

Exhibitors

Be sure to visit these exhibitors in the Ambassador Foyer.

Bloomberg
BNA

CALI®
THE CENTER FOR
COMPUTER-ASSISTED
LEGAL INSTRUCTION

 Clio

 LexisNexis®

 WEST
ACADEMIC

Law Clinic Directors Workshop

May 3-4, 2015

Introduction	3
Workshop Schedule	5
Conference Planning Committee, 2015 Task Force on Professional Development and AALS Executive Committee	7
Biographies of Plenary Session Speakers and Planning Committee	8
Exhibitors at the Conference	11
Other Information	
Hotel Floor Plan	13

IMPORTANT

The Evaluation Form is not included in this booklet.
It will be emailed to you soon after the conclusion of the Workshop.
Your comments will assist us in planning future workshop.

Welcome to the Directors Workshop

Welcome to the 2015 AALS Directors Workshop! This event refracts the themes of the main conference through the lens of those who lead clinical education at their law schools. This year, we focus on key aspects of the “new normal”: how to lead change in an era of overlapping, sometimes competing pressures; and how to implement change through difficult conversations about staffing and programmatic design.

Our first plenary looks at the role that clinic directors and experiential deans play in leading experiential reform in law schools. It will assess a range of options for experiential reform both at the micro level of individual courses and at the macro level of curricular planning. It will also discuss the roles and responsibilities of directors and experiential deans engaged in curricular reform.

Our second plenary explores the issues that arise with respect to staffing when implementing change or preserving progress in the new normal. The goal is to give workshop participants a set of tools that are designed to help when having “difficult conversations” with colleagues and administration about both new and traditional models of delivering clinical and experiential education. The panel will open by identifying a continuum of staffing models, and will use a series of hypothetical “difficult conversations” that directors may face to surface the choices that these models embody and to foster discussion about useful ways to approach them. The panel will conclude with some takeaways for having these discussions at our own institutions.

A lunch presentation reviews current data on the cost and the value of clinical education, giving you information to use in your work locally. The workshop closes with a moderated session in which you will work with each other and participate in open discussion about issues developed earlier in the day.

We will focus throughout on providing you useful takeaways through useful examples, persuasive arguments, and valuable information that you can put to use at your schools. And, as always, the Workshop gives you the chance to renew old connections and set you up for productive engagement with the conference as a whole.

Planning Committee for 2015 AALS Conference on Clinical Legal Education and Directors Workshop

Kimberly Ambrose, University of Washington School of Law

Claudia Angelos, New York University School of Law

Eduardo R. Capulong, University of Montana School of Law

Michele R. Pistone, Villanova University School of Law

Laura L. Rovner, University of Denver Sturm College of Law

Alexander Scherr, University of Georgia School of Law, **Chair**

Workshop Schedule

Sunday, May 3, 2015

4:00 – 7:00 p.m.
Ambassador Foyer
AALS Registration

6:00 – 7:30 p.m.
Rancho Mirage Room
AALS Reception

Monday, May 4, 2015

7:30 a.m. – 4:00 p.m.
Ambassador Foyer
AALS Registration

8:45 – 9:00 a.m.
Rancho Mirage Room
Welcome

Judith Areen, Executive Director, Association of American Law Schools

Introduction

Alexander Scherr, Chair, Planning Committee for 2015 AALS Conference on Clinical Legal Education and University of Georgia School of Law

9:00 – 10:30 a.m.
Plenary Session: Leading Experiential Learning

Susan L. Brooks, Drexel University Thomas R. Kline School of Law
Deborah A. Maranhville, University of Washington School of Law
Tamar Meekins, Howard University School of Law
David Anthony Santacroce, The University of Michigan Law School

The new reform movement has led to an increasing demand for clinicians to take a leadership role in the legal academy, not just on clinics and externships but

on experiential learning more generally. This session addresses the growing phenomenon of the “experiential dean”: its advantages and merits; its risks and costs; and the tensions that it creates for clinic directors who both work as and work for such a person. Informed by recent CSALE data, the panel will both discuss and facilitate small group work on these issues.

