be largely attended. If the Bench and the Bar are not sufficiently interested in the project to attend in considerable numbers, it would seem to me questionable whether the Corporation would be justified in committing itself to any large expenditure for the setting up of the organization itself.” The 1923 Annual Meeting was attended by Chief Justice Taft and Associate Justices Holmes and Sanford, five judges of circuit courts of appeals, 28 judges of state supreme courts, and special representatives of the American Bar Association and the National Conference of Commissioners on Uniform State Laws.

Today these relationships endure. We continue to have Reporters who are the leading academics in their fields. Highly regarded judicial officers, former and current government officials, and leaders of the practicing bar are active in our projects and on our Council. We are updating traditional Restatements, and, because we are determined to grapple with complex problems in the law, we are creating new Restatements and Principles of Law. With the Uniform Law Commission (also known as NCCUSL) the ALI created and continues to update the Uniform Commercial Code, which has been enacted in every state (with minor variations), the District of Columbia, Puerto Rico, the Virgin Islands, and in part, in the Navajo Nation. The Model Penal Code continues to be the source of statutes, doctrines, and principles of criminal law in every state, as we modernize certain parts of the MPC. And we continue to forge new partnerships, including with the European Law Institute, which is working with us on Principles for a Data Economy.

We do all of this only because of our members’ willingness to serve, to consider, to comment, and to prepare for and attend meetings. The permanency and health of this Institution is based on recognition that together we can do a better job than any one or any small group of us can do alone. The occasional controversy and passionate comments only highlight the continuing importance of our work and our unique ability to bring together people with diverse viewpoints who care deeply about the law. At a time when other professional organizations may falter, we remain remarkably strong in our mission and in the dedication of our members to that mission.

As we approach our 100th Anniversary, please take this opportunity to look back and to look ahead as we define our role over the next 100 years. Please help us today to lay the foundation for future generations of ALI members. Members’ involvement in, and support of, the ALI justifies our pride in being members of the ALI community. I thank you for all that you have done and will do for the ALI.

David F. Levi

DIRECTOR'S MESSAGE

The American Law Institute accomplished a great deal over this past year. Perhaps most visibly, we completed two projects: Restatement of Liability Insurance and Restatement Third of Torts: Liability for

Economic Harm. Liability Insurance was the ALI's first foray into this area. Pioneer projects of this sort pose a particular challenge because they don't have a template to follow. For this reason, I am extremely grateful to Professor Tom Baker of the University of Pennsylvania Law School, the Reporter, and Professor Kyle Logue of the University of Michigan Law School, the Associate Reporter, for their terrific work.

Liability for Economic Harm is the fourth installment of the Restatement Third of Torts to be completed. It follows on the footsteps of Products Liability, Apportionment, and Liability for Physical and Emotional Harm. Two additional installments are currently being drafted: Intentional Torts and Property Torts, which is also being undertaken as part of the Restatement Fourth of Property. We are now planning to launch some additional Torts projects, but the completion of Liability for Economic Harm puts us around the half-way mark towards the completion of the Restatement Third. It is extraordinary that Dean Ward Farnsworth of the University of Texas School of Law was able to be such a distinguished Reporter while carrying out his decanal duties.

During this past year, the ALI also launched an exciting new project: Principles for a Data Economy, which is being undertaken jointly with the European Law Institute (ELI). The project has the ambitious goal to “study, identify, and collate the existing and potential legal rules applicable to transactions in data as an asset and as a tradeable item and assess the ‘fit’ of those rules with these transactions.” For example, when our walking and running steps are recorded by our smart phone or our driving patterns are recorded by our cars, data is being generated and then aggregated across large numbers of individuals. Who owns this valuable information? Who can trade in it? What rights do the various actors have? The project, which will result in a set of transnational principles that could be used by participants in the data economy, has one Reporter from each side of the Atlantic: Christiane Wendehorst, Professor of Private Law at the University of Vienna and President of the ELI, and Neil Cohen, Jeffrey D. Forchelli Professor of Law at Brooklyn Law School. To help coordinate the work of the two institutions, the project also has co-chairs: Lord Thomas of Cwmgiedd, who until recently served as Lord Chief Justice of England and Wales, and Steven Weise, a Proskauer partner and member of the ALI Council.

With the completion of two projects and the launching of one, the ALI now has 16 ongoing projects, which continue to move forward through our process—Adviser/Members Consultative Group meetings, Council meetings, and Annual Meetings—at a good clip, with a flurry of meetings and drafts. Multiple projects are on track for possible completion at the 2019 Annual Meeting. Through skill and hard work, our extraordinary Deputy Director Stephanie Middleton and all of the ALI staff keep these projects, drafts, and meetings moving efficiently through our process. And it is a particular privilege for me to be able to work closely with Stephanie on the substance of each of our projects.

In 2023, the ALI will celebrate its 100th anniversary. For an institution to remain relevant and influential for 100 years is a significant accomplishment. But it is extraordinary to do it in the way in which the ALI has done: producing, decade in and decade out, projects that are enormously influential with courts, legislatures, and other institutions. By providing unbiased clarity, stability, consistency, and fairness in the administration of justice, our work promotes and protects the rule of law, which is essential to democracy and to a healthy economy. To properly mark this milestone, we launched our Anniversary Committee, co-chaired by our wonderful current and previous presidents, David Levi and Roberta Ramo, respectively, which is tasked with planning a volume examining the ALI's history and events that we will do around the country to mark the anniversary, as well as charting a path for our substantive work during our second century. We are particularly interested in getting strategic guidance from our members around the country and exploring how we can connect them more closely to the ALI's substantive work. To that end we have a number of regional events leading up to 2023.

At each project meeting and the Annual Meeting, I marvel at the commitment of our members to strengthen the rule of law. They devote enormous time and intellectual energy to fulfill the ALI's mission to “clarify, modernize, and otherwise improve the law.” Our members also provide vital financial support by becoming Sustaining Members, contributing to our Annual Fund, supporting the class gift after 25 years of membership, and through estate planning and bequests. Without this support we simply would not be able to do our work. I therefore hope that you will keep the ALI in mind as you plan your year-end philanthropic giving. At a time when strengthening that rule of law is a particularly compelling calling, I promise that we will put your contributions to good use!

THE AMERICAN LAW INSTITUTE

COUNCIL

Kim J. Askew, K&L Gates, Dallas, TX
José I. Astigarraga, Reed Smith, Miami, FL
Donald B. Ayer, Jones Day, Washington, DC
Scott Bales, Arizona Supreme Court, Phoenix, AZ
John H. Beisner, Skadden, Arps, Slate, Meagher & Flom, Washington, DC
John B. Bellinger III, Arnold & Porter Kaye Scholer LLP, Washington, DC
Amelia H. Boss, Drexel University Thomas R. Kline School of Law, Philadelphia, PA
Elizabeth J. Cabraser, Lieff Cabraser Heimann & Bernstein, San Francisco, CA
Evan R. Chesler, Cravath, Swaine & Moore, New York, NY
Mariano-Florentino Cuéllar, California Supreme Court, San Francisco, CA
Ivan K. Fong, 3M Company, St. Paul, MN
Kenneth C. Frazier, Merck & Co., Inc., Kenilworth, NJ
Paul L. Friedman, U.S. District Court, District of Columbia, Washington, DC
Steven S. Gensler, University of Oklahoma College of Law, Norman, OK
Abbe R. Gluck, Yale Law School, New Haven, CT
Yvonne Gonzalez Rogers, U.S. District Court, Northern District of California, Oakland, CA
Anton G. Hajjar, Chevy Chase, MD
Teresa Wilton Harmon, Sidley Austin, Chicago, IL
Nathan L. Hecht, Texas Supreme Court, Austin, TX
William C. Hubbard, Nelson Mullins Riley & Scarborough, Columbia, SC
Samuel Issacharoff, New York University School of Law, New York, NY
Ketanji Brown Jackson, U.S. District Court for the District of Columbia, Washington, DC
Wallace B. Jefferson, Alexander Dubose Jefferson & Townsend, Austin, TX
Gregory P. Joseph, Joseph Hage Aaronson LLC, New York, NY
Michele C. Kane, The Walt Disney Company, Burbank, CA
Harold Hongju Koh, Yale Law School, New Haven, CT
Carolyn B. Kuhl, Superior Court of California, County of Los Angeles, Los Angeles, CA
Carolyn B. Lamm, White & Case, Washington, DC
Derek P. Langhauser, Maine Community College System, South Portland, ME
Douglas Laycock, University of Virginia School of Law, Charlottesville, VA;
 University of Texas at Austin School of Law, Austin, TX
Carol F. Lee, Taconic Capital Advisors, New York, NY
David F. Levi, Duke University School of Law, Durham, NC
Lance Liebman*, Columbia Law School, New York, NY
Goodwin Liu, California Supreme Court, San Francisco, CA
Raymond J. Lohier, Jr., U.S. Court of Appeals, Second Circuit, New York, NY
Gerard E. Lynch, U.S. Court of Appeals, Second Circuit, New York, NY
Margaret H. Marshall, Choate Hall & Stewart, Boston, MA
Lori A. Martin, WilmerHale, New York, NY
Troy A. McKenzie, New York University School of Law, New York, NY
M. Margaret McKeown, U.S. Court of Appeals, Ninth Circuit, San Diego, CA
Judith A. Miller, Chevy Chase, MD
Patricia Ann Millett, U.S. Court of Appeals, District of Columbia Circuit, Washington, DC
Janet Napolitano, University of California, Oakland, CA
Kathryn A. Oberly, District of Columbia Court of Appeals (retired), Washington, DC
Kathleen M. O'Sullivan, Perkins Coie, Seattle, WA
Stephanie E. Parker, Jones Day, Atlanta, GA
Stuart Rabner, New Jersey Supreme Court, Trenton, NJ
Roberta Cooper Ramo**, Modrall Sperling, Albuquerque, NM
David W. Rivkin, Debevoise & Plimpton, New York, NY
Daniel B. Rodriguez, Northwestern University Pritzker School of Law, Chicago, IL
Lee H. Rosenthal, U.S. District Court, Southern District of Texas, Houston, TX

**Director Emeritus*

***President Emeritus*

OFFICERS

David F. Levi
 President

Roberta Cooper Ramo
 Chair of the Council

Douglas Laycock
 1st Vice President

Lee H. Rosenthal
 2nd Vice President

Wallace B. Jefferson
 Treasurer

Paul L. Friedman
 Secretary

Richard L. Revesz
 Director

Stephanie A. Middleton
 Deputy Director

Gary L. Sasso, Carlton Fields, Tampa, FL
Anthony J. Scirica, U.S. Court of Appeals, Third Circuit, Philadelphia, PA
Marsha E. Simms, Weil, Gotshal & Manges (retired), New York, NY
Robert H. Sitkoff, Harvard Law School, Cambridge, MA
Jane Stapleton, Christ's College, University of Cambridge, Cambridge, England
Laura Stein, The Clorox Company, Oakland, CA
Larry S. Stewart, Stewart Tilghman Fox Bianchi & Cain, Miami, FL
Elizabeth S. Stong, U.S. Bankruptcy Court, Eastern District of New York, Brooklyn, NY
Catherine T. Struve, University of Pennsylvania Law School, Philadelphia, PA
Jeffrey S. Sutton, U.S. Court of Appeals, Sixth Circuit, Columbus, OH
Sarah S. Vance, U.S. District Court, Eastern District of Louisiana, New Orleans, LA
Seth P. Waxman, WilmerHale, Washington, DC
Steven O. Weise, Proskauer Rose, Los Angeles, CA
Diane P. Wood, U.S. Court of Appeals, Seventh Circuit, Chicago, IL

COUNCIL EMERITI

Kenneth S. Abraham, University of Virginia School of Law, Charlottesville, VA
Shirley S. Abrahamson, Wisconsin Supreme Court, Madison, WI
Philip S. Anderson, Williams & Anderson, Little Rock, AR
Susan Frelich Appleton, Washington University School of Law, St. Louis, MO
Sheila L. Birnbaum, Dechert LLP, New York, NY
Allen D. Black, Fine, Kaplan and Black, Philadelphia, PA
Michael Boudin, U.S. Court of Appeals, First Circuit, Boston, MA
William M. Burke, Shearman & Sterling (retired), Costa Mesa, CA
Gerhard Casper, Stanford University, Stanford, CA
Edward H. Cooper, University of Michigan Law School, Ann Arbor, MI
N. Lee Cooper, Maynard, Cooper & Gale, Birmingham, AL
George H. T. Dudley, Dudley, Topper and Feuerzeig, St. Thomas, U.S. VI
Christine M. Durham, Utah Supreme Court (retired), Salt Lake City, UT
Conrad K. Harper, Simpson Thacher & Bartlett (retired), New York, NY
D. Brock Hornby, U.S. District Court, District of Maine, Portland, ME
Mary Kay Kane, University of California, Hastings College of the Law, San Francisco, CA
Carolyn Dineen King, U.S. Court of Appeals, Fifth Circuit, Houston, TX
Pierre N. Leval, U.S. Court of Appeals, Second Circuit, New York, NY
Betsy Levin, Washington, DC
Hans A. Linde, Portland, OR
Martin Lipton, Wachtell, Lipton, Rosen & Katz, New York, NY
Myles V. Lynk, Arizona State University, Sandra Day O'Connor College of Law, Phoenix, AZ
John J. McKetta III, Graves, Dougherty, Hearon & Moody, Austin, TX
Robert H. Mundheim, Shearman & Sterling, New York, NY
Roswell B. Perkins*, Debevoise & Plimpton, New York, NY
Harvey S. Perlman, University of Nebraska College of Law, Lincoln, NE
Ellen Ash Peters, Connecticut Supreme Court (retired), Hartford, CT
Mary M. Schroeder, U.S. Court of Appeals, Ninth Circuit, Phoenix, AZ
Robert A. Stein, University of Minnesota Law School, Minneapolis, MN
Michael Traynor*, Cobalt LLP, Berkeley, CA
Bill Wagner, Wagner McLaughlin, Tampa, FL
Patricia M. Wald, Washington, DC
William H. Webster, Milbank, Tweed, Hadley & McCloy, Washington, DC
Herbert P. Wilkins, Concord, MA

*President Emeritus and Chair of the Council Emeritus

LEADERSHIP CHANGES

COUNCIL ELECTIONS

The American Law Institute's membership has elected two new members to the Institute's Council.

ALI's newest Council members Abbe R. Gluck and Donald B. Ayer

Donald B. Ayer is Of Counsel at Jones Day in Washington, DC. He has specialized in appellate litigation for three decades, arguing 19 cases before the U.S. Supreme Court and many more before other federal and state appellate courts. His experience covers subject areas ranging from criminal appeals to business torts to a wide range of constitutional and technical statutory and regulatory issues. He also has been lead counsel in 20 federal-court jury trials.

After graduating from Stanford University and Harvard Law School, Mr. Ayer clerked for Judge Malcolm R. Wilkey of the D.C. Circuit and for Justice William H. Rehnquist of the U.S. Supreme Court. Before entering private practice in 1990, he served for 10 years in the U.S. Department of Justice as an Assistant U.S. Attorney in San Francisco, as U.S. Attorney in Sacramento, as Principal Deputy Solicitor General under Solicitor General Charles Fried, and as Deputy Attorney General.

Mr. Ayer has served as president of the American Academy of Appellate Lawyers and of the Edward Coke Appellate Inn of Court. He currently teaches a course in Supreme Court advocacy at Georgetown University Law Center and Duke University Law School.

Mr. Ayer is a Fellow of the American Bar Foundation and chairman of the Publications Committee of the Supreme Court Historical Society. He is listed in *Best Lawyers in America* (appellate practice), *Who's Who in America*, *Who's Who in the World*, *Chambers USA* (national appellate), and *D.C. Magazine's* "Top 100 Lawyers in Washington, D.C."

Elected to ALI in 1991, he was a co-chair of the 1991 Life Member Class and serves on the Members Consultative Group for Principles of the Law, Policing.

Abbe R. Gluck is a Professor of Law and the Faculty Director of the Solomon Center for Health Law and Policy at Yale Law School. She joined Yale Law School in 2012, having previously served on the faculty of Columbia Law School. She is an expert on Congress and the political process, federalism, civil procedure, and health law, and is the chair emerita of the Section on Legislation and the Law of the Political Process for the Association of American Law Schools. In 2015, she received Yale Law School's teaching award.

Professor Gluck has extensive experience working as a lawyer in all levels of government. Prior to joining Columbia, she served in the administration of New Jersey Governor Jon Corzine as the special counsel and senior advisor to the New Jersey Attorney General; and in the administration of New York City Mayor Michael Bloomberg, as chief of staff and counsel to the Deputy Mayor for Health and Human Services, senior counsel in the New York City Office of Legal Counsel, and deputy special counsel to the New York City Charter Revision Commission. Prior to law school, she worked in the U.S. Senate for Senator Paul S. Sarbanes of Maryland. Before returning to government work after law school, Professor Gluck was associated with the Paul Weiss firm in New York.

Professor Gluck earned her B.A. from Yale University and her J.D. from Yale Law School. Following law school, she clerked for then-Chief Judge Ralph K. Winter on the U.S. Court of Appeals for the Second Circuit, and for U.S. Supreme Court Justice Ruth Bader Ginsburg.

