

Access to Justice

Association of American Law Schools

112th Annual Meeting

January 3 – 6, 2018 | San Diego, California

#aals2018 | aals.org/am2018

Register Today!

Photo by Stuart Westmorland

Meet us in San Diego

for the 112th Annual Meeting of the Association of American Law Schools

It is my pleasure to invite you to San Diego this coming January 3-6, 2018. Join us for the 112th Annual Meeting of the Association of American Law Schools and engage with your colleagues and communities in exploration of this year's theme: Access to Justice.

The mission of AALS and, by extension, the purpose of the Annual Meeting, is to uphold and advance excellence in legal education. Law schools continue to face challenges, including the recent turn in public opinion against higher education in general. How do we, as individual scholars as well as our law schools as academic entities, take this opportunity to improve our teaching, communicate the value of law and legal education, and advance access to justice?

Our schedule of programs will address these topics holistically, on scales both individualized and broad. We have welcomed diverse viewpoints and thoughtful review within our general AALS programs, and the 102 AALS Sections have designed their programs and panels with an eye to their particular discipline. No other gathering of law professors and professional staff is as large or complete a representation of the varying perspectives that make up the U.S. legal academy.

We have made every effort to keep our meeting affordable. We've maintained lower registration fees for new and emeriti/retired faculty. If you register before November 17, 2017, you will receive a discount on your registration fee. AALS has negotiated a rate of \$165 per night for a single or double occupancy room in our waterfront headquarters hotel, the recently-renovated Marriott Marquis San Diego Marina. Your budget is important to us, and with these significant discounts and benefits, we hope you'll join us and participate in the meeting this year.

I hope to see you in San Diego this January.

Judith Areen
AALS Executive Director

Law Schools and Access to Justice

**AALS President Paul Marcus
Haynes Professor of Law,
William & Mary Law School**

Access to justice is at the core of our constitutional society. Supreme Court Justice Lewis Powell once wrote, “Equal justice under law is not merely a caption on the facade of the Supreme Court building; it is perhaps the most inspiring ideal of our society.”

For a long time, many law schools recognized the importance of training students to work for this fundamental ideal. While much has been done, clearly the needs remain great. In the criminal justice area, a dearth of lawyers results in criminal defendants being deprived of their constitutional right to counsel. The difficulties on the civil side are just as troubling: for every client served by a legal aid group, one person who seeks help is turned down because of insufficient resources.

The story of the admirable efforts by law faculty members and students to meet these great needs is not well-publicized. But our story, as members of AALS, is all about dedicated students and faculty members across the United States who diligently pursue the goal of equal justice for all by providing sorely needed legal representation.

It is an exciting story of the recent explosion, in number and variety, of legal clinics at our member schools. These clinics focus on an enormously broad set of legal issues involving disabilities, Native American concerns, low income taxpayers, special education, social security, elder law, civil rights, domestic violence, criminal defense, and consumer issues among many other fields. Most recently, we have seen the tremendous efforts of law students and faculty members across the nation to assist in the lawful immigration process of many seeking to come to—or remain in—the United States.

Our story is what we are bound to do. As written by Supreme Court Justice Sonia Sotomayor, “We educated, privileged lawyers have a professional and moral duty to represent the underrepresented in our society, to ensure that justice exists for all, both legal and economic justice.”

This larger story of what we as legal educators can do, and what we and our students are doing, to assure fairness in law for our less fortunate citizens is an exhilarating and uplifting story.

Program Highlights

The 102 AALS Sections and the Annual Meeting Program Committee have organized a vibrant schedule of programs for the Annual Meeting, ranging from discipline-specific hot topics to teaching and pedagogy. You will find sessions of interest for deans, faculty members both new and established, and administrators at any level of their careers. Browse the live program to view full descriptions and speakers. Please visit www.aals.org/am2018 for the most up-to-date information on the Annual Meeting.

Some highlights of this year's program include:

What is AALS and Why Does It Matter for My Career? And How Do I Get the Most Out of the Annual Meeting? A session to help first-time (or second-, or even third-time) attendees navigate the meeting.

AALS Opening Reception. Attending the Annual Meeting is as much about making connections with peers, mentors, and guests as it is about scholarship. Enjoy refreshments and light appetizers while mixing and mingling with your colleagues from law schools across the country.