10:30 – 10:45 a.m.
Refreshment Break
Rancho Mirage Foyer

10:45 a.m. – 12:15 p.m.
Rancho Mirage Room
Plenary Session: Who Does the Work in the New Normal?

Robert D. Dinerstein, American University, Washington College of Law
Jon C. Dubin, Rutgers School of Law – Newark
David Anthony Santacroce, The University of Michigan Law School
Ragini N. Shah, Suffolk University Law School

The new normal affects the staffing of clinical education, including: pressure to use fellows, adjuncts and practitioners in residence; the outsourcing of externships to administrative staff; continuing tension over the status, participation and compensation of clinical faculty; and the potential for disparate impact on clinical faculty of color. This panel will explore staffing questions in all of these areas, to provide both context and practical guidance on the issues raised. After the panel discussion, and with the benefit of recent CSALE data, participants will gather in small groups and explore different staffing challenges faced at their schools.

12:15 – 1:45 p.m.
Celebrity A & B
AALS Luncheon – The Costs and Value of Clinical Legal Education: A Data Driven Assessment

Robert R. Kuehn, Washington University in St. Louis School of Law

1:45 – 3:15 p.m.

Rancho Mirage Room

Small Group Discussions

Moderated set of small group discussions on issues relevant to clinic directors in the new normal, including: the role that clinic directors play in leading the reform of legal education; the impact on clinic staff of changes in funding and in programmatic demands; the cost/value equation for clinical courses; ethical issues with the expansion of clinical and quasi-clinical offerings; and similar issues.

Moderators:

Katherine M. Hessler, Lewis and Clark Law School
Calvin Pang, University of Hawaii, William S.
Richardson School of Law

Committees

Planning Committee for 2015 AALS Conference on Clinical Legal Education and Law Clinic Directors Workshop

Kimberly Ambrose, University of Washington School of Law
Claudia Angelos, New York University School of Law
Eduardo R. Capulong, University of Montana School of Law
Michele R. Pistone, Villanova University School of Law
Laura L. Rovner, University of Denver Sturm College of Law
Alexander Scherr, University of Georgia School of Law, **Chair**

2015 Task Force on Professional Development

Bennett Capers, Brooklyn Law School
Susan D. Carle, American University Washington College of Law, **Chair**
Sheila R. Foster, Fordham University School of Law
Shauna I. Marshall, University of California Hastings College of Law
Elizabeth E. Mertz, University of Wisconsin Law School
Carol A. Needham, Saint Louis University School of Law
Jason Palmer, Stetson University, College of Law
Barbara A. Schatz, Columbia University School of Law
Michael E. Waterstone, Loyola Law School

AALS Executive Committee

Blake D. Morant, Wake Forest University School of Law, **President**
Kellye Y. Testy, University of Washington School of Law, **President-Elect**
Daniel B. Rodriguez, Northwestern University School of Law, **Immediate Past President**

Devon Wayne Carbado, University of California, Los Angeles
Darby Dickerson, Texas Tech University School of Law
Guy-Uriel E. Charles, Duke University School of Law
Vicki C. Jackson, Harvard Law School
Wendy C. Perdue, The University of Richmond School of Law
Avi Soifer, University of Hawaii, William S. Richardson School of Law

Biographies of Planning Committee Members, Plenary, and Luncheon Speakers

AMBROSE, KIMBERLY Lecturer, University of Washington School of Law.

ANGELOS, CLAUDIA Clin. Prof., New York University School of Law. JD, 1974, Harvard.; BA, 1971, Radcliffe. Clin. Prof.; Clin. Assoc. Prof. (86-92); Clin. Ass't Prof. (80-86); Staff Att'y, Prisoners' Legal Servs. of NY NYC (76-79); Staff Att'y, Greater Boston Legal Servs. MA (74-76)
Subjects: Clinical Teaching *Memberships:* Executive Committee: Clinical Legal Education Association; Board of Governors: Society of American Law Teachers; Board; Executive Committee: ACLU; General Counsel; Board; Exec. Com.: NYCLU Massachusetts; New York.