Among her most recent work is the most extensive empirical study ever conducted about the realities of the congressional law-making process (published in the *Stanford Law Review*): a five-year study on federalism and the Affordable Care Act (*Stanford Law Review*); the *Harvard Law Review's* Supreme Court issue comment on *King v. Burwell*, the 2015 challenge to the ACA; and a study of statutory interpretation in the federal Courts of Appeals, with Judge Richard Posner (*Harvard Law Review*). She also served as co-counsel on a Supreme Court brief in both *King* and the 2012 ACA challenge, *NFIB v. Sebelius*.

Professor Gluck currently serves on numerous boards and commissions, including as an appointed member of both the Uniform Law Commission and the New York State Taskforce on Life and the Law. She was elected to ALI in 2015.

COUNCIL MEMBERS TAKING EMERITUS STATUS

Two Council members took Emeritus status.

John J. (Mike) McKetta III is a member of Graves Dougherty Hearon & Moody P.C. in Austin, TX, where he primarily handles business litigation. He previously practiced in Washington, DC, at Covington & Burling.

Mr. McKetta was elected to the ALI in 1991 and was elected to the Council in 1998. He is Chair of the ALI's Investment Committee and previously served as an Adviser on Restatement Third, Torts: Liability for Economic Harm, and Restatement Third, Agency. He is on the Members Consultative Group for Restatement of the Law, Consumer Contracts, and previously served on the Members Consultative Groups for Restatement of the Law, Liability Insurance; Restatement Third, The Law Governing Lawyers; Restatement Third, Torts: Apportionment of Liability; and Complex Litigation: Statutory Recommendations and Analysis.

In his career, Mr. McKetta has tried more than 70 cases to conclusion. In 2005, he was selected as the Commercial Litigation winner in the *Austin Business Journal's* Best of Business Attorneys and Corporate Counsel Awards, among other awards.

Mary Kay Kane is Distinguished Professor Emeritus at the University of California, Hastings College of the Law, where she served as Dean from 1993 to 2006 and as Chancellor from 2000 to 2006. She is a recognized expert in the field of federal civil procedure.

Prior to joining the Hastings faculty in 1977, she was on the law faculty of the State University of New York at Buffalo and served three years as the co-director of a national science foundation project. She is a past president of the Association of American Law Schools.

Professor Kane was elected to the ALI in December 1978 and was elected to the Council in December 1997. She served as Chair of the Governance Committee and was the Co-Reporter for ALI's Complex Litigation: Statutory Recommendations and Analysis project, developing proposals for handling multiparty, multi-forum disputes in the federal and state courts. She also served as an Adviser on Principles of the Law of Aggregate Litigation; Restatement of the Law Third, Torts: Apportionment of Liability; and the ALI/UNIDROIT Principles of Transnational Civil Procedure.

Professor Kane's major area of interest is civil procedure. She has written several articles and books in that field, including *Civil Procedure in a Nutshell*, the eighth edition of which was published in 2018. She also coauthored a Hornbook on *Civil Procedure*, whose fifth edition was published in 2015, a Hornbook on the *Law of Federal Courts*, whose eighth edition was published in 2017, as well as the second, third, and fourth editions of the multivolume national treatise, *Federal Practice and Procedure*.

THE HENRY J. FRIENDLY MEDAL

Established in memory of Judge Friendly and endowed by his former clerks, The Henry J. Friendly Medal is not awarded on an annual basis but reserved for recipients who are considered especially worthy of receiving it. The Medal recognizes contributions to the law in the tradition of Judge Friendly and the Institute. This year, the Henry J. Friendly Medal was presented to a candidate who is not only deeply deserving but also maintained a special personal and professional relationship with Judge Friendly over the course of her notable career.

Supreme Court Associate Justice Ruth Bader Ginsburg was presented the Henry J. Friendly Medal at this year's Annual Meeting by John G. Roberts, Jr., Chief Justice of the United States. Chief Justice Roberts shared his admiration for Judge Friendly's legacy of work stating, "Almost 60 years since he started writing them, Judge Friendly's opinions retain a distinctive power to make us better lawyers and better judges." He commented on Justice Ginsburg's close association with Judge Friendly, while highlighting the many similarities between them.

"Like Judge Friendly, Ruth is equal parts careful scholar and evenhanded jurist," said the Chief Justice. "And like Judge Friendly, she derives her authority from the strength of her contribution to a conversation, and never from its volume."

In her acceptance, Justice Ginsburg spoke appreciatively of her relationship with Judge Friendly, his insightful contributions to the law, and his lasting legacy maintained by his work and by the scholarly and biographical works written to honor him. "The opinions he wrote on a wide range of subjects and his extracurricular writings are his legacy," she said. "They will endure to guide the bar and bench for generations."

In closing, Justice Ginsburg reflected on ALI and her work with the Institute:

"My affiliation with the Institute, as Council Member and Adviser to the Restatement Second of Judgments, provided the best learning experiences I have had since law school. The Supreme Court, as other courts, state and federal, often turns to Restatements and other ALI publications for enlightenment and guidance. The Supreme Court has done so since 1933, when an opinion of the Court cited a tentative draft of the Restatement of Trusts. In common with jurists across the U.S.A. and abroad, I look forward to continuing aid from ALI products. A thousand thanks for an award I treasure and every best wish for the discussions and deliberations ahead."

Chief Justice Roberts presents the Friendly Medal to Associate Justice Ginsburg.

Chief Justice Roberts with Henry J. Friendly Medal recipient Associate Justice Ginsburg and ALI President David F. Levi

ANNUAL MEETING MEMBERS RECEPTION

At this year's Annual Meeting Members Reception, ALI President David F. Levi was joined by U.S. Supreme Court Associate Justice Elena Kagan and Paul D. Clement of Kirkland & Ellis LLP for a lively discussion during which they each shared important insights from their careers. Justice Kagan and Mr. Clement remarked on their unique experiences as U.S. Solicitors General, including appearing before Associate Justice Antonin Scalia.

During the discussion, Justice Kagan credited Justice Scalia with changing the nature of a Supreme Court argument. She noted that prior to his joining the bench, there were few questions from the Justices during oral argument. The current practice of the Justices asking questions throughout an argument evolved from his methods.

Mr. Clement (a former clerk of Justice Scalia) shared his own recollections from his time appearing before the Justice as U.S. Solicitor General, calling arguing in front of him "very empowering for the advocate." Mr. Clement regarded the opportunity as a true privilege, stating "Arguing in front of [Justice Scalia]—I think it's one of the great joys that a Supreme Court advocate had during the time that Justice Scalia was on the bench."

David F. Levi, Associate Justice Elena Kagan, and Paul D. Clement

Associate Justice Elena Kagan, Richard L. Revesz, Paul D. Clement, and David F. Levi speaking before the discussion

2019 ANNUAL MEETING

Remember to save the date for the 2019 Annual Meeting, May 20-22, in Washington, DC. It is anticipated that two projects may be presented for final approval at the Meeting:

Restatement of the Law, Charitable Nonprofit Organizations

Restatement of the Law, The U.S. Law of International Commercial and Investor-State Arbitration

PLEASE DON'T MISS YOUR CHANCE TO LEND YOUR VOICE AND YOUR VOTE TO THESE IMPORTANT PROJECTS.

ECONOMIC HARM TORTS AND LIABILITY INSURANCE APPROVED

ALI members voted at this year's Annual Meeting to approve two Restatement projects: Restatement Third, Torts: Liability for Economic Harm, and Restatement of the Law, Liability Insurance. The project Reporters are Ward Farnsworth, Dean of the University of Texas at Austin School of Law (Torts), and Tom Baker of the University of Pennsylvania Law School and Associate Reporter Kyle D. Logue of the University of Michigan Law School (Liability Insurance).

With the approval of the drafts, Dean Farnsworth and Professors Baker and Logue are preparing the Institute's official texts for publication. At this stage, the Reporters are authorized to correct and update citations and other references, to make editorial and stylistic improvements, and to implement any remaining substantive changes agreed to during discussion with the membership or by motions approved at the Annual Meetings.

ECONOMIC HARM TORTS

Liability for Economic Harm is the fourth installment of the Restatement Third of Torts to be completed. It follows on the footsteps of Products Liability, Apportionment of Liability, and Liability for Physical and Emotional Harm. Two additional projects are currently being drafted: Intentional Torts to Persons and Property Torts, which is also being undertaken as part of the Restatement Fourth of Property.

The Economic Harm Torts Restatement covers the topics of unintentional infliction of economic loss, including professional negligence, negligent misrepresentation, negligent performance of services, and public nuisance. It also addresses fraud, breach of fiduciary duty, interference with contract, unjustifiable litigation, and civil conspiracy.

"Recovery in tort for economic loss has been a growth area in American law over the last few decades," said ALI Project Reporter Ward Farnsworth. "There has been a lot of judicial commentary and a lot of scholarly commentary on when it ought to be possible to recover in tort for a pure economic loss. Our goal in this Restatement has been to capture the best insights of the commentary while staying true to where the case law has been going."

Several torts in this project were covered in the Second Restatement of Torts but required revision because of developments in the law. In addition to updating the economic torts covered in the Second Restatement, this Restatement addresses some topics not covered in prior Restatements. These include the economic-loss rule outside the area of products liability, exceptions to the economic-loss rule, bad-faith breach of contract as a tort, and the application of principles of comparative responsibility to economic torts.

"It is an underrated branch of tort law," continued Dean Farnsworth. "Your typical first-year law-school course on the law of torts is all about accidents, personal injury, and property damage. This branch of the Restatement of Torts comprises torts involving negligence or intentional wrongdoing that produce pure economic loss. Economic torts are no less significant than any other kind, as the victims of Bernie Madoff or any other Ponzi schemer can attest."

LIABILITY INSURANCE

The Liability Insurance project was launched in 2010. The Reporters worked closely with a diverse team of Advisers and a Members Consultative Group that included lawyers who represent insurance companies, lawyers who represent policyholders, law professors, and judges, and nearly 30 drafts were produced through the life cycle of the project.

The Liability Insurance Restatement has four Chapters covering a range of liability insurance law topics, including basic contract-law doctrines that have special application in the insurance-law context; insurance-law doctrines relating to duties of insurers and insureds in the management of potentially insured liability actions; general principles relating to the risks insured that are common to most forms of liability insurance; and enforceability and remedies.

“Liability insurance law was a natural area of law for ALI to tackle in a Restatement,” said Professor Baker. “Liability insurance is an important meeting place between tort and contract law, legal fields in which the ALI has a long tradition of involvement. Liability insurance case law can also vary from one jurisdiction to the next. By closely examining the existing common law, we believe that the membership approved a product that will be quite valuable to the courts.”

“Being a Reporter on the Restatement of the Law of Liability Insurance has been among the most rewarding jobs I have had as a law professor,” said Professor Logue. “I did expect to learn a lot, and to grow professionally through the experience, but I did not expect it to be as transformative as it has been. There’s a learning experience about the field itself, and it was also a learning experience about the process of creating a Restatement. It is a very collaborative exercise. Tom and I both owe a debt of gratitude to all of the project participants who suggested ideas, provided guidance, and helped us identify improvements as we completed this process.”

ALI WOULD LIKE TO THANK THE REPORTERS, PROJECT PARTICIPANTS, AND ALI MEMBERS WHO CONTRIBUTED THEIR TIME, WISDOM, AND GUIDANCE TO THESE PROJECTS.

UNIFORM COMMERCIAL CODE

A joint project of ALI and the Uniform Law Commission, the UCC was promulgated to harmonize the law of commercial transactions. At the 2018 Annual Meeting, the membership voted to approve amendments to Articles 1, 3, 8, and 9, considering in detail the substance of the rules that would govern rights with respect to electronic mortgage notes and related mortgage notes. A separate set of amendments revises §§ 9-406 and 9-408 on anti-assignment overrides. The amendments were approved by the Uniform Law Commission at its annual meeting in July 2018. The Uniform Law Commission plans to seek enactment of amendments to Articles 1, 3, 8, and 9 in the states only if and when a federal Repository Act is adopted. This will not affect the enactment of the amendments to §§ 9-406 and 9-408.

Reporter:

Steven L. Harris, Chicago-Kent College of Law, Illinois Institute of Technology, Chicago, IL

Drafting Committee Chair:

Edwin E. Smith, Morgan, Lewis & Bockius LLP, Boston, MA

CURRENT PROJECTS

RESTATEMENTS

Restatement of the Law, The Law of American Indians

This Restatement cements the foundational principles of American Indian law. Significant portions of Chapters on Federal–Tribal Relations and Tribal Authority have been approved by the membership. Portions of Chapters on State–Tribal Relations, Tribal Economic Development, Indian Country Criminal Jurisdiction, and Natural Resources have also been drafted.

Reporter:

Matthew L.M. Fletcher, Michigan State University College of Law, East Lansing, MI

Associate Reporters:

Wenona T. Singel, Michigan State University College of Law, East Lansing, MI

Kaighn Smith, Jr., Drummond Woodsum, Portland, ME

Restatement of the Law, Charitable Nonprofit Organizations

This Restatement clarifies the law governing charities. Three of six Chapters have been approved by the membership: Definition and Choice of Form; Changes to Purpose and Organization; and Standing of Private Parties. Portions of Chapters on Governance and Government Regulation of Charities have also been approved. The project is expected to be completed at the 2019 Annual Meeting, when the Chapter on Gifts: Solicitation, Restrictions on Charitable Assets, and Enforcement of Pledges and remaining portions of other Chapters are presented.

Reporter:

Jill R. Horwitz, University of California, Los Angeles School of Law, Los Angeles, CA

Associate Reporter:

Nancy A. McLaughlin, University of Utah, S.J. Quinney College of Law, Salt Lake City, UT

Consultant:

Marion R. Fremont-Smith, Harvard University, John F. Kennedy School of Government, Cambridge, MA

Restatement of the Law, Children and the Law

This Restatement deals comprehensively with the legal regulation of children, rather than solely with family law matters. Portions of each of the project’s four Parts—Children in Families, Children in Schools, Children in the Justice System, and Children in Society—have been drafted. Portions of Children in Families and Children in the Justice System were approved at the 2018 Annual Meeting.

Reporter:

Elizabeth S. Scott, Columbia Law School, New York, NY

Associate Reporters:

Richard J. Bonnie, University of Virginia School of Law, Charlottesville, VA

Emily Buss, University of Chicago Law School, Chicago, IL

Clare Huntington, Fordham University School of Law, New York, NY

Solangel Maldonado, Seton Hall University School of Law, Newark, NJ

David D. Meyer, Tulane University Law School, New Orleans, LA

Restatement of the Law Third, Conflict of Laws

This project reexamines the increasingly important subject of conflict of laws in light of significant legal developments in the field since the influential Restatement Second was published in 1971. The project will include Chapters on Domicile, Judicial Jurisdiction, Recognition and Enforcement of Judgments, and Choice of Law, among others. Portions of several Chapters have been drafted. Chapters 1 (Introduction) and 2 (Domicile) and a portion of Chapter 5 (Choice of Law) have been approved by the Council but have not yet been presented to the membership for approval.

Reporter:

Kermit Roosevelt III, University of Pennsylvania Law School, Philadelphia, PA

Associate Reporters:

Laura Elizabeth Little, Temple University Beasley School of Law, Philadelphia, PA

Christopher A. Whytock, University of California, Irvine School of Law, Irvine, CA

*Restatement of the Law, The Law of American Indians,
project meeting*

*Restatement of the Law, Children and the Law,
project meeting*

*Restatement of the Law Third, Conflict of Laws,
project meeting*

THE ALI DRAFTING PROCESS

ALI's drafting process brings together members of the bench, bar, and academia to review and discuss drafts of Restatements of the Law, Principles of the Law, and Model Codes.

Project ideas are generally initiated by the Director and the Projects Committee. The Director then investigates a potential project and develops a project proposal, which usually includes a prospectus from a proposed Reporter (or Reporters). Once approved by the Council, work on the project begins.

A diverse group of Advisers is assembled by the Reporter, Director, and Deputy Director and approved by the Council. This group of subject-matter experts makes a commitment to review the project drafts and provide input to Reporters. The Director may also appoint Liaisons from other legal organizations or appoint additional advisory panels. ALI members may join the Members Consultative Group (MCG) for a project. MCG members are not necessarily experts in the project's area of law, but provide a vital perspective, as they read the drafts the way the project's intended audience would.

The Reporter prepares Preliminary Drafts of the project for review by the Advisers, Liaisons, and MCG. After revising the material in light of comments received from these groups, the Reporter submits a Council Draft for review and approval by the Council. Once a draft is approved by the Council, the Reporters prepare a Tentative Draft, incorporating any revisions directed by the Council, to be submitted to the ALI membership for approval at an Annual Meeting. This drafting cycle continues until each segment of the project has been approved by the Council and the membership. Then the Reporter, subject to the Director's oversight, readies the official text for publication.

“When a project starts, you have a group of [members] who do not necessarily know each other. As they work together there develops a sense of trust among them, which enables them to develop a consensus that would otherwise be difficult to achieve.

“Over time one begins to learn what's distinctive about [the group], and to see the diverse set of talents that they bring and the good faith and intelligence that they bring, even when they might say something with which initially you don't agree. I think that sense of trust and connection helps people put aside their differences and strive to achieve consensus.”