AALS Opening Plenary Program on Access to Justice. Join Paul Marcus as he moderates a panel of speakers that includes Cara Drinan, The Catholic University of America; The Honorable S. Bernard Goodwyn, Justice, Supreme Court of Virginia; Alex R. Gulotta, Executive Director, Bay Area Legal Aid; and Martha Minow, Vice Chair, Legal Services Corporation.

AALS Symposium on *Why Intellectual Diversity Matters*.

Workshop for Pretenured Law School Teachers of Color. Minority law teachers face unique challenges in the legal academy, starting from the first day of teaching. Diverse panels of experienced and successful law professors will offer ways to successfully meet these challenges as they arise in the context of scholarship, teaching, service, and the tenure process.

Photo courtesy Stephen Kruso

Arc of Career programs, specifically designed for faculty at various stages of their law school careers:

- *Design Thinking for Law Professors*
- *Leadership Development in Law Schools*
- *Opportunities and Challenges for Faculty of Color in Skills-Focused Law Teaching and Law Administration*
- *So You Want to Publish a Book*

Open Source Programs, traditional scholarly programs outside of section programming:

- *Civil Rights Enforcement and Administrative Law in the Trump Era*
- *Empirical Research Methods and the Experiential Curriculum: “New” Tools for Securing Justice in a Post-Fact Era?*
- *Innovations in Teaching Access to Justice Across the Law School Curriculum*
- *Mainstreaming Feminism*
- *The Genetic Information Nondiscrimination Act (GINA) at 10 Years*
- *Visual and Popular Culture Imagery in Legal Education*

Discussion Groups, which facilitate scholarly discussion and engagement with a small group of faculty:

- *A New Era for Business Regulation?*
- *A Unique Approach to Access to Justice: Training Lawyers Ready to Serve*
- *Access to Justice in the Age of Technology, Television, and Trump*
- *Community Economic Development is Access to Justice*
- *Foreign Interference in Elections*
- *Professional Identity Development Tools to Help Law Students Meet the Needs of Today’s Clients*
- *What Is Fraud Anyway?*

Annual Meeting Schedule

As of August 10, 2017

Wednesday, January 3, 2018

9 am – 7 pm

AALS Registration

12 pm – 6 pm

[3020] AALS Exhibit Hall - The Meeting Place

Join us in the Exhibit Hall to see exciting new products and the latest technologies in legal education. Whether you're looking for innovative ways to enhance the teaching experience or just want to check out the latest publications, there is something for everyone. And be sure to stop by the "Meeting Place." The comfortable lounge area is perfect for impromptu meetings or just to relax for a few minutes. Enjoy complimentary coffee, tea, pastries and cookies during the scheduled time periods as you catch up with colleagues and map out your meeting experience.

1:30 pm – 5 pm

[3030] Contemplative Space for Registrants

This technology-free space is available for quiet contemplation and individual restoration for those attending the annual meeting. The Section on Balance in Legal Education has scheduled daily guided group meditations as well as mindful-movement activities throughout the conference.

1:30 pm – 3:15 pm

[3040] AALS Discussion Group - What is Fraud Anyway?

[3050] Admiralty and Maritime Law, Co-Sponsored by Art Law and International Law - Sunken Treasure: Recovery of Cultural Property from Historic Shipwrecks

[3060] Agricultural and Food Law - Legal and Policy Tools for Dairy in a Changing Climate

[3070] Defamation and Privacy and Mass Communication Law Joint Program - Fake News, Alternative Facts, and the Future of Journalism

[3090] Economic Globalization and Governance - Committed Scholarship: The Role of the Academy when Globalization and Corporate Responsibility are under Assault from Narrow-Minded Populace

[3100] Indian Nations and Indigenous Peoples - 150 Years Later: The 1868 Treaties and Modern Sovereignty

[3110] International Legal Exchange, Co-Sponsored by North American Cooperation - A Global Guide to International Legal Exchange: Practical Secrets of Success and What to Do When Things Go Horribly Wrong

[3120] Jewish Law - Copyright and Jewish Law

[3130] Minority Groups – Structural and Procedural Hurdles to Justice Affecting Minorities

[3140] Transactional Law and Skills – Access to Justice and Transactional Law

2 pm – 5 pm

[3150] Associate Deans for Academic Affairs and Research – Distance Education in Law Schools: Exploring Issues and Best Practices

[3160] Law and Economics – Law and Economics

3:30 pm – 5:15 pm

[3170] AALS Discussion Group – Access to Justice in the Age of Technology, Television, and Trump

[3180] Administrative Law – The Never-Ending Assault on the Administrative State?