AREEN, JUDITH C. Executive Director, Association of American Law Schools (since 2014). Paul Regis Dean Professor, Georgetown University Law Center (on leave). JD, 1969, Yale; BA, 1966, Cornell. Interim Dean, Georgetown University Law Center (10-10); Exec. V.P. & Dean, Georgetown (89-04); Fellow, Woodrow Wilson Int'l Cntr. for Scholars DC (88-89); Assoc. Dean, Georgetown (84-87); Prof., Community & Fam. Med. Georgetown Med.Cntr. (82-89); Gen. Counsel & Domestic Reorg. Coord'r (79-80); Dir., Fed. Leg. Rep. Proj. Pres.'s Reorg. Proj. Off. Mgt. & Budget DC (77-79); Prof.; Vis. Assoc. Prof., Michigan (75-76); Assoc. Prof., Georgetown (72-76); Fellow & Dir., Educ. Voucher Study Cntr. for the Study of Public Policy Cambridge MA (70-72); Prog. Planner for Higher Educ., Budget Bur. Off. of the Mayor NYC (69-70)
Subjects: Family Law (35); Judgement & Decisionmaking (15); Higher Education Law (8). *Books and Awards:* Cases and Materials on Family Law (with Spindelman and Tsoukala), 6th ed...; Higher Education and the Law (with Peter Lake), 2d ed.; Cases and Materials on Law, Science and Medicine (with King, Goldberg,... *Memberships:* ALI; ABF (Fellow).

BROOKS, SUSAN L. Assoc Dean for Experiential Learning and Prof of Law, Drexel University, Earle Mack School of Law. JD, 1990, New York Univ.; MA, 1984, Univ. of Chicago; AB, 1983, Univ. of Chicago. Assoc Dean for Experiential Learning and Prof of Law, Drexel University, Earle Mack School of Law; Clin. Prof., Vanderbilt (01-07); Associate Clinical Professor of Law, Vanderbilt (97-01); Ass't Prof. of the Prac. of Law, Vanderbilt (93-97); Litig. Assoc., Sonnenschein Nath & Rosenthal Chgo. (91-93); Jud. Clerk, Hon. Bernard A. Friedman U.S.D.C. Detroit (90-91) *Subjects:* *Other/Non-Listed; Clinical Teaching (15); Juvenile Law (15); Family Law (5); Social Legislation (Child Welfare) (5) *Books and Awards:* Clinical Anthology (with Hurder, Bloch & Kay) 2nd Edition; Relationship-Centered Lawyering: Social Science Theory for Transforming...; Creative Child Advocacy: Global Perspectives (with Kumari)

CAPULONG, EDUARDO R. Professor of Law, University of Montana School of Law. JD, 1991, City University of New York School of Law; BA, 1986, New York Univ.. Professor of Law, University of Montana School of Law; Director of Public Interest and Public Policy Programs, and Lecturer in Law, Stanford Law School (99-03); Dir., Public Interest Policy Prog. & Lect. Stanford (99-03); Public Policy Associate, No. CA Coalition for Immigrant Rights (97-99); Policy Assoc., No. CA Coalition for Immig. Rts. San Fran. (97-99); Acting Assistant Professor of Lawyering, New York University School of Law (04-07); Senior Policy Analyst, Community Service Society (94-96); Karpatkin Fellow, American Civil Liberties Union (93-94); Att'y, Weston & Capulong Bklyn. (92-95); Pro Se Law Clerk, U.S. Court of Appeals for the Second Circuit (91-93); Partner, Weston & Capulong (94-96) *Subjects:* *Other/Non-Listed (13); Clinical Teaching (10); Lawyering (6); Alternative Dispute Resolution *Books and Awards:* Robert and Pauline Poore Law Faculty Service Award: (09) *Memberships:* Society of American Law Teachers; Clinical Legal Education Association; Northwest Clinicians Conference New York; New Jersey; Montana.