DANIEL J. MELTZER
INTERVIEW ON THE OCCASION OF ALI'S 90TH ANNIVERSARY

Restatement of the Law, Copyright, project meeting

Restatement of the Law, Consumer Contracts

This Restatement focuses on aspects of the law unique to consumer contracts and on regulatory techniques that are prominently applied in consumer-protection law with examples from specific statutes and regulations. A draft of the entire project was approved by the Council in 2018, but has not yet been presented to the membership for approval.

Reporters:

Oren Bar-Gill, Harvard Law School, Cambridge, MA

Omri Ben-Shahar, University of Chicago Law School,
Chicago, IL

Florencia Marotta-Wurgler, New York University School
of Law, New York, NY

Restatement of the Law, Copyright

This Restatement encompasses general copyright law. Portions of Chapters on Subject Matter and Standards, Scope of Protection, and Ownership have been drafted. The remaining Chapters are expected to include: Duration, Formalities, Rights and Limitations, Infringement, Secondary Liability, Remedies, and Copyright Protection and Management Systems. Several Sections have been approved by the Council but have not yet been presented to the membership for approval.

Reporter:

Christopher Jon Sprigman, New York University School
of Law, New York, NY

Associate Reporters:

Daniel J. Gervais, Vanderbilt University Law School,
Nashville, TN

Lydia Pallas Loren, Lewis & Clark Law School, Portland, OR

R. Anthony Reese, University of California, Irvine School of
Law, Irvine, CA

Molly S. Van Houweling, University of California, Berkeley
School of Law, Berkeley, CA

Restatement of the Law, The U.S. Law of International Commercial and Investor-State Arbitration

This project restates the U.S. law of international commercial and investor-state arbitration. Tentative Drafts of all Chapters, including material on definitions, enforcement of the arbitration agreement, recognition and enforcement of awards, post-award judicial relief, investor-State arbitration, preemption, and the judicial role in connection with the arbitral proceeding, have been approved by the Council and the membership. A Proposed Final Draft of the entire Restatement will be presented for approval at the 2019 Annual Meeting, completing this project.

Reporter:

George A. Bermann, Columbia Law School, New York, NY

Associate Reporters:

Jack J. Coe, Jr., Pepperdine University School of Law,
Malibu, CA

Christopher R. Drahozal, University of Kansas School of Law,
Lawrence, KS

Catherine A. Rogers, Penn State Law, University Park, PA;
Queen Mary, University of London, London, England

Restatement of the Law Fourth, Property

This Restatement seeks to bring comprehensiveness and coherence to American property law. Subjects to be covered include the classification of entitlements, possession, accession, and acquisition; ownership powers; protection of and limits on ownership; divided and shared ownership; title and transfer; easements, servitudes, and land use; and public rights and takings. Portions of Volumes on The Basics of Property; Interferences with, and Limits on, Ownership and Possession; Powers and Duties Associated with Ownership; Divided and Shared Ownership; and Servitudes and Land Use have been drafted.

Reporter:

Henry E. Smith, Harvard Law School, Cambridge, MA

Associate Reporters:

Sara C. Bronin, University of Connecticut School of Law,
Hartford, CT

John C.P. Goldberg, Harvard Law School, Cambridge, MA

Daniel B. Kelly, University of Notre Dame Law School,
Notre Dame, IN

Brian A. Lee, Brooklyn Law School, Brooklyn, NY

Tanya D. Marsh, Wake Forest University School of Law,
Winston-Salem, NC

Thomas W. Merrill, Columbia Law School, New York, NY

Christopher M. Newman, The Antonin Scalia Law School at
George Mason University, Arlington, VA

Restatement of the Law Third, Torts: Intentional Torts to Persons

This project is part of the ongoing revision of the Restatement Second of Torts. Continuing the work of the Restatement Third, Torts: Liability for Physical and Emotional Harm, this project addresses other major avenues of recovery for physical and emotional harm to persons, with a focus on assault, battery, and false imprisonment. It also includes Sections on consent, self-defense, and other privileges. Portions of all three Chapters have been drafted, and Sections of Chapter 1 on Definitions and Transferred Intent have been approved by the membership.

Reporter:

Kenneth W. Simons, University of California, Irvine School of Law,
Irvine, CA

Associate Reporter:

W. Jonathan Card, Wake Forest University School of Law,
Winston-Salem, NC

PRINCIPLES

Principles of the Law, Compliance, Enforcement, and Risk Management for Corporations, Nonprofits, and Other Organizations

This project provides recommendations of best practice for internal and external control with organizations. All six Chapters—Definitions; Subject Matter, Objectives, and Interpretation; Governance; Risk Management; Compliance; and Liability and Enforcement—have been drafted.

Reporter:

Geoffrey P. Miller, New York University School of Law, New York, NY

Associate Reporters:

Jennifer H. Arlen, New York University School of Law, New York, NY

James A. Fanto, Brooklyn Law School, Brooklyn, NY

Claire A. Hill, University of Minnesota Law School, Minneapolis, MN

Principles of the Law, Data Privacy

This project provides a framework of best practices for regulating data privacy and for duties and responsibilities of entities that process personal data. The Council has approved Chapter 1 on Purpose, Scope, and Definitions, and portions of Chapter 2 on Data Privacy Principles, including Transparency Statement. The final portion, Chapter 3 on Accountability and Redress, has been drafted.

Reporters:

Paul M. Schwartz, University of California, Berkeley School of Law,
Berkeley, CA

Daniel J. Solove, George Washington University Law School,
Washington, DC

Restatement of the Law Third, Torts: Intentional Torts to Persons, project meeting

NEW PROJECT

Principles for a Data Economy

Conducted jointly with the European Law Institute, the project aims to develop a set of transnational Principles to provide guidance to parties in the data economy, as well as to courts and legislators worldwide. Because data does not have a “location,” the goal is to have a common set of Principles that would apply wherever the parties happen to be. The project was approved by the Council in January 2018 and held its first ALI project meeting on October 26, 2018.

Reporters:

Neil B. Cohen, Brooklyn Law School,
Brooklyn, NY

Christiane C. Wendehorst, University
of Vienna, Department of Civil Law,
Vienna, Austria

Chairs:

Lord Thomas of Cwmgiedd, Essex Court
Chambers, London, United Kingdom

Steven O. Weise, Proskauer Rose LLP,
Los Angeles, CA

Principles of the Law, Government Ethics

This project sets forth principles that will both reflect the emerging law of government ethics and provide guidelines to shape its future development. Chapter 2 on Gifts from and Financial Relationships with Prohibited Sources, and four Sections of Chapter 5 on Post-Government Employment Restrictions were approved at the 2018 Annual Meeting. A portion of Chapter 4 on the Election-Related Activities of Public Servants was approved at the 2015 Annual Meeting.

Portions of the Chapter on Conflicts of Interest and the Outside Activities of Public Servants have also been drafted. Remaining Chapters include Scope, General Principles, and Definitions; and Administration and Enforcement of Government Ethics.

Reporter:

Richard Briffault, Columbia Law School, New York, NY

Associate Reporters:

Kathleen Clark, Washington University School of Law,
St. Louis, MO

Richard W. Painter, University of Minnesota Law School,
Minneapolis, MN

Principles of the Law, Policing

This project tackles some of the hardest questions, where courts, legislatures, and police are most in need of guidance. The Chapter on Use of Force was approved at the 2017 Annual Meeting, and portions of several other Chapters, including those on Police Encounters, Policing in the Absence of Individualized Suspicion, and Police Questioning, have been drafted.

Reporter:

Barry Friedman, New York University School of Law,
New York, NY

Associate Reporters:

Brandon L. Garrett, Duke University School of Law,
Durham, NC

Rachel A. Harmon, University of Virginia School of Law,
Charlottesville, VA

Tracey L. Meares, Yale Law School, New Haven, CT

Christopher Slobogin, Vanderbilt University Law School,
Nashville, TN

Principles of the Law, Student Sexual Misconduct: Procedural Frameworks for Colleges and Universities

This project recommends procedural frameworks that universities and colleges should have in place to respond to sexual assault and related student misconduct. Several Chapters have been drafted, including those on notice and clarity of policies; support and interim measures; reporting; inquiries and investigations; informal and formal resolution of complaints; and sanctions. Additional portions of the project will cover processes for appeals; confidentiality and disclosure; and interaction between campus processes and the criminal justice system. Three Chapters were presented for discussion at the 2018 Annual Meeting.

Reporter:

Vicki C. Jackson, Harvard Law School, Cambridge, MA

Associate Reporter:

Suzanne B. Goldberg, Columbia Law School, New York, NY

Principles of the Law, Government Ethics, Annual Meeting

Principles of the Law, Policing, project meeting

Principles of the Law, Student Sexual Misconduct: Procedural Frameworks for Colleges and Universities, Annual Meeting

MODEL CODES

Model Penal Code: Sexual Assault and Related Offenses

This project is re-examining Article 213 of the Model Penal Code, which has become outdated since its approval in 1962. Portions of this project have been drafted, including provisions on Sexual Assault, Sexual Assault of a Vulnerable Person, Sexual Assault by Exploitation, Offensive Sexual Contact, Sex Trafficking and Related Offenses, and Permission to Use Force, as well as related definitions. The entire draft of this project is expected to be submitted at the 2020 Annual Meeting.

Reporter:

Stephen J. Schulhofer, New York University School of Law, New York, NY

Associate Reporter:

Erin E. Murphy, New York University School of Law, New York, NY

ALI AND NCSL ROUNDTABLE CONFERENCE

CURRENT AND POSSIBLE LEGISLATIVE APPROACHES TO RESTORATION OF RIGHTS AND OPPORTUNITIES

The American Law Institute and the National Conference of State Legislatures (NCSL) sponsored the joint conference “Current and Possible Legislative Approaches to Restoration of Rights and Opportunities” following a criminal conviction.

Roundtable participants included judges, legislators, practitioners, advocates, and academics who came together to provide a wide range of perspectives and experiences with the aim of helping others develop effective strategies going forward.

Collateral Consequences Sections of the recently approved Model Penal Code: Sentencing project, which provide a comprehensive scheme for managing collateral consequences of criminal convictions through the courts, were discussed. Additionally, several participants presented the approaches that they have implemented in their states. The roundtable spent some time debating two varying approaches to restoration of rights—forgiving or forgetting.

The Model Penal Code proposal and other recent national law-reform proposals recommend giving courts the power to remove mandatory restrictions as early as sentencing and to certify rehabilitation after a period of law-abiding conduct. Most states have gone in another direction by giving their courts authority to limit public access to criminal records or even to direct their destruction.

The disagreement about how people with a criminal record may reenter society—should they be forgiven or instead have their past forgotten—was discussed in depth by the participants.

The day’s conversation was moderated by U.S. District Judge Paul L. Friedman, and was facilitated by a series of issue papers prepared for the conference. These papers are now available in the “Managing Collateral Consequences in the Information Age” issue of the *Federal Sentencing Reporter*. You may request a copy of the publication by emailing communications@ali.org.

PUBLICATIONS

The Institute's electronic and print publications fulfill two very important purposes: they are a major source of funds that support the Institute's vital law-reform work, and they are the means by which that work is disseminated to practicing lawyers, judges, academics, and students throughout the world. Most ALI publications are accessible online through Westlaw, HeinOnline, and LexisNexis.

Beginning with the Restatement of the Law, Contracts, in 1932, the Institute's Restatements of the Law, Principles of the Law, and model codes have earned an unparalleled reputation for excellence and objectivity. As evidence of the respect the courts have customarily accorded ALI publications, the Restatements and Principles of the Law have been cited in published decisions by U.S. courts over 207,000 times through June 2018.

RECENT PUBLICATIONS

Restatement of the Law Fourth,
The Foreign Relations Law of the United
States: Selected Topics in Treaties,
Jurisdiction, and Sovereign Immunity

Restatement of the Law Second, Torts
§§ 1-309, Appendix Volume

A Concise Restatement of Donative
Transfers and Trusts

IN THE U.S. SUPREME COURT

During its October 2017 Term, the U.S. Supreme Court cited the work of The American Law Institute in eight cases:

ARTIS V. DISTRICT OF COLUMBIA 138 S. CT. 594 (JAN. 22, 2018)

Majority citing **Study of the Division of Jurisdiction Between State and Federal Courts** (1969)

CARPENTER V. UNITED STATES 138 S. CT. 2206 (JUNE 22, 2018)

Dissent quoting **Restatement Second, Torts** §§ 496B and 496C(1) and Comment *b*

CURRIER V. VIRGINIA 138 S. CT. 2144 (JUNE 22, 2018)

Majority citing **Restatement Second, Judgments** § 19 and quoting § 28(1)

EPIC SYSTEMS CORP. V. LEWIS 138 S. CT. 1612 (MAY 21, 2018)

Concurrence citing **Restatement Second, Contracts** §§ 178 and 179

JESNER V. ARAB BANK, PLC 138 S. CT. 1386 (APR. 24, 2018)

Majority quoting **Model Penal Code** § 2.07(1)(c); dissent citing **Restatement Third, The Foreign Relations Law of the United States** § 702 and the Introductory Note to Part II, and quoting § 111, Comment *h*, and § 404, Reporters' Note 1

MASTERPIECE CAKESHOP, LTD. V. COLORADO CIVIL RIGHTS COMM'N 138 S. CT. 1719 (JUNE 4, 2018)

Concurrence citing **Model Penal Code** §§ 1.13 and 2.02(2)(a)(i), and citing **Restatement Second, Torts** § 8A

SESSIONS V. DIMAYA 138 S. CT. 1204 (APR. 17, 2018)

Dissent citing **Model Penal Code** § 221.1, Comment 3(c)

UPPER SKAGIT INDIAN TRIBE V. LUNDGREN 138 S. CT. 1649 (MAY 21, 2018)

Dissent citing and quoting **Restatement Second, Foreign Relations Law of the United States** § 68 (citing § 68(b) of the Official Text and quoting § 71(b) and Comment *c* of Proposed Official Draft, 1962, which is now § 68 of the Official Text); quoting **Restatement Third, The Foreign Relations Law of the United States** § 455(1)(c), and quoting **Restatement Fourth, The Foreign Relations Law of the United States – Sovereign Immunity** § 456(2) (T.D. No. 2, 2016)

IN THE STATE SUPREME COURTS

The high courts of a number of jurisdictions specifically adopted Restatement Sections during the past fiscal year. Some highlights follow:

2DP BLANDING, LLC V. PALMER 423 P.3D 1247 (UTAH 2017)

Supreme Court of Utah, adopting **Restatement, Restitution** § 74, Comment *i*

FRANCHISE TAX BOARD OF CALIFORNIA V. HYATT 407 P.3D 717 (NEV. 2017), CERT. GRANTED, 138 S. CT. 2710 (2018)

Supreme Court of Nevada, adopting **Restatement Second, Torts** § 46, Comments *j* and *k*

GREAT NORTHERN INSURANCE COMPANY V. HONEYWELL INTERNATIONAL, INC. 911 N.W.2D 510 (MINN. 2018)

Supreme Court of Minnesota, adopting **Restatement Third, Torts: Products Liability** § 10

HOWARD V. ASPEN WAY ENTERPRISES, INC. 406 P.3D 1271 (WYO. 2017)

Supreme Court of Wyoming, adopting **Restatement Second, Torts** §§ 652B and 652H

KIRSCH V. TRABER 414 P.3D 818 (NEV. 2018)

Supreme Court of Nevada, adopting **Restatement Second, Judgments** § 13

MCELHANEY V. THOMAS 405 P.3D 1214 (KAN. 2017)

Supreme Court of Kansas, adopting **Restatement Second, Torts** §§ 13 and 18

RESTATEMENT FOURTH, FOREIGN RELATIONS LAW OFFICIAL TEXT

Restatement of the Law Fourth, The Foreign Relations Law of the United States, updates the influential Restatement of the Law Third, The Foreign Relations Law of the United States, published in 1987. A lot has changed since 1987, and nowhere is that more evident than in the world of foreign relations. In 2012, recognizing that the Restatement Third was no longer a true reflection of the present state of the law, ALI decided to reexamine U.S. foreign relations law.

Restatement of the Law Fourth, The Foreign Relations Law of the United States: Selected Topics in Treaties, Jurisdiction, and Sovereign Immunity, available now for purchase, addresses the U.S. approach to three areas of foreign relations law, with limitations:

Treaties but not other forms of international agreements;

U.S. views on **Jurisdiction**, but not generally on separation of powers or federalism; and

Sovereign Immunity, but not other immunities required or regulated by international law.

Additional areas of the Restatement Third are likely to be addressed in future discrete projects within the Restatement Fourth.

The project was led by Coordinating Reporters Sarah H. Cleveland of Columbia Law School (also a Reporter on Treaties) and Paul B. Stephan of University of Virginia School of Law (also a Reporter on Jurisdiction), Jurisdiction Reporters William S. Dodge of University of California, Davis School of Law, and Anthea Roberts of Australian National University; Sovereign Immunity Reporters David P. Stewart of Georgetown University Law Center and Ingrid Wuerth of Vanderbilt University Law School; and Treaties Reporters Curtis A. Bradley of Duke University School of Law and Edward T. Swaine of George Washington University Law School.