3:30 pm – 5:15 pm

[3190] Disability Law, Co-Sponsored by Election Law, Law and Mental Disability, and Legislation and Law of the Political Process – Could We Pass the ADA Today? Disability Rights in an Age of Partisan Polarization

[3195] Empirical Study of Legal Education and the Legal Profession – Framing an Agenda for the Work to Come

[3200] International Law, Co-Sponsored by International Human Rights – The Relevance of Borders to International Law

[3210] Law and Religion – Governance, Resistance, and Rejection: Religion and Politics Now

[3220] Natural Resources and Energy Law, Co-Sponsored by Environmental Law and State and Local Government Law – Clean Energy Policies: International, Federal, State, and Local Conflicts, Opportunities, and Constraints

[3230] New Law Professors – Enhancing Your Teaching Skills Before, During, and After Class

[3240] Pre-Legal Education and Admission to Law School – How to Adapt Your Outreach Efforts, Admissions Process and Law School Community to Ensure Your Culture is Welcoming to Transgender and Gender Fluid Students

[3250] Pro-Bono & Public Service Opportunities – Preparing the Next Generation of Leaders: Mobilizing Students and Community Partner Collaboration to Respond to the Unexpected

5:30 pm – 6:30 pm

[3260] AALS Arc of Career Program: A Session for First Time Meeting Attendees – What is AALS and Why Does It Matter for My Career? And How Do I Get the Most Out of the Annual Meeting?

This session is intended for new law professors and administrators, especially those who have never attended an AALS Annual Meeting. After a quick introduction to the organization, members at various stages of their careers will briefly discuss their experiences with AALS. There will also be a candid discussion of why people attend the Annual Meeting and what they hope to get out of it. New members will have the opportunity to sign up for AALS sections. Members of the AALS leadership structure will be in attendance, and there will be time to have a dialogue with them about their AALS experiences.

5:30 pm – 6:30 pm

[3275] Agency, Partnership, LLC's and Unincorporated Associations Business Meeting

[3270] Agricultural and Food Law Business Meeting

[3280] International Legal Exchange Business and North American Cooperation Joint Business Meeting

[3290] Law, Medicine, and Health Care Business Meeting

[3300] Natural Resources and Energy Law Business Meeting

[3305] Pro-Bono & Public Service Opportunities Business Meeting

6:30 pm – 7:30 pm

Twelve Step Meeting

6:30 pm

[3330] AALS Law and Film Series –
The Feature Film Selection: My Cousin
Vinny (1992)

The Law and Film Series presents films chosen for their cinematic and legal value, identifying film resources for possible classroom instructional purposes, as well as for raising general awareness of the connection between law and film. For each of the two nights of film showings, we will present films chosen by the AALS Annual Meeting Film Advisory Committee. There will be brief discussions and commentary in connection with the films.

My Cousin Vinny is an American comedy film directed by Jonathan Lynn. The film deals with two young New Yorkers traveling through rural Alabama who are arrested and put on trial for a murder they did not commit and the comical attempts of a cousin, Vincent Gambini, a lawyer fresh out of law school, to defend them. Much of the humor comes from the contrasting personalities of the brash Italian-American New Yorkers, Vinny and his fiancée Mona Lisa, and the more reserved Southern townspeople. The film stars Joe Pesci, Ralph Macchio, Marisa Tomei, Mitchell Whitfield, Lane Smith, Bruce McGill, and Fred Gwynne. Tomei won the Academy Award for Best Supporting Actress. After the film, there will be a moderated discussion.

8 am – 5:30 pm

[4030] Contemplative Space for Registrants

This technology-free space is available for quiet contemplation and individual restoration for those attending the annual meeting. The Section on Balance in Legal Education has scheduled daily guided group meditations as well as mindful-movement activities throughout the conference.