DINERSTEIN, ROBERT D. Assoc Dean for Experiential Education at American University Washington College of Law, American University Washington College of Law. JD, 1977, Yale; BA, 1974, Cornell Univ.. Director, Clinical Program, American University Washington College of Law; Assoc. Dean, Acad. Affrs. (97-04); Prof.; Assoc. Prof. (88-90); Dir., Clin. Progs. (88-96); Clin. Lect., American (83-88); Trial Att’y, Dep’t of Just. Civil Rts. Div. DC (77-82) Assoc Dean for Experiential Education, American University Washington College of Law *Subjects:* Clinical Teaching (31); Civil Rights (29); Disability Law (29); Employment Law (Disability) (24) *Books and Awards:* Lawyers and Clients: Critical Issues in Interviewing and Counseling (with...; A Guide to Consent (with Herr & O’Sullivan) William Pincus Award: (10); American University Scholar-Teacher of the Year: (13) *Memberships:* AALS (Chair, Sect. on CLE, 1992, Chair, Com. on CLE, 1996-98, Mbrshp. Rev. Com., 2000-02); Member, Council of the Section of Legal Education and Admissions to the Bar: American Bar Association New York; Maryland; District of Columbia.

DUBIN, JON C. Associate Dean of Clinical Education, Rutgers School of Law-Newark. JD, 1981, New York Univ.; BA, 1978, Dartmouth Coll.. Dir., Clin. Progs.; Alfred C. Clapp Public Serv. Scholar; Prof., Rutgers Newark; Coord’r, Clin. Progs. (97-99); Prof. (94-99); Co-Coord’r, Clin. Progs. (94-96); Assoc. Prof. & Dir., Civil Just. Clinic St. Mary’s (90-94); Dir., Litig. The Legal Aid Soc. Civil Div. Harlem Neighborhood Off. NYC (89-90); Ass’t Counsel, NAACP Legal Defense & Educ. Fund Inc. NYC (87-89); Ass’t Att’y Gen., NYS Att’y Gen.’s Off. NYC (86-87); Staff Att’y, The Legal Aid Soc. Civil Div. Harlem Neighborhood Off. NYC (83-86); Karpatkin Fellow, ACLU Nat’l Legal Dep’t NYC (82-83); Clerk, Judge John L. Kane Jr. U.S.D.C. CO (81-82) *Subjects:* Administrative Law (15); Clinical Teaching (15); Poverty Law (15); Civil Rights (5); Constitutional Law.

HESSLER, KATHERINE M. Clin. Prof. & Director, Animal Law Clinic, Lewis and Clark Law School. MA, 1997, Georgetown; JD, 1987, Wm. & Mary; BA, 1985, Geo. Wash. Clinical Professor and Director, Lewis & Clark Law School; Professor, Case Western Res. (00-08); Vis. Sr. Lect., Cornell (99-00); Vis. Ass’t Prof., Dayton (98-99); Ass’t Prof., Capital (94-98); Fellow, Georgetown (92-94); Staff Att’y, Legal Servs. of No. VA Fairfax (89-92) *Subjects:* Clinic (20); Animal Law (15); Mediation Practicum *Books and Awards:* Animal Law in a Nutshell (with Frasc, Kutil and Waisman) *Memberships:* AALS Section on Balance in Legal Education; AALS Section on Animal Law; AALS Section on Clinical Legal Education.

KUEHN, ROBERT R. Associate Dean, Clinical Education; Prof. & Co-Director, Interdisciplinary Environmental Clinic, Washington University School of Law. MS, 1995, Harvard.; MA, 1983, Columbia; JD, 1981, Geo. Wash.; BA, 1974, Duke. Prof., Washington University in St. Louis; Prof. & Assoc. Dean, Alabama (01-09); Vis. Prof., Utah (00-01); Vis. Prof., Michigan (00-00); Vis. Prof., Wash. St. Louis (99-99); Clin. Prof. (92-99); Assoc. Clin. Prof., Tulane (89-92); Trial Att’y, Env’tl. Enforcement Sect. U.S. Dep’t of Just. DC (84-88); Clerk, Judge James C. Hill U.S.C.A 11th Cir. (83-84); Clerk, Judge Sidney M. Aronovitz U.S.D.C. S.D. FL Miami (81-82) Environmental Advocacy (15); Environmental Law Clinic (15); Hazardous & Solid Waste Regulation (15); Legal Profession *Books and Awards:* Environmental Enforcement: Cases and Materials (with Mintz & Rechtschaffen... *Memberships:* COIF.