VISIT WWW.ALI.ORG TO ORDER NOW.

EARLY CAREER SCHOLARS MEDAL CONFERENCE

THE FUTURE OF INSURANCE LAW AND REGULATION

On April 6, 2018, ALI Early Career Scholars Medal recipient Daniel Schwarcz of University of Minnesota Law School organized a conference in Washington, DC, on The Future of Insurance Law and Regulation. The event evaluated developments in insurance law and regulation over the last decade and explored competing visions for mediating the relationships among courts, regulators, and insurance-market participants in the future.

The conference began with a keynote address by Roy Woodall, a former member of the Financial Stability Oversight Council, and was followed by four panel discussions:

Panel 1: Balancing State and Federal Regulation of Insurance Markets

Moderator: Howell E. Jackson, Harvard Law School

Panelists: Martin Grace, Temple University Fox School of Business; Mike McRaith, former Director of the U.S. Department of the Treasury's Federal Insurance Office; Patricia A. McCoy, Boston College Law School; Ted Nickel, Wisconsin Commissioner of Insurance (Immediate Past NAIC President); Thomas Sullivan, Federal Reserve System

Panel 2: Modernizing Insurance Rate and Market Regulation

Moderator: William H. McCartney, former director of insurance for Nebraska and President of NAIC

Panelists: Birny Birnbaum, Center for Economic Justice; Da Lin, Harvard Law School; Dave F. Snyder, Property Casualty Insurers Association of America; Rick Swedloff, Rutgers Law School – Camden

Panel 3: The Role of Courts and Regulators in Policing Insurance Policy Terms

Moderator: Daniel Schwarcz, University of Minnesota Law School

Panelists: Michelle Boardman, George Mason University Antonin Scalia Law School; Omri Ben-Shahar, University of Chicago Law School; Erik S. Knutsen, Queen's University Faculty of Law; Jeffrey W. Stempel, University of Nevada, Las Vegas, William S. Boyd School of Law

Panel 4: Key Unresolved Issues in the Restatement of Liability Insurance Law and Designing a Restatement of First-Party Insurance Law

Moderator: Jay M. Feinman, Rutgers Law School – Camden

Panelists: Kenneth S. Abraham, University of Virginia School of Law; Robert F. Cusumano, formerly General Counsel of ACE Ltd.; Kyle D. Logue, University of Michigan Law School; Lorelie S. Masters, Hunton Andrews Kurth

Daniel Schwarcz, Colleen V. Chien, and Mariano-Florentino Cuéllar at the 95th Annual Meeting

PATENT ASSERTION ENTITIES

At the 95th Annual Meeting, 2017 Early Career Scholars Medal Co-Recipient Colleen V. Chien of Santa Clara University School of Law spoke to the membership about her scholarship on domestic and international patent law and policy issues. She explored how her research development on “patent assertion entities,” a term used for firms that use their patents primarily to sue others rather than to support the development of technology, has contributed to a much-needed correction in the patent system and a refocus on innovation.

Professor Chien also talked about her work in criminal justice reform. She discussed her efforts in documenting the “second chance gap,” the difference between those eligible for and those receiving second chances. Characterizing the Annual Meeting audience as “a roomful of people who can make a difference,” she urged that the application burden for second chances be reduced, that economies of scale be increased, and that two kinds of code, computer code and legal code, must work together to deliver justice for those seeking to restore their second chances.

Professor Chien's Early Career Scholars Medal Conference will take place in April 2019.

VIDEOS OF THE PANEL DISCUSSIONS ARE AVAILABLE AT WWW.VIMEO.COM/AMERICANLAWINSTITUTE

ALI CLE

American Law Institute Continuing Legal Education (ALI CLE) is one of the most venerable and respected names in continuing legal education. Since its founding in 1947, ALI CLE has provided top-tier educational programming for lawyers across the country in a broad spectrum of practice areas and settings. Integral to ALI CLE's national reputation for excellence are the thought leaders in its faculty: noted judges, scholars, and practitioners, including many ALI members.

Offering national multiday conferences, timely audio and video webcasts, an expansive curriculum of online archived programs, and two convenient subscription plans, ALI CLE meets lawyers' educational needs on their own terms.

ALI CLE's in-person courses are designed for lawyers seeking a more immersive experience, including personal access to the country's top lawyers and opportunities to network with nationally based peers. This past year featured postrecession highs in attendance at two ALI CLE signature conferences, *Legal Issues in Museum Administration 2018* (cosponsored by the Smithsonian Institution) and *Eminent Domain and Land Valuation Litigation 2018*. Highlights of other in-person courses include a keynote discussion at *Accountants' Liability 2017* featuring SEC Chair Jay Clayton and SEC Chief Accountant Wesley Bricker; a plenary session on the future of legal practice led by Law21 founder Jordan Furlong at the *Professional Development Institute 2017* (cosponsored by NALP); judicial perspectives provided by six federal judges on eight panels at *Current Developments in Employment Law 2018*; a keynote by Dalia Blass, SEC Director of the Division of Investment Management, plus 11 other SEC, DOL, and IRS speakers at *Life Insurance Company Products 2017*; a keynote by Andrew Calamari, SEC Director of the New York Regional Office, at *Securities and Shareholder Litigation 2017*; and a forward-looking examination of bitcoin and initial coin offerings by industry experts at *Regulation D Offerings and Private Placements 2018*.

ALI CLE also had a busy distance-programming year. The swift enactment of the Tax Cuts and Jobs Act of 2017 on December 22, 2017, and its near immediate effectiveness on January 1, 2018, left practitioners urgently seeking guidance on the law's implications for their clients, both domestic and international. As a national CLE organization with a broad reach, ALI CLE was able to move quickly and deliver a series of highly successful live audio and video webcasts examining the effects of tax reform across a range of practice areas. Our first tax-reform webcast, *Confronting the Challenges of Tax Reform: What Happened to the Certainty of Death and Taxes?*, cosponsored by the American College of Trust and Estate Counsel (ACTEC), was broadcast live on January 11, 2018. Because of its immense popularity, the program was rebroadcast three times that month, each time garnering high interest and attendance. With IRS guidance still emerging, ALI CLE continues to track and provide essential updates to lawyers on the latest tax-reform developments.

Collaboration with ALI continues to play an important role in our programming. Among the many ALI members who volunteer their time as planning chairs and faculty for ALI CLE programs, Judge M. Margaret McKeown chaired our ethics session at this year's ALI Annual Meeting, *The Ethics of Ex Parte Contact: From Watergate to the Internet Era – When Can We Talk?*, also featuring Pamela A. Bresnahan, Paul Fishman, Wallace B. Jefferson, and author Geoff Shepard. Other ALI members chairing ALI CLE in-person programs over the past year were Alan J. Berkeley, Greta E. Cowart, Joseph Z. Fleming, Richard R. Goldberg, Malcolm A. Moore, Edwin E. Smith, Joseph T. Waldo, and Steven O. Weise. This year features an in-depth video webcast with ALI Reporter Tom Baker on the recently approved Restatement of the Law, Liability Insurance, with additional ALI project webcasts being planned for the coming months.

In addition to its substantive and skills webcast curriculum, ALI CLE continues to expand its offerings on technology topics, such as blockchain, bitcoin, smart contracts, paperless practice, software and technology tools, cloud computing, electronic record retention, initial coin offerings, digital wills, and ethics and artificial intelligence in legal practice. As the educational needs of lawyers evolve, ALI CLE positions itself to meet them.

2018 Annual Meeting ALI CLE Program: The Ethics of Ex Parte Contact: From Watergate to the Internet Era – When Can We Talk?

MEMBERSHIP

ALI's elected membership is limited to 3,000 individuals, and as such, the Membership Committee seeks to recommend to the Council only those candidates who have demonstrated exceptional professional achievement, outstanding personal character, and an avid interest in law reform. The Committee is committed to maintaining a membership that reflects the broad diversity of highly capable and accomplished lawyers, judges, and academics in the United States and abroad, including by type of practice or other professional work.

During the 2017–2018 fiscal year, 143 distinguished legal professionals were elected upon accepting the nomination and committing to participate in our work. The Institute celebrated these new members at the 2018 Annual Meeting with two special events designed to welcome them to the ALI community and to explain the Institute's many projects and ways to participate in its work. Members make invaluable contributions to our law-reform efforts by donating their time and expertise in numerous areas of the law.

As of June 30, 2018, ALI membership included 2,812 elected members, 1,576 life members (a status achieved after 25 years of service to the Institute), 257 ex officio members, and two honorary members. While ex officio members are generally considered members only during the time they hold a specific office or position, the Chief Justice and Associate Justices of the Supreme Court of the United States are ex officio members for life.

CURRENT MEMBERSHIP

Elected Members	2,812
Life Members	1,576
Ex Officio Members	257
Honorary Members	2
Total ALI Membership	4,647

MEMBERS BY CATEGORY

Includes Elected, Elected & Ex Officio, Life, Honorary, and Ex Officio

- **39% PRACTICING ATTORNEYS**
- **37% ACADEMICS**
- **13% JUDGES**
- **11% CORPORATE, GOVERNMENT, NONPROFIT**

NEW MEMBERS 2017-2018

COMMITTEES

EXECUTIVE

Chair – David F. Levi, Duke University School of Law
 Elizabeth J. Cabraser, Lieff Cabraser Heimann & Bernstein, LLP
 Paul L. Friedman, U.S. District Court, District of Columbia
 Teresa Wilton Harmon, Sidley Austin LLP
 Wallace B. Jefferson, Alexander Dubose Jefferson & Townsend LLP
 Carolyn B. Kuhl, Superior Court of California, County of Los Angeles
 Douglas Laycock, University of Virginia School of Law; University of Texas at Austin School of Law
 Goodwin Liu, California Supreme Court
 Margaret H. Marshall, Choate Hall & Stewart LLP
 Roberta Cooper Ramo, Modrall Sperling
 Lee H. Rosenthal, U.S. District Court, Southern District of Texas
 Gary L. Sasso, Carlton Fields, P.A.
 Anthony J. Scirica, U.S. Court of Appeals, Third Circuit
 Larry S. Stewart, Stewart Tilghman Fox Bianchi & Cain, P.A.

AUDIT

Chair – Evan R. Chesler, Cravath, Swaine & Moore LLP
 Allen D. Black, Fine, Kaplan and Black, R.P.C. (Retired)
 Amelia H. Boss, Drexel University Thomas R. Kline School of Law
 Anton G. Hajjar, Chevy Chase, MD
 William C. Hubbard, Nelson Mullins Riley & Scarborough LLP
 Sarah S. Vance, U.S. District Court, Eastern District of Louisiana
 Bill Wagner, Wagner McLaughlin

AWARDS

Chair – Raymond J. Lohier, Jr., U.S. Court of Appeals, Second Circuit
 Gerhard Casper, Stanford University
 Anton G. Hajjar, Chevy Chase, MD
 William C. Hubbard, Nelson Mullins Riley & Scarborough LLP
 David F. Levi, Duke University School of Law
 Margaret H. Marshall, Choate Hall & Stewart LLP
 Anthony J. Scirica, U.S. Court of Appeals, Third Circuit

CLE PROGRAM AND MARKETING

Chair – José I. Astigarraga, Reed Smith LLP
 Amelia H. Boss, Drexel University Thomas R. Kline School of Law
 Steven S. Gensler, University of Oklahoma College of Law
 Michele C. Kane, The Walt Disney Company
 David F. Levi, Duke University School of Law
 Jeffrey D. Neuburger, Proskauer Rose LLP
 Jeffrey N. Pennell, Emory University School of Law
 Pamela D. Perdue, Pamela D. Perdue, P.C.
 Robert H. Thomas, Damon Key Leong Kupchak Hastert

DEVELOPMENT

Chair – Judith A. Miller, Chevy Chase, MD
 Kim J. Askew, K&L Gates LLP
 John H. Beisner, Skadden, Arps, Slate, Meagher & Flom LLP
 Allen D. Black, Fine, Kaplan and Black, R.P.C. (Retired)
 Daniel C. Girard, Girard Sharp LLP
 Teresa Wilton Harmon, Sidley Austin LLP
 Andrew D. Hendry, Pinehurst, NC
 Michael A. Kahn, Crowell & Moring LLP
 David F. Levi, Duke University School of Law
 George M. Newcombe, Simpson Thacher & Bartlett LLP (Retired)
 Larry S. Stewart, Stewart Tilghman Fox Bianchi & Cain, P.A.
 Peter A. Winograd, University of New Mexico School of Law

GOVERNANCE

Chair – M. Margaret McKeown, U.S. Court of Appeals, Ninth Circuit
 Susan Frelich Appleton, Washington University School of Law
 Amelia H. Boss, Drexel University Thomas R. Kline School of Law
 Harold Hongju Koh, Yale Law School
 Derek P. Langhauser, Maine Community College System
 David F. Levi, Duke University School of Law
 David W. Rivkin, Debevoise & Plimpton LLP
 Catherine T. Struve, University of Pennsylvania Law School
 Sarah S. Vance, U.S. District Court, Eastern District of Louisiana

INVESTMENT

Chair – John J. McKetta III, Graves Dougherty Hearon & Moody P.C.
 John B. Bellinger III, Arnold & Porter Kaye Scholer LLP
 Ivan K. Fong, 3M Co.
 Wallace B. Jefferson, Alexander Dubose Jefferson & Townsend LLP
 David F. Levi, Duke University School of Law
 Lori A. Martin, WilmerHale
 Kathryn A. Oberly, Washington, DC
 Vance K. Opperman, Key Investment, Inc.
 Stephanie E. Parker, Jones Day

MEMBERSHIP

Chair – Teresa Wilton Harmon, Sidley Austin LLP
 Scott Bales, Arizona Supreme Court
 John H. Beisner, Skadden Arps Slate Meagher & Flom LLP
 William C. Hubbard, Nelson Mullins Riley & Scarborough LLP
 Wallace B. Jefferson, Alexander Dubose Jefferson & Townsend LLP
 David F. Levi, Duke University School of Law
 Lori A. Martin, WilmerHale
 Troy A. McKenzie, New York University School of Law
 Kathleen M. O'Sullivan, Perkins Coie LLP
 Daniel B. Rodriguez, Northwestern University Pritzker School of Law
 Gary L. Sasso, Carlton Fields, P.A.
 Marsha E. Simms, Weil, Gotshal & Manges LLP
 Elizabeth S. Stong, U.S. Bankruptcy Court, Eastern District of New York

NOMINATING

Chair – Anthony J. Scirica, U.S. Court of Appeals,
Third Circuit

Mariano-Florentino Cuéllar, California
Supreme Court

Kenneth C. Frazier, Merck & Co., Inc.

Samuel Issacharoff, New York University
School of Law

Carolyn B. Lamm, White & Case LLP

David F. Levi, Duke University School of Law

Lance Liebman, Columbia Law School

Stuart Rabner, New Jersey Supreme Court

Laura Stein, The Clorox Company

PROJECTS

Chair – Goodwin Liu, California Supreme Court

Elizabeth J. Cabraser, Lief Cabraser Heimann &
Bernstein LLP

Kenneth C. Frazier, Merck & Co., Inc.

Teresa Wilton Harmon, Sidley Austin LLP

Douglas Laycock, University of Virginia School of
Law; University of Texas at Austin School of Law

Carol F. Lee, Taconic Capital Advisors L.P.

David F. Levi, Duke University School of Law

Raymond J. Lohier, Jr., U.S. Court of Appeals,
Second Circuit

Roberta Cooper Ramo, Modrall Sperling

Daniel B. Rodriguez, Northwestern University
Pritzker School of Law

Mary M. Schroeder, U.S. Court of Appeals,
Ninth Circuit

Jeffrey S. Sutton, U.S. Court of Appeals, Sixth Circuit

Seth P. Waxman, WilmerHale

**EARLY CAREER SCHOLARS MEDAL
(2018-2019)**

Chair – Mariano-Florentino Cuéllar, California
Supreme Court

Katharine T. Bartlett, Duke University School of Law

Rochelle C. Dreyfuss, New York University
School of Law

Christine M. Durham, Utah Supreme Court (Retired)

Allison H. Eid, U.S. Court of Appeals, Tenth Circuit

Paul A. Engelmayer, U.S. District Court, Southern
District of New York

Phoebe A. Haddon, Rutgers University School of
Law–Camden

Howell E. Jackson, Harvard Law School

David F. Levi, Duke University School of Law

Miguel Márquez, County of Santa Clara

Eric A. Posner, University of Chicago Law School

Roberta Cooper Ramo, Modrall Sperling

Randall T. Shepard, Indiana Court of Appeals

Stuart H. Singer, Boies Schiller Flexner LLP

SPECIAL COMMITTEE ON ALI'S 100TH ANNIVERSARY**Chairs**

David F. Levi, Duke University School of Law

Roberta Cooper Ramo, Modrall Sperling

Honorary Co-Chairs

Lance Liebman, Columbia Law School

Roswell B. Perkins, Debevoise & Plimpton LLP

Michael Traynor, Cobalt LLP

Committee Members

Sheila L. Birnbaum, Dechert LLP

José A. Cabranes, U.S. Court of Appeals, Second Circuit

Elizabeth J. Cabraser, Lief Cabraser Heimann & Bernstein LLP

Gerhard Casper, Stanford University

Edward H. Cooper, University of Michigan Law School

Ivan K. Fong, 3M Co.