8:30 am – 5 pm

[1450] Environmental Law, Natural Resources & Energy Law Joint Field Trip –
The Transnational Ecosystem of California's
Southwestern Corner

Ticket price \$85 per person

Participant on this field trip will learn about coastal and water supply issues in Southern California and our international relations with Mexico on these subjects. The Tijuana River is a treaty waterway between the U.S. and Mexico, although far less well known than the Colorado River and the Rio Grande River. Its mouth, south of San Diego, is protected as a National Estuarine Research Reserve. The Carlsbad Desalination Plant, a little north of San Diego, opened in late 2016 as an alternative water supply system to the State Water Project and Colorado River deliveries. It uses state-of-the-art technology to reduce energy consumption, and the plant owners restored and protected hundreds of acres of coastal wetlands as part of the project. Together, these two sites allow attendees to explore the international, ecological, and energy considerations involved in keeping Southern California supplied with fresh water. A box lunch is included in the field trip fee.

Participants should meet at 8:15 am at the Marriott Marquis, North Tower/Level One, Pacific Ballroom Drive, to depart at 8:30 am by bus for the field trip. You will return to the Marriott Marquis by 5 pm. AALS now follows PCI Data Compliance Standards. We can accept your payment for the field trip up to 24 hours in advance, but in order to meet standards, we will not be selling tickets on the day of the field trip. Participants will need to sign a waiver of liability to participate in this off-site field trip.

Thursday, January 4, 2018

7 am – 7 pm

AALS Registration

9 am – 6 pm

AALS Exhibit Hall –
The Meeting Place

7:30 am – 8:45 am

[1401] Agricultural and Food Law Breakfast

Ticket price \$45 per person.

[1403] Conflict of Laws Breakfast

Ticket price \$45 per person.

[1404] Property Law Breakfast

Ticket price \$45 per person.

8:30 am – 10:15 am

[4040] AALS Opening Plenary Session – Access to Justice

Moderator: Paul Marcus, William & Mary Law School

Speakers:

Cara Drinan, The Catholic University of America
The Honorable S. Bernard Goodwyn, Justice, Supreme Court of Virginia

Alex R. Gulotta, Executive Director, Bay Area Legal Aid
Martha Minow, Vice Chair, Legal Services Corporation

These are difficult times in the United States for poor people in need of vital legal assistance. Criminal defense lawyers are overwhelmed with enormous caseloads and defendants may be afforded little time to consult with their attorneys. The problems with civil justice are just as severe. Thousands of our fellow citizens are unable to receive help with legal problems because of routinely underfunded legal aid programs.

AALS President Paul Marcus welcomes four nationally prominent and thoughtful individuals who will discuss with him the problems they see with access to justice. They will, in addition, propose solutions that might actually make a genuine difference in providing the kind of legal assistance our nation aspires to.

10:30 am – 4:30 pm

[4050] Law, Medicine, and Health Care, Co-Sponsored by Aging and the Law, Biolaw, and Law and Mental Disability – The Transformation of American Health Care

[4060] Student Services – Advancing Excellence for Our Students and Ourselves

10:30 am – 12:15 pm

[4065] AALS Committee on Recruitment and Retention of Minority Law Teachers and Students – On the Front Line: The Role and Position of Clinical Faculty of Color in Challenging Times

[4070] AALS Site Evaluation Workshop

Every seven years a site visit team made up of law professors, university administrators, and practitioners/judges visits member law schools as part of the ABA accreditation/AALS membership review process. The AALS appoints one member (the AALS reporter) to the ABA/AALS sabbatical site team. The reporter is a member of the joint team and also writes an additional

report for the AALS focusing on the organization's core values. This workshop is designed for those who serve, or are interested in serving, as the AALS reporter, as well as schools that will be visited in the coming academic year. Speakers will discuss AALS core values, materials available to the AALS reporter, the site visit and membership review process, and the AALS questionnaire schools must complete prior to a site visit. The workshop also provides essential information about the ABA sabbatical process, as the AALS reporter also functions as a full member of the site team and will have responsibility for a portion of the ABA report.