MARANVILLE, DEBORAH A. Director, Clinical Law Program, University of Washington School of Law. JD, 1975, Harvard.; BA, 1972, Stanford. Director, Clinical Law Program, University of Washington School of Law; Prof.; Assoc. Prof. (98-03); Ass’t Prof. (96-98); Lect., Wash. Seattle (89-96); Ass’t Prof., Puget Sound (82-85); Staff Att’y, Evergreen Legal Servs. Seattle (77-82); Staff Att’y, Seattle Legal Servs. WA (75-76); *Subjects:* Clinical Legal Education (23); Civil Procedure (15); Administrative Law (10); Women & the Law (10) *Books and Awards:* Seattle University Skills Development Series: Administrative Law; *Memberships:* Phi Beta Kappa.

MEEKINS, TAMAR Assoc. Prof. & Dir., Clin. Law Cntr., Howard University School of Law. JD, 1987, Univ. of Va.; BA, 1984, Pennsylvania. Assoc. Prof., Howard; Dir., Clin. Law Cntr.; Dep. Dir., Off. of Citizen Complaint Rev. DC (01-02); Staff Att’y & Trial Div. Ch., Public Defender Serv. for DC (89 01); Assoc., Dewey Ballantine Bushby Palmer & Wood DC (87-89) *Subjects:* Criminal Justice Clinic (5); Criminal Law (5); Evidence.

PANG, CALVIN Assoc. Prof., William S. Richardson School of Law. JD, 1985, Hawaii.; MPH, 1981, University of Hawaii; BS, 1976, Case Western Res.. Assoc. Prof.; Ass’t Prof. (94-00); Staff Att’y, Elder Law Proj. Hawaii (91-94); Staff Att’y, Legal Aid Soc. of HI (91-91); Legal Staff, Poverty Law Cntr. of Orange Cty. CA (90-91); Staff Att’y, Legal Aid Soc. of HI (85-89) *Subjects:* Clinic (15); Family Law (15); Legal Methods.

Speaker Biographies

PISTONE, MICHELE R. Professor, Villanova University School of Law. JD, 1989, St. John's; LLM, 1999, Georgetown.; BS, 1986, New York Univ.. Visiting Professor, American University Washington College of Law (14-14); Visiting Professor, American University Washington College of Law (08-09); Fulbright Scholar, University of Malta (06-06); Professor, Villanova University School of Law; Assoc Professor, Villanova University School of Law (99-04); Director, Clinical Program, Villanova University School of Law (99-08); Legal Dir., Human Rights First (95-96); Assoc. Att'y, Willkie Farr & Gallagher DC (91-97); Assoc. Att'y, Willkie Farr & Gallagher NY (89-91) *Subjects:* Clinical Education (17); Immigration Law (17); *Other/Non-Listed *Books and Awards:* Stepping Out of the Brain Drain: Applying Catholic Social Thought in a...; Fulbright Scholar, Spring. *Memberships:* AALS (Chair, Int'l Human Rts. Sect., 2004-05, Exec. Com., 2005-06).; Co-Chair:ABA (Co-Chair. Clinical Skills Cmts); Conference Planning Committee: AALS, Clinical Section; Licensee: TEDxVillanovaU PA; DC; NY; CT.