Kenneth C. Frazier, Merck & Co., Inc.

Paul L. Friedman, U.S. District Court, District of Columbia

Yvonne Gonzalez Rogers, U.S. District Court, Northern District of California

Wallace B. Jefferson, Alexander Dubose Jefferson & Townsend LLP

Larry Kramer, William and Flora Hewlett Foundation

Carolyn B. Kuhl, Superior Court of California, County of Los Angeles

Douglas Laycock, University of Virginia School of Law;

University of Texas at Austin School of Law

William F. Lee, WilmerHale

Martin Lipton, Wachtell, Lipton, Rosen & Katz

Margaret H. Marshall, Choate Hall & Stewart LLP

Troy A. McKenzie, New York University School of Law

William H. Pryor Jr., U.S. Court of Appeals, Eleventh Circuit

Larry W. Sonsini, Wilson Sonsini Goodrich & Rosati

Geoffrey R. Stone, University of Chicago Law School

Kathleen M. Sullivan, Quinn Emanuel Urquhart & Sullivan, LLP

Seth P. Waxman, WilmerHale

Diane P. Wood, U.S. Court of Appeals, Seventh Circuit

ALI Directors

Richard L. Revesz, ALI Director, New York University School of Law

Stephanie A. Middleton, ALI Deputy Director

**SPECIAL COMMITTEE ON DEVELOPMENT FOR ALI'S
100TH ANNIVERSARY**

Chair - Judith A. Miller, Chevy Chase, MD

Sheila L. Birnbaum, Dechert LLP

Allen D. Black, Fine, Kaplan and Black, R.P.C. (Retired)

Elizabeth J. Cabraser, Lief Cabraser Heimann & Bernstein LLP

Evan R. Chesler, Cravath, Swaine & Moore LLP

Andrew D. Hendry, Pinehurst, NC

Mary Kay Kane, University of California, Hastings College of the Law

Martin Lipton, Wachtell, Lipton, Rosen & Katz

John J. "Mike" McKetta III, Graves Dougherty Hearon & Moody P.C.

Robert H. Mundheim, Shearman & Sterling LLP

George M. Newcombe, Simpson Thacher & Bartlett LLP (Retired)

Vance K. Opperman, Key Investment, Inc.

Peter A. Winograd, University of New Mexico School of Law

CONDENSED CONSOLIDATED STATEMENTS OF ACTIVITIES

FOR THE YEARS ENDED JUNE 30, 2018 AND 2017

UNRESTRICTED	2018	2017
Publication and royalty revenue	\$5,509,241	\$5,652,797
Membership dues and other income	1,112,689	1,096,619
ALI CLE revenue	5,380,113	5,514,044
Contributions and grants	636,079	545,475
Investment spending policy income	1,556,743	1,445,829
Net assets released from purpose restrictions	2,689,328	2,567,908
Total unrestricted operating revenue and other support	16,884,193	16,822,672
Program expenses	9,033,600	8,560,982
General and administrative expenses	4,048,696	4,440,833
Total operating expenses	13,082,296	13,001,815
Increase in unrestricted net assets from operations	3,801,897	3,820,857
Investment return, net of spending policy	2,561,003	3,103,575
Bequests	448,001	6,001,071
Non-operating changes, net	(963,131)	(1,320,502)
Increase in unrestricted net assets	5,847,770	11,605,001
TEMPORARILY RESTRICTED		
Investment return	725,534	1,171,105
Net assets released from purpose restrictions	(2,689,328)	(2,567,908)
Contributions and grants	5,000	17,195
Decrease in temporarily restricted net assets	(1,958,794)	(1,379,608)
PERMANENTLY RESTRICTED		
Investment return	(334)	—
Contributions and grants	223,474	—
Increase in permanently restricted net assets	223,140	—
INCREASE IN NET ASSETS	4,112,116	10,225,393
Net assets, at beginning of year	66,013,496	55,788,103
Net assets, at end of year	\$70,125,612	66,013,496

CONDENSED CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

AS OF JUNE 30, 2018 AND 2017

ASSETS	2018	2017
Cash	\$1,653,514	\$1,243,631
Receivables and other assets	2,243,314	4,319,614
Investments, at fair value	67,485,015	61,772,604
Land, buildings, and equipment, net	2,586,449	2,767,673
Total Assets	73,968,292	70,103,522
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts payable and accrued expenses	1,185,145	1,318,102
Deferred revenue	810,296	888,586
Postretirement health benefit obligation	1,847,239	1,883,338
Total Liabilities	3,842,680	4,090,026
NET ASSETS		
Unrestricted		
ALI	62,078,720	56,177,083
Noncontrolling Interest in ALIP	364,233	418,100
Total unrestricted	62,442,953	56,595,183
Temporarily restricted	6,982,648	8,978,942
Permanently restricted	700,011	439,371
Total Net Assets	70,125,612	66,013,496
Total Liabilities and Net Assets	\$73,968,292	\$70,103,522

The condensed consolidated financial statements for The American Law Institute include all accounts and activities of Funds of the Treasurer and ALI CLE. In addition, they reflect the accounts and activities of The American Law Institute Publishers.

ANNUAL GIVING REPORT

Contributions to The American Law Institute provide a key source of support that allows us to remain independent as we continue our mission of clarifying and improving the law. By becoming a Sustaining Member, joining a Giving Circle, or making a general contribution, you help guarantee that the Institute is prepared for a second century of law reform.

CONTRIBUTIONS TO THE AMERICAN LAW INSTITUTE HELP US:

PRODUCE WORKS IMPORTANT TO THE PUBLIC INTEREST

The Institute's mission is driven by focusing on areas of law that are most in need of clarification, regardless of financial return. The current legal landscape includes a number of topics that are ripe for review, but the resulting publications may not generate revenue to cover the costs of the projects in the way ALI's Restatements do. Projects on these topics—including Policing; Student Sexual Misconduct; and Government Ethics—are nonetheless of great importance. Gifts to the Institute provide funding necessary to engage in such works that benefit the public interest.

RAISE AWARENESS OF ALI'S WORK AND ENGAGE THE NEXT GENERATION

ALI's Early Career Scholars Medal and annual conference support practical legal scholarship and raise awareness of the Institute's mission while engaging the next generation of eminent legal minds. Contributions to the Institute provide funding to ensure that this important program continues.

MAXIMIZE PROJECT EFFICIENCY AND ATTRACT TOP TALENT QUICKLY

ALI pays stipends to top-tier law professors best suited to produce its project drafts, and also pays for the research assistants who support them. By providing funding necessary to maintain an increased number of Reporters, contributions help to expedite project completion times while retaining the high level of quality the Institute is known for.

SECURE THE INSTITUTE'S FUTURE

Contributions to the Institute allow us to properly maintain our equipment, technology, and infrastructure, and ensure that any reduction in revenue from print publications will not inhibit ALI's work.

REDUCE BARRIERS TO PARTICIPATION

ALI's members are lawyers of the highest qualifications. Some have chosen service-oriented careers in which compensation lags far behind the private sector. The participation of these members is critical to maintaining the diversity of ideas that is the hallmark of ALI's approach and the key to our success. ALI's travel assistance programs, which are supported by generous contributions, provide opportunities for the full spectrum of our membership to participate in the Institute's work regardless of financial means.

To inquire about making a donation, please contact Kyle Jakob, ALI Development Manager, at 215-243-1660 or kjakob@ali.org.

To make a gift online, please visit www.ali.org/support.

HONORARY AND MEMORIAL GIFTS

The Institute is proud to receive gifts that honor or memorialize dear friends and loved ones. We are pleased to recognize the following gifts:

IN HONOR OF

ALI Staff

Michael Traynor

Emily Carter

Stephen L. Carter

Lisle Carter

Stephen L. Carter

Neil B. Cohen

Harry C. Sigman

Michael D. Green

Elizabeth and Thomas Boyd

Michael A. Harring

Norman L. Greene

Steven L. Harris

Harry C. Sigman

David F. Levi

Paul Freehling
David W. Ichel
Michael Traynor

Lance Liebman

Robert P. Schuster

Stephanie A. Middleton

Victor E. Schwartz

Charles W. Mooney, Jr.

Harry C. Sigman

Robert H. Mundheim

James H. Cheek III

Roswell B. Perkins

Michael Traynor

Roberta Cooper Ramo

Allen D. Black
Gerhard Casper
Paul Freehling
Paul L. Friedman
David W. Ichel
Carolyn Dineen King
Andrew G. Schultz

Edwin E. Smith

Harry C. Sigman

Stanley Sporkin

Marc I. Steinberg

Michael Traynor

Owen Olpin

Aaron D. Twerski

Nicholas J. Wittner

Steven O. Weise

Harry C. Sigman

Annette Kingsland Ziegler

Frank J. Daily

IN MEMORY OF

Bennett Boskey

David A. Sonenshein

Regis W. Campfield

Frank S. Berall

Peter F. Coogan

Harry C. Sigman

Richard D. Cudahy

Janet S. Cudahy

William H. Erickson

Henry R. Reeve

John P. Frank

Simon K. Barsky
Susan M. Freeman
Mark I. Harrison

George Clemon Freeman, Jr.

George K. Walker

Erwin N. Griswold

Fred N. Fishman
Roswell B. Perkins

Geoffrey C. Hazard, Jr.

Anonymous
Michael D. Green
Edwin E. Huddleson
Mary Kay Kane
William Charles Powers, Jr.
Michael Traynor

Thomas L. Jones

Robert L. McCurley, Jr.

Mark R. Kravitz

Charles J. Cooper

Homer Kripke

Harry C. Sigman

Daniel J. Meltzer

Lincoln Caplan and Susan L. Carney
Michael D. Green
Carol F. Lee
David F. Levi
Lance Liebman
Myles V. Lynk

Donald J. Rapson

Harry C. Sigman
Edwin E. Smith

Ernest James Sargeant

Donald Wayne Glazer

Harry C. Sigman

Edwin E. Smith

Hubert I. Teitelbaum

Robert S. Barker

Edward Weinfeld

Mitchell A. Lowenthal

John Minor Wisdom

D. Brock Hornby

Charles Alan Wright

Dorothy Toth Beasley
Geoffrey C. Hazard, Jr.
Henry R. Lord

NEW ENDOWMENT FUNDS

The Geoffrey C. Hazard Jr. Fund and Daniel J. Meltzer Fund were established this year by Professor Mary Kay Kane and ALI President David F. Levi, respectively, to honor the memory of two prominent and respected intellectual leaders in the field of law who made significant contributions to The American Law Institute during their lifetimes. The Geoffrey C. Hazard, Jr., and Daniel J. Meltzer funds will provide the current Director with the resources necessary to take advantage of any and all opportunities to further ALI's important work.

GEOFFREY C. HAZARD JR. FUND

Geoffrey C. Hazard, Jr., was an ALI member for 52 years and served as ALI's Director for 15 of those years, during which he oversaw numerous traditional Restatement projects, guided less traditional projects such as the Complex Litigation Project, and moved the Institute into embracing

international projects with global participants. Professor Hazard was one of the nation's foremost authorities on professional ethics, trial practice, and civil procedure, as well as an accomplished and respected scholar of the law, serving on the faculties of the University of California, Hastings College of the Law, the University of Pennsylvania Law School, and Yale Law School. Professor Kane, who worked with Professor Hazard in many capacities, established this special fund to recognize Professor Hazard's exemplary ALI directorship and ensure that his memory remains connected to the ongoing work of the Institute.

We are pleased to recognize the following individuals who have made gifts to the Geoffrey C. Hazard Jr. Fund:

Anonymous
 Carolyn F. Corwin
 Deborah A. DeMott
 Michael D. Green
 Conrad K. Harper
 Edwin E. Huddleson
 Mary Kay Kane
 Evan Tsen Lee
 William Charles Powers, Jr.
 Michael Traynor

THE DANIEL J. MELTZER FUND

Professor Daniel J. Meltzer was named Director Designate of ALI in 2013, but was forced to withdraw from the position for health reasons; he passed away in 2015. An expert in the fields of federal courts and criminal procedure, Professor Meltzer worked in the federal government for many years, including

in the White House during the presidency of Barack Obama, and was the Story Professor of Law at Harvard Law School. He is remembered for his intellect, for the rigor and integrity of his legal analysis, and for his generosity, kindness, and commitment to public service. President Levi, who was Professor Meltzer's first cousin and close friend, established this special fund to honor and continue Professor Meltzer's dedication to law reform and legacy of support of ALI.

We are pleased to recognize the following individuals who have made gifts to the Daniel J. Meltzer Fund:

Lincoln Caplan and Susan L. Carney
 Michael D. Green
 Conrad K. Harper
 Carol F. Lee
 David F. Levi
 Lance Liebman
 Myles V. Lynk

IN MEMORIAM: GEOFFREY C. HAZARD, JR.

On January 11, 2018, Geoffrey C. Hazard, Jr., Director Emeritus of The American Law Institute and one of the most brilliant legal scholars and teachers of his generation, died. He was 88.

In addition to serving as ALI Director, Professor Hazard served for nine years as the ALI Reporter for the Restatement Second of Judgments, published in 1982. The experience may

have prompted his wry remark at the 1999 Annual Dinner that “qualifications for Reporter in an ALI project include good health and proven stamina.”

Many new ALI projects were begun under his leadership, including Restatement Third works on Agency, The Law Governing Lawyers, Property, Restitution, Suretyship, Torts, Trusts, and Unfair Competition; and Principles of the Law projects on Family Dissolution, Transnational Civil Procedure, and Transnational Insolvency. It was also during his tenure as Director that the Institute first turned its attention to projects with an international scope, a trend that continues today with its ongoing work on international commercial arbitration, foreign relations law, and conflict of laws. On stepping down as Director after 15 years, Professor Hazard was elected to ALI’s Council in 1999, serving until he took emeritus status in August 2015. He also was Co-Reporter for the ALI/UNIDROIT Principles of Transnational Civil Procedure (2006), which has become a path-breaking model of civil procedure for international commercial disputes.

Born in Cleveland, Professor Hazard was a graduate of Swarthmore College and Columbia Law School, where he was Reviews Editor of the *Columbia Law Review*. He began his career in private practice in Oregon, serving also as deputy legislative counsel for the State of Oregon and executive secretary of the Oregon Legislative Interim Committee on Judicial Administration. Professor Hazard’s teaching career spanned almost six decades, beginning at the University of California, Berkeley School of Law, in 1958, then at the University of Chicago Law School, Yale Law School, the University of Pennsylvania Law School, and the University of California, Hastings College of the Law.

While at Chicago, Professor Hazard was also executive director of the American Bar Foundation. During his tenure at Yale, he served variously as associate, acting, and deputy dean of the Yale School of Organization and Management. He also was Reporter for the American Bar Association Model Rules of Professional Conduct (promulgated in 1983) and draftsman-consultant for the ABA Model Code of Judicial Conduct (promulgated in 1972). He served since 1994 as a member and a consultant on the Standing Committee on Rules of Practice and Procedure, Judicial Conference of the United States. In recent years, he advised the European Law Institute on its proposal to develop European rules of civil procedure from the ALI/UNIDROIT Principles of Transnational Civil Procedure. Notwithstanding his many professional interests and responsibilities, Professor Hazard found time to serve as a consultant and expert witness on legal ethics, including legal malpractice, and to write. He was coauthor of a fundamental treatise and a casebook on civil procedure and also on professional ethics, as well as the author or coauthor of many other books and articles.

Professor Hazard was the recipient of several honorary degrees and many awards, including the American Bar Foundation Research Award and William Keck Foundation Award, the Columbia University School of Law Association Medal for Excellence, the American Judicature Society Justice Award, the International Insolvency Institute Gold Medal, the ABA Section of Legal Education Robert J. Kutak Award, and the ABA Center for Professional Responsibility Michael Franck Award. On January 5, Columbia Law School bestowed on him its Distinguished Columbian in Teaching Award, given to a law-school graduate for excellence in teaching, scholarship, and writing—an honor, said Dean Gillian Lester, that he earned “many times over” in his long, illustrious career. He was a fellow of the American Bar Foundation, the American Academy of Arts and Sciences, and the American Philosophical Society.

THE 1993 LIFE MEMBER CLASS GIFT

ALI's new Life Members were honored at a luncheon at the 95th Annual Meeting, where members of the 1993 Life Member Class Gift Committee presented the Class Gift to the Institute. The campaign, chaired by Larry S. Stewart of Stewart Tilghman Fox Bianchi & Cain, P.A., along with committee members Charles J. Cooper of Cooper & Kirk, PLLC, Joan Sidney Howland of University of Minnesota Law School, David W. Ichel of X-Dispute LLC, Mark S. Mandell of Mandell Schwartz & Boisclair, Ltd, and Bettina B. Plevan of Proskauer Rose LLP, far exceeded its goal of \$200,000 by raising a record-setting Class Gift of \$251,275. The gift will help fund important aspects of ALI's mission, including the Judges and Public-Sector Lawyers Expense Reimbursement program, the Early Career Scholars Medal and annual conference, the Members Consultative Group Travel Assistance program, and the Institute's ongoing law-reform projects.

The Class Gift program will continue with the 1994 and 1969 Life Member Classes, which will be honored and present a joint gift at the 2019 Annual Meeting.

The American Law Institute is grateful to everyone who contributed to the success of the 1993 Life Member Class Gift campaign. We appreciate your generosity.

1993 Class Gift committee members David W. Ichel of X-Dispute, Committee Chair Larry S. Stewart of Stewart Tilghman Fox Bianchi & Cain, Joan Sidney Howland of University of Minnesota Law School, and Charles J. Cooper of Cooper & Kirk

1993 and 1968 Class members gathered to celebrate 25 and 50 years with the Institute.

GIVING CIRCLE DONORS**Founders Circle** (\$50,000 and above)

Elizabeth J. Cabraser, San Francisco, CA

Benjamin N. Cardozo Circle (\$25,000 – \$49,999)

David W. Ichel, Miami, FL

Harry C. Sigman, Los Angeles, CA

Larry S. Stewart, Miami, FL

Learned Hand Circle (\$15,000 – \$24,999)

Charles J. Cooper, Washington, DC

Gary L. Sasso, Tampa, FL

(Five-year pledge)

Charles Alan Wright Circle (\$10,000 – \$14,999)

Mark S. Mandell, Providence, RI

Bettina B. Plevan, New York, NY

Herbert Wechsler Circle (\$5,000 – \$9,999)

Caryl S. Bernstein, Washington, DC

(Five-year pledge)

Stephen L. Carter, New Haven, CT

(Five-year pledge)

R. James George, Jr., Austin, TX

Lynne Z. Gold-Bikin, Norristown, PA

James A. Williams, Austin, TX

(Five-year pledge)

Michael M. Wiseman, New York, NY

Soia Mentschikoff Circle (\$2,000 – \$4,999)

Eric R. Cromartie, Dallas, TX

(Ten-year pledge)

William J. Davey, Champaign, IL

Susan M. Freeman, Phoenix, AZ

Joan Sidney Howland, Minneapolis, MN

(Five-year pledge)

Louise A. LaMothe, Santa Barbara, CA

Hugh G. E. MacMahon, Falmouth, ME

(Five-year pledge)

M. Margaret McKeown, San Diego, CA

(Five-year pledge)

Edward M. Posner, Philadelphia, PA

DONORS**Sustaining Life-Plus Donors** (\$251 – \$1,999)

Joseph R. Bankoff, Atlanta, GA

Molly S. Boast, Brooklyn, NY

Hildy Bowbeer, St. Paul, MN

Lung-chu Chen, New York, NY

Norman L. Epstein, Los Angeles, CA

Jean C. Hamilton, St. Louis, MO

Arnette R. Hubbard, Chicago, IL

(Five-year pledge)

Paul F. Jones, Buffalo, NY

(Four-year pledge)

Bruce P. Keller, Newark, NJ

Martin A. Kotler, Wilmington, DE

John B. Lewis, Cleveland, OH

James C. McKay, Jr., Washington, DC

Beverly McQueary Smith, Jersey City, NJ

(Five-year pledge)

Thomas E. Plank, Knoxville, TN

Donald J. Polden, Santa Clara, CA

Daniel M. Schneider, Chicago, IL

Nicholas J. Wittner, East Lansing, MI

(Five-year pledge)

Sustaining Life Donors (\$125 – \$250)

Jennifer H. Arlen, New York, NY

Bernard F. Ashe, Delmar, NY

D. Benjamin Beard, Moscow, ID

Ira Mark Bloom, Albany, NY

Michael A. Cardozo, New York, NY

Earl M. Colson, Washington, DC

Karen Czapanskiy, Baltimore, MD

Warren W. Eginton, Bridgeport, CT

Francesco Francioni, Siena, Italy

Richard D. Friedman, Ann Arbor, MI

Patricia Brumfield Fry, Edgewood, NM

Susan Marie Halliday, McLean, VA

Vicki C. Jackson, Cambridge, MA

Douglas W. Kenyon, Raleigh, NC

Colleen A. Khoury, Portland, ME

Paul A. LeBel, Williamsburg, VA

Steven L. Schwarcz, Durham, NC

Christina A. Snyder, Los Angeles, CA

Robert N. Weiner, Washington, DC

David S. Willenzik, New Orleans, LA

Friends of ALI

R. Lawrence Dessem, Columbia, MO

Susan P. Graber, Portland, OR

Catherine M. A. McCauliff, Newark, NJ

Margaret D. McGaughey, Portland, ME

Alice E. Richmond, Boston, MA

DONATIONS

The financial support of The American Law Institute's members and those who care about its mission is crucial to ensuring that the Institute maintains its independence. Although ALI members volunteer their time and expertise to our unique drafting process, this important work could not be produced without a reliable source of funding for the many costs incurred in carrying out our projects.

Charitable contributions to the Institute help to ensure that ALI's work continues uncompromised. We thank the following individuals and foundations for their generosity:

GIVING CIRCLE DONORS

Founders Circle

\$50,000 and above

Elizabeth J. Cabraser
 Mary Kay Kane
(Five-year pledge)
 David F. Levi
 Martin Lipton
 The Wachtell, Lipton, Rosen
 & Katz Foundation

Benjamin N. Cardozo Circle

\$25,000 – \$49,999

David W. Ichel
 Harry C. Sigman
 Larry S. Stewart

Learned Hand Circle

\$15,000 – \$24,999

Charles J. Cooper
 Geoffrey C. Hazard, Jr.
 Gary L. Sasso
(Five-year pledge)
 Peter A. Winograd

Charles Alan Wright Circle

\$10,000 – \$14,999

Daniel C. Girard
 Mitchell A. Lowenthal
 Mark S. Mandell
 George M. Newcombe
 Bettina B. Plevan
 Robert P. Schuster

Herbert Wechsler Circle

\$5,000 – \$9,999

Caryl S. Bernstein
(Five-year pledge)
 Stephen L. Carter
(Five-year pledge)
 Gerhard Casper
 R. James George, Jr.
 Lynne Z. Gold-Bikin
 Andrew D. Hendry
 D. Brock Hornby
 Samuel Issacharoff
 Michael Alexander Kahn
 Michael Traynor
 James A. Williams
(Five-year pledge)
 Michael M. Wiseman

Soia Mentschikoff Circle

\$2,000 – \$4,999

Anonymous
 Susan Frelich Appleton
 Jerald David August
 Donald B. Ayer
 Allen D. Black
 John G. Buchanan, III
 Eric R. Cromartie
(Ten-year pledge)
 William J. Davey
 George H. T. Dudley
 Susan M. Freeman
 Teresa Wilton Harmon

Douglas R. Heidenreich
 Joan Sidney Howland
(Five-year pledge)
 Gregory P. Joseph
 Louise A. LaMothe
 Carol F. Lee
 William F. Lee
 Lance Liebman
 Hugh G. E. MacMahon
(Five-year pledge)
 Lori A. Martin and
 Christopher Eisgruber
 M. Margaret McKeown
(Five-year pledge)
 Judith Miller and Peter Buscemi
 Janet Napolitano
 Stephanie E. Parker
 Edward M. Posner
 Roberta Cooper Ramo and Barry Ramo
 Richard L. Revesz
 Victor E. Schwartz
 Larry W. Sonsini
 Laura Stein
 Sarah S. Vance and R. Patrick Vance
 Ben F. Vaughan, III
 Steven O. Weise
 Wesley S. Williams, Jr.
 Marc Owen Wolinsky

DONORS

\$1,000 – \$1,999

R Gordon Appleman
 Joseph R. Bankoff
 Helaine M. Barnett
 William G. Bassler
 Max W. Berger
 Alexandra A. Brookshire
 Brookshire Green Foundation
 Lincoln Caplan and Susan L. Carney

Sylvia Fung Chin
 Michael L. Cook
 Norman L. Epstein
 Arlene Fickler
 Peter Flynn
 Ivan K. Fong
 Yvonne Gonzalez Rogers
 Robert A. Goodin
 Jamie S. Gorelick

Michael D. Green
 Benjamin W. Heineman, Jr.
 Paul F. Jones
(Four-year pledge)
 Bruce P. Keller
 Martin A. Kotler
 Carolyn B. Kuhl
 Thomas B. Lemann
 Parkside Foundation

Eric L. Lewis
 Lewis J. Liman
 Peter Linzer
 Myles V. Lynk
 Arthur Mead Martin
 James C. McKay, Jr.
 John J. McKetta, III
 Theodore N. Mirvis
 David L. Mulliken
 Robert L. Parks
 Thomas E. Plank
 William Charles Powers, Jr.
 Ellen M. Semonoff
 Paul B. Stephan
 Guy Miller Struve
 E. Thomas Sullivan
 Paul K. Sun, Jr.
 Stephen Lyle Tatum
 Seth P. Waxman

\$500 – \$999

Anonymous
 Charles C. Allen, Jr.
 José I. Astigarraga
 Charles L. Babcock, IV
 Jayne W. Barnard
 William W. Barrett
 Thomas C. Baxter
 William R. Bay
 David M. Becker
 Neal S. Berinhout
 J. Kermit Birchfield
 Ronald G. Blum
 Molly S. Boast
 Hildy Bowbeer
 Thomas J. Buiteweg
 S. Sammy Cacciatore
 Richard F. Campbell III
 José A. Cárdenas
 John L. Carroll
 Gilbert F. Casellas
 Lung-chu Chen
 H. Rodgin Cohen
 David A. Collins
 Dennis R. Connolly
 Edward H. Cooper
 Carolyn F. Corwin
 Tom Alan Cunningham
 Doneene Keemer Damon
 Hector De Leon
 Timothy B. Dyk and Sally Katzen
 Ira M. Feinberg
 Kenneth R. Feinberg
 Henry L. Feuerzeig
 Arthur Fleischer, Jr.
 Joan Flynn

BEQUEST SOCIETY

BENNETT BOSKEY, GEOFFREY C. HAZARD, JR., HARRY C. SIGMAN

The Institute expresses its deep appreciation of long-time ALI Treasurer Bennett Boskey, Director Emeritus Geoffrey C. Hazard, Jr., and Member Harry C. Sigman, for generously choosing to include ALI in their estate plans to ensure our work continues without compromise.

Mr. Boskey, who was 99 at the time of his passing in May 2016, bequeathed more than \$6 million to ALI. This year, the Institute, which had previously received \$4 million from Mr. Boskey's bequest, received an additional distribution of more than \$2.4 million. For more than 60 years, Mr. Boskey dedicated himself to the Institute, serving on ALI's Council and, from 1975 to 2010, as its Treasurer. Since at least 1971, his signature "Boskey motion," precisely capturing a draft's procedural status, has concluded the discussion of the draft and set the scene for its approval by the membership at the Annual Meeting. Mr. Boskey served in the U.S. Army during World War II. He clerked successively for Judge Learned Hand, Justice Stanley Reed, and Chief Justice Harlan F. Stone. The late John P. Frank, Mr. Boskey's colleague on the ALI Council, once called Mr. Boskey the Institute's "Renaissance man."

Professor Hazard, who passed away in January 2018 at age 88, bequeathed \$20,000 to the Institute. An ALI member for 52 years, Professor Hazard served as ALI's Director from 1984 to 1999, and as a Reporter on two ALI projects. After stepping down as Director, he served on ALI's Council. Outside of his work with The American Law Institute, Professor Hazard was regarded as one of the most brilliant legal scholars and teachers of his generation. His teaching career spanned almost six decades and earned him distinguished professorships and honors, including the Distinguished Columbian in Teaching Award from Columbia Law School. Judge Anthony J. Scirica, when presenting The American Law Institute's Distinguished Service Award to Professor Hazard in May 2013, characterized him as "truly one of the law's wise men."

Mr. Sigman's bequest of \$25,000 was made in memory of Donald J. Rapson, Homer Kripke, and Peter F. Coogan, and in honor of Neil B. Cohen, Steven L. Harris, Charles W. Mooney, Jr., Edwin E. Smith, and Steven O. Weise—Mr. Sigman's colleagues in the development of the Uniform Commercial Code. Mr. Weise remembers Mr. Sigman as being "passionately dedicated to creating the best law possible," and asserted that anyone practicing commercial law is indebted to Mr. Sigman for his influential work. Mr. Sigman taught commercial law at universities in California and abroad, represented the United States in commercial-law treaty negotiations at the U.N., The Hague, and UNIDROIT, and published various articles and books on the subject. Mr. Sigman was accomplished outside the field of law as a world traveler, polyglot, philanthropist, and art collector.

ALI is immensely grateful to Mr. Boskey, Professor Hazard, Mr. Sigman, and all members who have generously named the Institute as a beneficiary in their estate plans. Planned gifts such as these allow members to make a significant impact in furthering ALI's law-reform work, without affecting their current assets. If you are interested in learning more about including The American Law Institute in your estate plans, please contact Development Manager Kyle Jakob at 215-243-1660, or kjakob@ali.org.

- Paul L. Friedman
W. Royal Furguson, Jr.
Abbe R. Gluck
David B. Goodwin
Jean C. Hamilton
Herbert J. Hammond
Conrad K. Harper
Nathan L. Hecht
John F. Hilson
(Five-year pledge)
Arnette R. Hubbard
Edwin E. Huddleson
James R. Jenkins
Richard Gibbs Johnson
Wilbur E. Johnson
Michele C. Kane
Douglas Laycock
Michael J. Leech
John Gerson Levi
John B. Lewis
Goodwin Liu
Mike and Barbara Lynn
Philanthropic Fund of the
Dallas Jewish Community
Foundation
Donald M. Maclay
Andrew J. Markus
Michele C. Mayes
Shirley J. McAuliffe
Joseph McLaughlin
Beverly McQueary Smith
(Five-year pledge)
Mark S. Melodia
John E. Merow
Merow Foundation
Ricardo A. Mestres, Jr.
Charles R. A. Morse
Robert H. Mundheim
Daniel R. Murray
Richard L. Neumeier
Vance K. Opperman
Donald J. Polden
Ellen S. Pryor
Alfred W. Putnam
Harry M. Reasoner
George Bliss Reese
Frank J. Rief, III
David W. Rivkin
Daniel B. Rodriguez
Jonathan C. Rose and
Susan Porter Rose
Michael A. Ross
Keith E. Rounsaville
William T. Russell, Jr.
Miles N. Ruthberg
Daniel M. Schneider
Sander W. Shapiro
John S. Skilton
Edwin E. Smith
- Kaighn Smith, Jr.
Brian F. Spector
Caroline Avery and Jon Tigar
Willard Tom and
Natalie Lichtenstein
Joseph T. Waldo
Henry Weissmann
William J. Williams
Nicholas J. Wittner
(Five-year pledge)
Diane P. Wood
Douglas P. Woodlock
Lester Ray Woodward
William A. Worthington
- Up to \$499*
Kenneth S. Abraham
Peter C. Alexander
William T. Allen
Philip S. Anderson
Mark J. Andrews
Richard T. Andrias
James G. Apple
Jennifer H. Arlen
Thomas Carlton Arthur
Bernard F. Ashe
Robert H. A. Ashford
Lawrence Herman Averill
Stephen L. Babcock
Thomas E. Baker
Margaret Armstrong
Bancroft
Robert S. Barker
Simon K. Barsky
D. Benjamin Beard
Margaret Slocum Bearn
Dorothy Toth Beasley
Frank S. Berall
Alan J. Berkeley
Richard Lyle Berkman
Richard B. Bilder
Carter G. Bishop
Jane Bland
Ira Mark Bloom
Phillip I. Blumberg
David S. Bogen
Richard A. Booth
Amelia H. Boss
Theodore I. Botter
Elizabeth and Thomas Boyd
Lorence L. Bravenec
Charles N. Brower
Aaron-Andrew Paul Bruhl
Stephen B. Burbank
John P. Burton
Terry Calvani
William C. Canby, Jr.
Vincent P. Cardi
Michael A. Cardozo
- Kathleen Michele Carrick
Paul DeWitt Carrington
William Richard Casto
Aloke S. Chakravarty
James H. Cheek, III
Ronald and Sarah Chester
George C. Christie
Roger S. Clark
John Michael Clear
Albert L. Clovis
Glenn R. Coates
Neil B. Cohen
Avern Cohn
Denise D. Colliers
Earl M. Colson
George W. Conk
Joy Flowers Conti
José-Ramón Cossío Díaz
Charles Bradford Craver
Janet S. Cudahy
Barry A. Currier
Mark A. Cymrot
Karen Czapanskiy
Diana M. Daniels
Jack Davies
Timothy Davis
Deborah A. DeMott
R. Lawrence Dessem
Joel C. Dobris
David S. Doty
Joshua Dressler
Diane Durgin
Andrew S. Effron
Warren W. Eginton
J. William Elwin, Jr.
Samuel Estreicher
John M. Ferren
Eugene R. Fidell
Fred N. Fishman
Robert G. Flanders, Jr.
J. Clifton Fleming, Jr.
C. Douglas Floyd
Michael R. Ford
Francesco Francioni
Susan F. French and
Thomas D. Rowe, Jr.
Martin L. Fried
Richard D. Friedman
Haley J. Fromholz
Kem Thompson Frost
Patricia Brumfield Fry
Meredith Fuchs
John L. Gedid
Jerome A. Geis
Charles B. Gibbons
Leonard H. Gilbert
Margaret Gilhooley
Edward M. Ginsburg
Ruth Bader Ginsburg
- W. John Glancy
David G. Glickman
Daniel L. Goelzer
Randy Gordon
Susan P. Graber
Marjorie Gadarian Graham
R. Kent Greenawalt
Norman L. Greene
Susan Marie Halliday
Ralph L. Halpern
The Jeanne and Herbert
Hansell Fund
Richard E. V. Harris
Mark I. Harrison
Harry J. Haynsworth, IV
Lawrence K. Hellman
Ernest R. Higginbotham
George A. Hisert
Judith Richards Hope
Ellen Segal Huvelle
Ketanji Brown Jackson
Vicki C. Jackson
Jack B. Jacobs
Robert H. Jerry, II
Herbert A. Johnson
Roland K. Johnson
Howard I. Kalodner
Joseph A. Kanefield
Rudolph Kass
Douglas W. Kenyon
Howard H. Kestin
Colleen A. Khoury
Carolyn Dineen King
Patricia Ann King
Richard S. Kinyon
Laird C. Kirkpatrick
Linda A. Klein
Harold Hongju Koh
Stephen Kurzman
Stephen P. Lamb
Carolyn B. Lamm
Derek P. Langhauser
Paul A. LeBel
Betsy Levin
Charles L. Levin
Murray S. Levin
David I. Levine
Gail A. Lione
Henry R. Lord
Daniel B. Magraw, Jr.
Meghan H. Magruder
Malachy T. Mahon
Nora M. Manella
Richard L. Marcus
Richard S. T. Marsh
Amie C. Martinez
Albert J. Matricciani, Jr.
Joseph Michael Matthews
Stephen R. McAllister