ROVNER, LAURA L. Ronald V. Yegge Clinical Director and Assoc. Prof., University of Denver Sturm College of Law. MA, 1995, Georgetown.; JD, 1993, Cornell; BA, 1990, Pennsylvania. Associate Professor, University of Denver College of Law; Assoc. Prof. & Clin. Dir., North Dakota (02-04); Assoc. Prof. & Dir., Externship Prog. (01-02); Vis. Ass't Prof., Western State (00-01); Ass't Prof. & Dir., Public Interest Law Firm Syracuse (97-00); Staff Att'y/NAPIL Equal Just. Fellow, Nat'l Ass'n of the Deaf Silver Spring MD (95-97); Grad. Fellow/Staff Att'y, Inst. for Public Rep. Georgetown (93-95) Assoc. Prof. & Clin. Dir., University of Denver Sturm College of Law Clinic (15); Civil Rights. *Memberships:* Phi Beta Kappa.

SANTACROCE, DAVID ANTHONY Clinical Professor of Law, The University of Michigan Law School. LLM, 1997, Columbia; JD, 1992, Pace. President & General Counsel, Equal Justice America; President & Founder, Center for the Study of Applied Legal Education; Clinical Professor of Law, University of Michigan Law School; Sr. Staff Att'y, Maurice Sugar Law Cntr. for Econ. & Soc. Just. Detroit (97-00); Dir., Off. Gen. Counsel Equal Just. Am. Midlothian VA (93-07); Assoc., Lane & Miltendorf LLP NYC (92-97) *Subjects:* Clinical Teaching (12); Access to Justice. *Books and Awards:* The Ideal Deal: How Local Governments Can Get More for Their Economic Development... *Memberships:* New York; Connecticut; Michigan.

SCHERR, ALEXANDER Dir., Civil Clinic Progs. & Assoc. Prof., University of Georgia School of Law. JD, 1982, Michigan; BA, 1975, Yale. Assoc. Prof.; Ass't Prof. (96-04); Dir., Civil Clinic Progs. Georgia; Vis. Prof., Quinnipiac (95-96); Proj. Dir. (91-96); Staff Att'y, VT Legal Aid (84-91); Assoc., Downs Rachlin & Martin VT (82-84) Clinical Teaching (15); Dispute Resolution (15); Evidence *Books and Awards:* Georgia Law of Evidence (with Green) *Memberships:* CLEA (Pres., 2005).

SHAH, RAGINI N. Assoc. Clinical Professor, Suffolk Law School. JD, 1999, Northeastern University. Assistant Clinical Professor of Law, Suffolk University Law School (07-10).

Exhibitors

Exhibitors are located in the Ambassador Foyer.

Bloomberg BNA

1801 S. Bell Street
Arlington, VA 22202
Phone: (800) 372-1033
Fax: (800) 253-0332
Website: www.bna.com

Representatives

Tracey Broadhead-Frith
Noelle Petruzelli-Marino

Bloomberg BNA, a wholly owned subsidiary of Bloomberg, is a leading source of legal, regulatory, and business information for professionals. Our network of reporters and leading practitioners deliver expert analysis, news, practice tools, and guidance. Bloomberg BNA's authoritative coverage spans the full range of legal practice areas.

CALI

565 W. Adams Street
Chicago, IL 60661
Phone: (612) 246-0042
Web Site: www.cali.org

Representative

John Mayer

CALI is a law school membership organization - almost all law schools are members. We create tools and content for flipped classrooms, distance learning, formative assessment, educational games and online course management. We publish over 900 highly specific interactive web lessons covering 40 different legal subject areas. Faculty can assign and track student progress or use our tools to modify the lessons. We commission faculty to write casebooks and distribute them as free, open, re-mixable ebooks and pdfs so you can save your students money or modify the book to suit your course.

Clio

404-999 Canada Place
Vancouver, BC V6C 3E2
Canada
Phone: (888) 858-2546
Web Site: www.clio.com

Representative

Caroline Montano

As the leading provider of cloud-based practice management, Clio is helping thousands of lawyers across the globe maximize the potential of their busy and growing firms. With the Clio Academic Access Program (CAAP), we provide free access to Clio for clinicians, administrators, and students in a variety of educational environments. The goal of CAAP is to support the pro bono activities of legal clinics, while also engaging students in Clio and educating them on cloud-based practice management. Learn more at <http://www.goclio.com/academy/academic-access/>.