David J. McCarthy, Jr.	Hal R. Ray, Jr.	Marsha E. Simms	James R. Wade
Catherine M. A. McCauliff	Bernard D. Reams, Jr.	Robert H. Sitkoff	George K. Walker
Robert L. McCurley, Jr.	Charles A. Redd	Edward Dean Slevin	John M. Walker, Jr.
Catherine P. McEwen	Henry R. Reeve	George Prescott Slover	Don Wallace
Margaret D. McGaughey	Carlton W. Reeves	Jonathan A. Small	Reggie B. Walton
James F. McHugh, III	Judith Resnik	Steven R. Smith	Manning Gilbert Warren, III
Troy A. McKenzie	John H. Rich III	Christina A. Snyder	Virginia G. Watkin
Gilbert S. Merritt	Alice E. Richmond	David A. Sonenshein	Donald E. Weihl
Charles W. Mooney, Jr.	Douglas R. Richmond	Joseph F. Spaniol, Jr.	Jeffrey G. Weil
James C. Moore	A. James Robertson, II	Stanley Sporkin	Robert N. Weiner
Edward A. Morgan	Russell M. Robinson, II	Robert A. Stein	Jack B. Weinstein
Thomas D. Morgan	Cristina M. Rodriguez	Robert E. Stein	Alvin Weiss
Joseph W. Morris	Eduardo Roberto Rodríguez	Marc I. Steinberg	Robert E. Welsh
Alan B. Morrison	C. Paul Rogers III	Joan E. Steinman	Thomas J. Welsh
Bernard Murphy	Jonathan Rose	David P. Stewart	Jerry Wertheim
Daniel T. Murphy	Robin S. Rosenbaum	Elizabeth S. Stong	Willis P. Whichard
Stephen P. Murphy	Thomas D. Rowe, Jr.	Eugene B. Strassburger, III	James Patrick White
Jessica Myles	David S. Ruder	John William Strong	Wendy S. White
Ved P. Nanda	Joseph P. Russoniello	Barry Sullivan	Wenona Yvonne Whitfield
Joseph E. Neuhaus	Wadie Edward Said	Jeffrey S. Sutton	Herbert P. Wilkins
Paul V. Niemeyer	Bruce Dennis Sales	Symeon C. Symeonides	James Harvie Wilkinson III
Joseph J. Norton	Jorge A. Sánchez	Deanell Reece Tacha	David S. Willenzik
Tim O'Brien	Cordero Dávila	Jonathan E. Thackeray	G. Robert Witmer, Jr.
Cecil Jay Olmstead, III	Jon M. Sands	Gerald J. Thain	Cecil Wray, Jr.
Arden J. Olson	Mary M. Schroeder	Cindy G. Thyer	Susan Webber Wright
Christopher Osakwe	Milton R. Schroeder	Robert William Tomilson	L. Kinvin Wroth
Carolyn S. Ostby	Andrew G. Schultz	Peter D. Trooboff	William F. Young
Jeffrey A. Parness	Steven L. Schwarz	Thomas A. Tupitza	Melvyn Zarr
Robert Frederick Patton	Robert E. Scott	Sjef van Erp	Harvey L. Zuckman
Roswell B. Perkins	Marc M. Seltzer	Alan Van Etten	
Burnele Venable Powell	William P. Shelley	E. Norman Veasey	
Jed S. Rakoff	Stanley Siegel	Donald H. Vish	

SUSTAINING MEMBERS

Sustaining Members provide an important foundation of support by making a contribution equal to their annual membership dues. Life Members, no longer required to pay dues, become Sustaining Life Members by making a contribution equal to their previous dues. These gifts support the Institute's day-to-day operations and enable the President and Director to pursue new initiatives in our law-reform work.

The ALI enjoys the support of many longtime Sustaining Members. They are the backbone of our organization. It is with tremendous pride that we recognize the individuals who were Sustaining Members for the 2017–2018 fiscal year.

Anonymous	William T. Allen	Robert H. A. Ashford	Thomas E. Baker
Daniel Abebe	Catherine M. Amirfar	Kim J. Askew	Scott Bales
Kenneth S. Abraham	Marc T. Amy	José I. Astigarraga	Shyamkrishna Balganesh
Katherine L. Adams	Mari Carmen Aponte	Nancy F. Atlas	Joseph R. Bankoff
Kristen David Adams	James G. Apple	John B. Attanasio	Taunya Lovell Banks
Gail B. Agrawal	John S. Applegate	Jerald David August	Jennifer S. Bard
Howard J. Aibel	R Gordon Appleman	Lawrence Herman Averill	Robert S. Barker
Jane H. Aiken	Susan Frelich Appleton	Reuven S. Avi-Yonah	John M. Barkett
Alexandra Wilson Albright	Jennifer H. Arlen	Donald B. Ayer	Jayne W. Barnard
Gregory S. Alexander	John Fox Arnold	Charles L. Babcock, IV	Marialyn Barnard
Peter C. Alexander	David J. Aronofsky	Stephen L. Babcock	Sharon R. Barner
Linda Auerbach Allderdice	Thomas Carlton Arthur	Miriam H. Baer	Helaine M. Barnett
Charles C. Allen, Jr.	Bernard F. Ashe	Nannette A. Baker	Curtis H. Barnette

Lynne B. Barr
 William W. Barrett
 Debra Lyn Bassett
 William G. Bassler
 Thomas C. Baxter
 William R. Bay
 Karl Bayer
 Shawn J. Bayern
 Sara Sun Beale
 D. Benjamin Beard
 Margaret Slocum Bearn
 Dorothy Toth Beasley
 Jeffrey A. Beaver
 David M. Becker
 John S. Beckerman
 Mary Beckman
 Vicki Lynn Been
 John H. Beisner
 Anthony J. Bellia, Jr.
 John B. Bellinger, III
 Martin H. Belsky
 Max W. Berger
 Neal S. Berinhout
 Alan J. Berkeley
 Richard Lyle Berkman
 Caryl S. Bernstein
 Turney Powers Berry
 Richard B. Bilder
 Harvey Ernest Bines
 J. Kermit Birchfield
 Carter G. Bishop
 Andrea K. Bjorklund
 Victoria B. Bjorklund
 Allen D. Black
 Jane Bland
 Stacy D. Blank
 Dennis J. Block
 Ira Mark Bloom
 Ronald G. Blum
 Phillip I. Blumberg
 Molly S. Boast
 Julia Boaz Cooper
 Daniel B. Bogart
 David S. Bogen
 Richard J. Bonnie
 Richard A. Booth
 Amelia H. Boss
 Hildy Bowbeer
 William J. Boyce
 Jeffrey S. Boyd
 Thomas H. Boyd
 Willard L. Boyd III
 Susan G. Braden
 Roland E. Brandel
 William W. Bratton
 Lord Brennan
 Bonnie Brier
 Margaret F. Brinig
 Alexandra A. Brookshire
 Charles N. Brower
 Harvey G. Brown, Jr.
 Jeffrey V. Brown
 Michael K. Brown
 Thomas P. Brown
 David A. Brownlee
 John G. Buchanan, III
 Thomas J. Buiteweg
 Reeve Tyler Bull
 Stephen B. Burbank
 David John Burman
 Warren T. Burns
 John P. Burton
 Peter Buscemi
 Robert L. Byer
 Elizabeth J. Cabraser
 Ivonne Cabrera
 S. Sammy Cacciatore
 Ernest Calderón
 Terry Calvani
 Christopher Ruiz Cameron
 John G. Cameron, Jr.
 Richard F. Campbell III
 William C. Canby, Jr.
 Daniel J. Capra
 José A. Cárdenas
 Michael A. Cardozo
 Susan L. Carney
 David D. Caron
 William B. Carr, Jr.
 Kathleen Michele Carrick
 Paul DeWitt Carrington
 John L. Carroll
 Stephen L. Carter
 Gilbert F. Casellas
 Gerhard Casper
 Ronald D. Castille
 William Richard Casto
 Frank P. Cervone
 Helen Davis Chaitman
 John Allen Chalk
 Henry L. Chambers, Jr.
 Anupam Chander
 James H. Cheek, III
 Lung-chu Chen
 Jaclyn F. Cherry
 Evan R. Chesler
 Eric A. Chiappinelli
 Denny Chin
 Sylvia Fung Chin
 George C. Christie
 Gary C. Clark
 Roger S. Clark
 William N. Clark
 Jack G. Clarke
 Bradley G. Clary
 John Michael Clear
 Robert A. Clifford
 Richard R. Clifton
 Albert L. Clovis
 Glenn R. Coates
 David K. Cohen
 H. Rodgin Cohen
 Mary Ann Cohen
 Neil B. Cohen
 Avern Cohn
 Thomas A. Cole
 David A. Collins
 Earl M. Colson
 Ian M. Comisky
 George W. Conk
 Dennis R. Connolly
 Joy Flowers Conti
 Michael L. Cook
 John S. Cooke
 Charles J. Cooper
 Edward H. Cooper
 Jeffrey O. Cooper
 N. Lee Cooper
 Samuel Wollin Cooper
 Thomas Field Cope
 F. Dean Copeland
 Roberto L. Corrada
 Carolyn F. Corwin
 Leslie D. Corwin
 José-Ramón Cossío Díaz
 Michelle Williams Court
 John G. Crabtree
 Pamela Craven
 Charles Bradford Craver
 Robert A. Creamer
 Yvonne Cripps
 Leianne S. Crittenden
 Eric R. Cromartie
 Michael Crommelin
 Mariano-Florentino Cuéllar
 Tom Alan Cunningham
 Barry A. Currier
 Karen Czapanskiy
 James W. Dabney
 Frank J. Daily
 Doneene Keemer Damon
 Laurie Webb Daniel
 Diana M. Daniels
 William J. Davey
 George A. Davidson
 F. T. Davis, Jr.
 Hector De Leon
 Deborah A. DeMott
 Michelle Madden Dempsey
 Robert C. Denicola
 Brannon P. Denning
 Brackett B. Denniston, III
 Deborah W. Denno
 John F. DePodesta
 Anthony E. DiResta
 Mary Jo Howard Dively
 Joel C. Dobris
 R. Stanton Dodge
 Donald L. Doernberg
 Mitchell F. Dolin
 Donald F. Donovan
 David S. Doty
 James Sholto Douglas
 William F. Downes
 Joshua Dressler
 George H. T. Dudley
 Christine Michelle Duffy
 Allyson K. Duncan
 Diane Durgin
 Timothy B. Dyk
 James J. Edelman
 Christopher F. Edley, Jr.
 Lee Smalley Edmon
 W. Neil Eggleston
 Warren W. Eginton
 Christopher L. Eisgruber
 Mitchell S. Eitel
 Jennifer Walker Elrod
 J. William Elwin, Jr.
 Kevin Emas
 Adam O. Emmerich
 Anthony C. Epstein
 Norman L. Epstein
 Howard M. Erickson
 Charles R. Eskridge III
 Cynthia L. Estlund
 Dana A. Fabe
 Ira M. Feinberg
 Kenneth R. Feinberg
 James A. Feldman
 John M. Ferren
 Henry L. Feuerzeig
 Arlene Fickler
 Eugene R. Fidell
 Raymond L. Finch
 Gerald M. Finkel
 Ruth E. Fitch
 Sidney A. Fitzwater
 Robert G. Flanders, Jr.
 Arthur Fleischer, Jr.
 Joseph Z. Fleming
 C. Douglas Floyd
 Michael D. Floyd
 Joan Flynn
 Peter Flynn
 Ivan K. Fong
 Aaron D. Ford
 Michael R. Ford
 Julia P. Forrester
 David Foscue
 Francesco Francioni
 Vernon L. Francis
 Kenneth C. Frazier
 Paul Freehling
 George C. Freeman, III
 Susan M. Freeman

Robert Shenton French	Leslie C. Griffin	William C. Hubbard	Nancy S. Kim
Susan F. French	Sean J. Griffith	Edwin E. Huddleson	Carolyn Dineen King
Martin L. Fried	Marjorie E. Gross	Seth M. Hufstedler	Patricia Ann King
Steven I. Friedland	Tracy Raffles Gunn	Barry Hunsaker, Jr.	Jeffrey S. Kinsler
Barry Friedman	Lucas Guttentag	A. Stephen Hut, Jr.	Laird C. Kirkpatrick
K. Bruce Friedman	Eva M. Guzman	Ellen Segal Huvelle	Richard H. Klapper
Paul L. Friedman	Paul H. Haagen	Keith N. Hylton	Lewis N. Klar
Richard D. Friedman	Anton G. Hajjar	David W. Ichel	Howard Bruce Klein
Haley J. Fromholz	F. Sheffield Hale	Mitchell A. Imanaka	Linda A. Klein
Kem Thompson Frost	Susan Marie Halliday	Anthony C. Infanti	Renee Knake
Patricia Brumfield Fry	Jean C. Hamilton	Craig Iscoe	Donald J. Kochan
Holly J. Fujie	Herbert J. Hammond	Samuel Issacharoff	Harold Hongju Koh
W. Royal Furgeson, Jr.	Thomas M. Hardiman	Carol L. Izumi	Lucy H. Koh
James Gadsden	John G. Harkins, Jr.	Ketanji Brown Jackson	Steve Y. Koh
Kenneth S. Gallant	Teresa Wilton Harmon	Vicki C. Jackson	Daniel M. Kolkey
Anne Gardner	Conrad K. Harper	Jack B. Jacobs	Glenn S. Koppel
Barry H. Garfinkel	Keith M. Harper	Ralph A. Jacobs	Shirley Werner Kornreich
Angel A. Garganta	Michael A. Harring	Phyllis Ann James	Martin A. Kotler
Bryan A. Garner	Ben H. Harris, III	Robert A. James	William P. Kratzke
Joseph D. Garrison	Micalyn Shafer Harris	Christopher A. Jarvinen	Richard Kreindler
James L. Garrity, Jr.	Philip Lee Harris	Wallace B. Jefferson	Miriam A. Krinsky
Leslie Espinoza Garvey	Richard E. V. Harris	James R. Jenkins	Carolyn B. Kuhl
Stephen P. Garvey	Harris L. Hartz	Robert H. Jerry, II	Joel L. Kurtzberg
Faith E. Gay	W. Scott Hastings	Herbert A. Johnson	Edward Labaton
Thomas F. Gede	Harry J. Haynsworth, IV	Richard Gibbs Johnson	Philip Allen Lacovara
John L. Gedid	Allison Hayward	Vincent R. Johnson	Erin C. Lagesen
Jerome A. Geis	Thomas Z. Hayward, Jr.	Wilbur E. Johnson	Corinna Barrett Lain
Robert L. Geltzer	Geoffrey C. Hazard, Jr.	George W. Jones, Jr.	Stephen P. Lamb
Steven S. Gensler	Nathan L. Hecht	Gregory G. Jones	Carolyn B. Lamm
James Paul George	Douglas R. Heidenreich	Mary K.W. Jones	Louise A. LaMothe
R. James George, Jr.	Benjamin W. Heineman, Jr.	Paul F. Jones	Joseph H. Lang, Jr.
Mark P. Gergen	Lawrence K. Hellman	Gregory P. Joseph	Derek P. Langhauser
Charles B. Gibbons	Joan M. Heminway	Scott L. Kafker	Othni J. Lathram
Leonard H. Gilbert	Andrew D. Hendry	Michael Alexander Kahn	Howard A. Latin
Suzanne E. Gilbert	Richard Conrad Henke	Abdul Kallon	Douglas Laycock
Margaret Gilhooley	Eric B. Henson	Howard I. Kalodner	Paul A. LeBel
Robert J. Gilson	Berta Hernández-Truyol	Hideki Kanda	Steve Leben
Ruth Bader Ginsburg	Ernest R. Higginbotham	Mary Kay Kane	Bill Lann Lee
Daniel C. Girard	William F. Highberger	Michele C. Kane	Brian A. Lee
Marjorie L. Girth	Frances R. Hill	Cem Kaner	Carol F. Lee
Donald Wayne Glazer	James S. Hill	Liza Ilona Karsai	Cynthia K. Lee
Martin Glenn	Gail K. Hillebrand	Rudolph Kass	Evan Tsen Lee
Thomas H. Glocer	John F. Hilson	Ellen Katz	Ronald D. Lee
Abbe R. Gluck	Richard deC. Hinds	Sally Katzen	William F. Lee
Lynne Z. Gold-Bikin	Eric L. Hirschhorn	Robert M. Kaufman	Michael J. Leech
Marc J. Goldstein	Theodore Charles Hirt	Thomas E. Kauper	Thomas B. Lemann
Howard V. Golub	George A. Hisert	Michael Edward Keasler	Judith Leonard
Roberto Jose Gonzalez	Timothy R. Holbrook	Bruce P. Keller	Nancy Leong
Yvonne Gonzalez Rogers	Duncan B. Hollis	Hugh Rice Kelly	Benjamin Lerner
Robert A. Goodin	Michael J. Holston	Paul J. Kelly, Jr.	Seth R. Lesser
David B. Goodwin	Chris Jay Hoofnagle	Virginia M. Kendall	David F. Levi
Randy Gordon	Judith Richards Hope	Douglas W. Kenyon	John Gerson Levi
Jamie S. Gorelick	D. Brock Hornby	Geoffrey R. T. Kenyon	Betsy Levin
Hervé Gouraige	Alan D. Hornstein	Howard H. Kestin	Charles L. Levin
Philip L. Graham, Jr.	Andrew M. Horton	Evelyn V. Keyes	David I. Levine
David J. Grais	Barbara Howe	Colleen A. Khoury	Eric L. Lewis
Maria D. Granger	Joan Sidney Howland	Edwin A. Kilburn	Ronald C. Lewis
Michael D. Green	David Hricik	Mark R. Killenbeck	Veronica S. Lewis
R. Kent Greenawalt	Arnette R. Hubbard	Harold H. Kim	Yvette Joy Liebesman

Lance Liebman
 Charisse R. Lillie
 Lewis J. Liman
 Susan B. Lindenauer
 Peter Linzer
 Gail A. Lione
 Martin Lipton
 Jessica D. Litman
 Diana C. Liu
 Goodwin Liu
 Raymond J. Lohier, Jr.
 Robert A. Long, Jr.
 Henry R. Lord
 Ann M. Lousin
 Mitchell A. Lowenthal
 Erik Luna
 Martin E. Lybecker
 Gerard E. Lynch
 Myles V. Lynk
 Barbara M. G. Lynn
 Michael P. Lynn
 Janice MacAvoy
 Donald M. Maclay
 Tracey Maclin
 Hugh G. E. MacMahon
 George W. Madison
 Gregory E. Maggs
 Gerard N. Magliocca
 Daniel B. Magraw, Jr.
 Malachy T. Mahon
 Julia D. Mahoney
 Pedro A. Malavet
 Solangel Maldonado
 Douglas M. Mancino
 Mark S. Mandell
 Nora M. Manella
 Edward F. Mannino
 Edward M. Mansfield
 Gary E. Marchant
 Richard L. Marcus
 Nancy S. Marder
 Bruce A. Markell
 Colin P. Marks
 Andrew J. Markus
 Miguel Marquez
 Monica M. Marquez
 Richard S. T. Marsh
 Arthur Mead Martin
 Beverly B. Martin
 John W. Martin, Jr.
 Lori A. Martin
 Miquel Martin-Casals
 Albert J. Matricciani, Jr.
 Joseph Michael Matthews
 Michael Mattler
 Michele C. Mayes
 Stephen R. McAllister
 Shirley J. McAuliffe
 John D. McCamus
 David J. McCarthy, Jr.
 David McGowan
 James F. McHugh, III
 Kenneth James McIntyre
 James C. McKay, Jr.
 Theodore A. McKee
 William S. McKee
 Troy A. McKenzie
 M. Margaret McKeown
 John J. McKetta, III
 Joseph McLaughlin
 Margaret Anne McMurdo
 Beverly McQueary Smith
 Martin C. McWilliams, Jr.
 Tracey L. Meares
 M. Isabel Medina
 Mark S. Melodia
 Carrie J. Menkel-Meadow
 Sundaresh Menon
 John Cruse Merchant
 John E. Merow
 Gilbert S. Merritt
 Ricardo A. Mestres, Jr.
 Stephanie A. Middleton
 Harriet E. Miers
 James Dabney Miller
 Judith A. Miller
 Patricia Ann Millett
 Katherine G. Minarik
 Jeffrey P. Minear
 Martha L. Minow
 Theodore N. Mirvis
 Charles H. Moellenberg, Jr.
 Erica Moeser
 Saira Mohamed
 J. W. Montgomery, III
 Charles W. Mooney, Jr.
 Nancy J. Moore
 Francis J. Mootz, III
 Edward A. Morgan
 J. Dean Morgan
 Thomas D. Morgan
 Scott C. Moriearty
 Alan B. Morrison
 John H. Morrison
 Andrew P. Morriss
 Charles R. A. Morse
 Randolph D. Moss
 Jonathan S. Mothner
 Kimberly J. Mueller
 Michael B. Mukasey
 David L. Mulliken
 Robert H. Mundheim
 Bernard Murphy
 Daniel T. Murphy
 Daniel R. Murray
 Melissa E. Murray
 Arnold K. Mytelka
 Ved P. Nanda
 Janet Napolitano
 William D. Neighbors
 Sharon L. Nelles
 Joseph E. Neuhaus
 Richard L. Neumeier
 Jay A. Neveloff
 George M. Newcombe
 Christopher M. Newman
 Paul V. Niemeyer
 Miriam McIntire Nisbet
 Alice M. Noble-Allgire
 Joseph J. Norton
 Kathryn A. Oberly
 Tim O'Brien
 Cecil Jay Olmstead, III
 Owen Olpin
 Arden J. Olson
 John F. Olson
 Robert Marchant O'Neil
 Angela Onwuachi-Willig
 Vance K. Opperman
 Joseph J. Ortego
 Carlos G. Ortiz
 Christopher Osakwe
 Carolyn S. Ostby
 Kathleen M. O'Sullivan
 Gregory K. Palm
 Eric J. Pan
 Ellen A. Pansky
 Stephanie E. Parker
 Robert L. Parks
 Jeffrey A. Parness
 Anne M. Patterson
 John Pelander
 Charles H. Pelton
 Mary Margaret Penrose
 Richard C. Pepperman, II
 Roswell B. Perkins
 Harvey S. Perlman
 William J. Perlstein
 Stephen R. Perry
 Joy Lambert Phillips
 Thomas R. Phillips
 Manuel R. Pietrantonio
 Richard Pildes
 Jack Pirozzolo
 Thomas E. Plank
 Bettina B. Plevan
 Steven Plitt
 Ellen S. Podgor
 Donald J. Polden
 Edward M. Posner
 Burnele Venable Powell
 Sidney Katherine Powell
 Lonnie A. Powers
 William Charles Powers, Jr.
 Gene E. K. Pratter
 F. Herbert Prem, Jr.
 Mary D. Pridgen
 Venus McGhee Prince
 Ellen S. Pryor
 Jill A. Pryor
 William H. Pryor, Jr.
 Alfred W. Putnam
 Charles J. Queenan, Jr.
 Stuart Rabner
 Jed S. Rakoff
 Florentino Ramirez
 Roberta Cooper Ramo
 Carey R. Ramos
 Nancy B. Rapoport
 Hal R. Ray, Jr.
 Bernard D. Reams, Jr.
 Barrett H. Reasoner
 Harry M. Reasoner
 Terrance G. Reed
 Joe R. Reeder
 George Bliss Reese
 R. Anthony Reese
 Henry R. Reeve
 Marie T. Reilly
 Christina C. Reiss
 Richard L. Revesz
 Christopher P. Reynolds
 John H. Rich III
 Barak D. Richman
 Martin F. Richman
 Douglas R. Richmond
 Frank J. Rief, III
 Kim Marie Rivera
 David W. Rivkin
 Dan Robbins
 A. James Robertson, II
 Ann Ryan Robertson
 R. J. Robertson, Jr.
 Beth Robinson
 Reginald L. Robinson
 Russell M. Robinson, II
 Sue L. Robinson
 Cristina M. Rodriguez
 Daniel B. Rodriguez
 C. Paul Rogers III
 Blake Rohrbacher
 Kermit Roosevelt, III
 Jennifer L. Rosato Perea
 Jonathan Rose
 Jonathan C. Rose
 Teresa Wynn Roseborough
 Steven S. Rosenthal
 William A. Rosoff
 Jeremy Ledger Ross
 Michael A. Ross
 Keith E. Rounsaville
 Thomas D. Rowe, Jr.
 Keith A. Rowley
 William B. Rubenstein
 Stephen Rubin
 David S. Ruder

Linda J. Rusch	Matthew D. Slater	Charles J. Tabb	Christiane Wendehorst
William T. Russell, Jr.	Edward Dean Slevin	Deanell Reece Tacha	Jerry Wertheim
Miles N. Ruthberg	Melanie Sloan	Heath P. Tarbert	Robert A. Wexler
Thomas E. Rutledge	Robert D. Sloane	Stephen Lyle Tatum	Stephen T. Whelan
Margaret Ann Ryan	Jonathan A. Small	Carolyn Engel Temin	James Patrick White
Christopher Lynn Sagers	Bradley Y. Smith	Jonathan E. Thackeray	John Valery White
Bruce Dennis Sales	Douglas G. Smith	Gerald J. Thain	Wendy S. White
L. F. Sams, Jr.	Edwin E. Smith	Jeffrey E. Thomas	Wenona Yvonne Whitfield
Pamela Samuelson	Kaighn Smith, Jr.	William Griffith Thomas	Christopher A. Whytock
Jorge A. Sánchez Cordero	Peggie R. Smith	Samuel A. Thumma	Matthew Lee Wiener
Dávila	Steven R. Smith	Jon S. Tigar	Thomas E. Wiener
Patti B. Saris	Abby Cohen Smutny	Willard K. Tom	Herbert P. Wilkins
Karen J. Sarjeant	Barbara R. Snyder	Daniel M. Traynor	Beth A. Wilkinson
Gary L. Sasso	Christina A. Snyder	Michael Traynor	James Harvie Wilkinson III
David A. Schlueter	Carl A. Solano	J. Ronald Trost	Gregory Howard Williams
Richard Schmalbeck	Rosa Solis-Rainey	John M. True, III	James A. Williams
Daniel M. Schneider	Peter Y. Solmssen	Bowen H. Tucker	James F. Williams
Alexander Cochran Schoch	Steven Davidoff Solomon	Stefan F. Tucker	Wesley S. Williams, Jr.
Mary M. Schroeder	David A. Sonenshein	Deborah Tuerkheimer	William J. Williams
Milton R. Schroeder	Larry W. Sonsini	Ronald Turner	Clark S. Willingham
Andrew G. Schultz	Leslie H. Southwick	E. Peter Urbanowicz	Peter A. Winograd
David Schuman	Joseph F. Spaniol, Jr.	Karen Lynn Valihura	Wayne D. Wisbaum
Robert P. Schuster	Girardeau A. Spann	R. Patrick Vance	Michael M. Wiseman
Stewart J. Schwab	Brian F. Spector	Sarah S. Vance	G. Robert Witmer, Jr.
Steven L. Schwarcz	Jane Stapleton	Gerald W. VandeWalle	Nicholas J. Wittner
Victor E. Schwartz	Laura Stein	Sjef van Erp	Tobias B. Wolff
Anthony J. Scirica	Robert A. Stein	Ben F. Vaughan, III	Nicholas Wolfson
Elizabeth S. Scott	Robert E. Stein	Donald B. Verrilli, Jr.	Marc Owen Wolinsky
Robert E. Scott	Sidney H. Stein	Allan W. Vestal	Diane P. Wood
Richard Henry Seamon	Marc I. Steinberg	Donald H. Vish	Douglas P. Woodlock
Karl E. Seib, Jr.	Joan E. Steinman	David C. Vladeck	Ben Woodward
David J. Seipp	Jeffrey W. Stempel	Bill Wagner	Lester Ray Woodward
Marc M. Seltzer	Paul B. Stephan	Joseph T. Waldo	Kennon L. Wooten
Ellen M. Semonoff	David E. Sternberg	George K. Walker	William A. Worthington
Charles V. Senatore	Ann Elizabeth	Janet Walker	Carolyn Wright
Stephen L. Sepinuck	Sternhell-Blackwell	John M. Walker, Jr.	Robert Cressey Wright
Bruce Sewell	David P. Stewart	Sue Walker	Susan Webber Wright
Samuel W. Seymour	Larry S. Stewart	Don Wallace	L. Kinvin Wroth
Brian D. Shannon	H. Mark Stichel	Richard S. Ward	Scott N. Wulfe
Sander W. Shapiro	Laura D. Stith	Kim McLane Wardlaw	Katrina M. Wyman
Anna Williams Shavers	Geoffrey R. Stone	Manning Gilbert Warren, III	David P. Yaffe
Robert E. Shields	John William Strong	Ronald Frederick Waterman	Yukio Yanagida
Charlene Sachi Shimada	Andrew H. Struve	Thomas D. Waterman	Bruce E. Yannett
Carolyn P. Short	Catherine T. Struve	Virginia G. Watkin	Douglas R. Young
Stanley Siegel	Guy Miller Struve	Seth P. Waxman	Evan A. Young
Joaquin Silguero Estagnan	Rolf Stürner	Robert C. Weber	Raymond H. Young
Omari Scott Simmons	William F. Stutts	Jane M. N. Webre	William F. Young
Marsha E. Simms	Barry Sullivan	Donald E. Weihl	Melvyn Zarr
Joel N. Simon	E. Thomas Sullivan	Jeffrey G. Weil	Lawrence A. Zelenak
Shulamith Simon	Frank Sullivan, Jr.	Robert N. Weiner	Candace Zierdt
Reagan W. Simpson	Kathleen M. Sullivan	Jack B. Weinstein	James B. Zimpritch
Sarah Michael Singleton	Paul K. Sun, Jr.	D. Kelly Weisberg	Steven E. Zipperstein
Robert H. Sitkoff	Linda Alden Swanson	Steven O. Weise	Harvey L. Zuckman
John S. Skilton	Thomas P. Sweeney	Nancy E. Weiss	
Lynn H. Slade	Dale M. Swope	Henry Weissmann	
Paul A. Slager	Symeon C. Symeonides	Robert E. Welsh	

The Institute has made every attempt to create an accurate list of donors during the 2017–2018 fiscal year (July 1, 2017, through June 30, 2018). In the event of an error or omission, please email development@ali.org.

WAYS TO GIVE

Your financial commitment to The American Law Institute is an important investment in improving the law. The Institute is an independent, nonpartisan organization supported by tax-deductible contributions. As a public charity under section 501(c)(3) of the Internal Revenue Code, all donations to the ALI receive maximum tax benefits. Donors who wish to support ALI can do so in the following ways:

OUTRIGHT GIFTS

Gifts of cash by check or credit card are fully deductible for federal and state income-tax purposes. Checks should be made payable to The American Law Institute. The Institute also accepts donations via MasterCard, Visa, American Express, and Discover. To make a gift online, visit the ALI website at www.ali.org/support.

APPRECIATED SECURITIES

Gifts of appreciated stock may offer a double tax benefit by avoiding capital-gains tax and providing an income-tax charitable deduction for the full market value of the securities. So that we are able to recognize your gift, please notify the ALI Development Office when making a donation of securities. For more information on transferring stock, please see www.ali.org/TransferSecurities.

DONOR-ADVISED FUNDS OR FOUNDATION GIFTS

Donors may recommend or direct gifts to The American Law Institute through donor-advised funds or private foundations. To make a gift through your donor-advised fund, you will need to provide ALI's Tax ID/EIN, which is 23-1352013. Payments should be made payable to The American Law Institute.

MATCHING GIFTS

Many firms and corporations encourage their employees to give by matching their philanthropic support through matching gift programs. Donors should contact their organization to find out about participation in such programs.

PLANNED GIVING

Including the Institute in an estate plan can be accomplished easily through a bequest that specifies a certain amount or a percentage, or a retirement plan or life-insurance policy that names the ALI as a beneficiary or a contingent beneficiary after family members. For more information, please visit www.ali.org/plannedgiving.

ALI's Gift Acceptance Policy, available at www.ali.org/GiftAcceptancePolicy, provides further guidance regarding the types of gifts or assets that may be readily accepted and the process to obtain approval for accepting other forms or types of gifts.

To inquire about making a donation, please contact Kyle Jakob, Development Manager.
 Phone: (215) 243-1660
 Fax: (215) 243-1636
development@ali.org
www.ali.org/support

THE AMERICAN LAW INSTITUTE

WWW.ALI.ORG