LexisNexis

9443 Springboro Pike
Miamisburg, OH 45342
Phone: (888) 285-3947
Web Site: www.lexisnexis.com

LexisNexis® provides high quality educational resources. Our innovative, cutting-edge products will enhance your teaching and scholarship and help improve student learning outcomes. We are showcasing several products that save time, incorporate new technology and consider different learning styles. Stop by Table #4 to check out the Digital Library for Professor Review Copies, allowing 24/7 access to LexisNexis law school publications. Also learn more about publications/products by some of our LexisNexis authors presenting at this conference: Susan Brooks, Liz Ryan Cole, Larry Farmer, Phoebe Haddon, Antoinette Sedillo Lopez, Deborah Maranville, James Moliterno, Katharine Tinto, and Julie Waterstone.

West Academic

444 Cedar Street, Suite 700
St. Paul, MN 55101
Phone (651) 202-4815
Web Site: www.westacademic.com

Headquartered in St. Paul, MN, West Academic is the leading publisher of casebooks, treatises, study aids and other legal education materials in the U.S. Founded on the principle of making legal information more accessible, and rooted in a long history of legal expertise and innovation, we've been a leader in legal education publishing for more than 100 years. Our content is published under three brands, West Academic Publishing, Foundation Press® and Gilbert®.

Representatives

Kimberly Turner Brennen
Karen Wellman

Representatives

Jim Cahoy
Kevin Schroder

Gary Player
Golf Course

GUEST BUILDINGS

Please note: Odd number guest rooms are located on ground level. Even number rooms are located on second level.

- 1 Acacia
- 2 Agave
- 3 Bougainvillea
- 4 El Pino
- 5 Gardenia
- 5A Hospitality Suite
- 6 Hibiscus
- 7 Jasmine
- 8 Joshua
- 9 Lantana
- 10 Mesquite
- 10A Hospitality Suite
- 11 Ocotillo
- 12 Palmera
- 13 Palo Verde
- 14 Rosa
- 14A Hospitality Suite
- 15 Saguaro
- 16 Tamarisk

RECREATION / AMENITIES / MEETING ROOMS

- A Meeting Rooms
- B Pinzimini Restaurant
- C WESTIN WORKOUT Fitness Studio
- D Pete Dye Clubhouse
- E The Spa at Westin Mission Hills
- F Westin Tennis Club
- G Westin Courts
- H Westin Kids Club
- I Fireside Lounge

THE WESTIN

MISSION HILLS

GOLF RESORT & SPA

AALS Calendar

Workshop for New Law School Teachers with Additional Sessions for New Legal Writing Teachers

Wednesday, June 3 - Friday, June 5, 2015, Washington, DC

Workshop for Pretenured People of Color Law School Teachers

Friday, June 5 - Saturday, June 6, 2015, Washington, DC

Midyear Meeting

Orlando, FL

Workshop on Shifting Foundations in Family Law: Family Law's Response to Changing Families

Monday, June 22 - Wednesday, June 24, 2015

Workshop on Measuring Learning Gains

Monday, June 22 - Wednesday, June 24, 2015

Workshop on Next Generation Issues of Sex, Gender, and the Law

Wednesday, June 24 - Friday, June 26, 2015

Faculty Recruitment Conference

Thursday, October 15 - Saturday, October 17, 2015, Washington, DC

Conference on Clinical Legal Education

Saturday, April 30 - Tuesday, May 3, 2016, Baltimore, MD

Future Annual Meeting Dates and Locations

Wednesday, January 6 - Sunday, January 10, 2016, New York, NY

Wednesday, January 4 - Sunday, January 8, 2017, San Francisco, CA

Wednesday, January 3 - Sunday, January 7, 2018, San Diego, CA

Connect with AALS online!

Like us on Facebook
facebook.com/TheAALS

Follow us on Twitter
twitter.com/TheAALS

Subscribe to us on
YouTube
aals.org/youtube

Connect with us on LinkedIn
linkedin.com/company/TheAALS