10:30 am – 12:15 pm

[4080] AALS Arc of Career Program – Design Thinking for Law Professors

[4090] AALS Open Source Program – Mainstreaming Feminism

[4100] Animal Law – Corporate Transparency, Accountability, and Animal Welfare

[4130] Conflict of Laws – Crossing Borders: Mapping the Future of Conflict of Laws Scholarship

[4140] Election Law – The Legacy of Shaw v. Reno: A Twenty-Fifth Anniversary Retrospective

[4150] Graduate Programs for Non-U.S. Lawyers, Co-Sponsored by International Legal Exchange and North American Cooperation – Focus on the Facts: Teaching Civil-Law Trained Lawyers to Work with Facts in U.S. Legal Writing

[4160] Law and Sports – Legal Implications of Social and Political Activism in Sports

[4170] Legal Writing, Reasoning, and Research, Co-Sponsored by Clinical Legal Education – Tips from the Trenches: Teaching Students to Help Social Justice Practitioners from First Year to Graduation

[4180] Property Law – Structural Facilitation of Property Markets

[4190] Scholarship – The Role of AALS in Legal Scholarship

12 pm – 4 pm

[4195] Pro Bono & Public Service Opportunities Service Project, Co-Sponsored by Poverty Law – Service Project at Mama’s Kitchen

The service project will be held at Mama’s Kitchen (<http://www.mamaskitchen.org/>), a community-driven organization that provides nutrition support to men, women, and children affected by AIDS or cancer who are vulnerable to hunger. Mama’s Kitchen strives to help clients stay healthy, preserve their dignity, and keep their families together by providing free, culturally appropriate home-delivered meals, along with pantry services and nutrition education. Participants will prepare meals and pack grocery bags to be delivered to those in need. Close-toed shoes are required and sleeveless shirts are prohibited. Hats may be worn or hairnets will be provided.

The service project site (3960 Home Ave.) is 3.7 miles from the Annual Meeting, and participants are asked to provide their own transportation. Those interested in ride-sharing should meet in the Marriott Marquis lobby at noon to depart at 12:15 pm. Participants will need to sign a waiver of liability to participate in this off-site project.

12:15 pm – 1:30 pm

[1405] Constitutional Law and Legal History Joint Luncheon

Ticket price \$75 per person.

[1406] Legal Writing, Reasoning, and Research Luncheon

Ticket price \$75 per person.

[1407] Student Services Luncheon

Ticket price \$75 per person.

1:30 pm – 3:15 pm

[4200] AALS Arc of Career Program – So You Want to Publish a Book

This panel will explore advice on book publishing from the perspectives of several university press acquisitions editors, authors, a law book publisher, and a leading literary agent. The last 15 minutes will be reserved for informal conversations between panelists and audience members.

[4210] AALS Open Source Program – Visual and Popular Culture Imagery in Legal Education

[4215] Africa – Children’s Rights and Responsibilities in Africa

[4220] Alternative Dispute Resolution, Co-Sponsored by Litigation – ADR and Access to Justice: Current Perspectives

[4230] Antitrust and Economic Regulation – Politics in Antitrust

[4240] Commercial and Related Consumer Law and Real Estate Transactions Joint Program – Exploring New Frontiers in Real Estate Development

[4250] Education Law, Co-Sponsored by Constitutional Law and State and Local Government Law – Law, Politics, and the Public University

[4260] International Human Rights, Co-Sponsored by Immigration Law – Immigrant Rights Under the Trump Administration

[4270] Post-Graduate Legal Education – Beyond the JD: The Evolution of Law School Post-JD & Non-JD Programs

[4280] Teaching Methods – Something Borrowed: Using Cooperative Learning Strategies in Legal Education

[4290] Trusts and Estates – Historical and Empirical Evidence and the Law of Trusts and Estates: What Really Happened?

1:30 pm – 4:30 pm

[4300] Balance in Legal Education – Strengths-Based Access to Justice, Lawyering, and Legal Education

[4310] Comparative Law and Law and South Asian Studies Joint Program – Global Trends in Election Law: Comparative Perspectives

[4320] Constitutional Law and Legal History Joint Program – Reconstruction: The Second Founding

1:30 pm – 4:45 pm

[4330] Institutional Advancement

3:30 pm – 4:45 pm

[4340] Administrative Law – New Voices in Administrative Law

[4350] Labor Relations and Employment Law, Co-Sponsored by Employment Discrimination Law – New and Emerging Voices in Workplace Law

[4360] Legal Writing, Reasoning, and Research – New Scholars' Showcase

[4370] Legislation and Law of the Political Process – New Voices in Legislation

[4380] Minority Groups – Strategies and Support for Persons of Color in New Law Teaching

[4390] Securities Regulation – Emerging Voices in Securities Regulation

[4400] Socio-Economics – Teaching and Scholarship in a Polarized Society: A Roundtable for New Law Teachers

[4410] Teaching Methods – Learning Together: Diverse Models of Collaborative Learning in Law School

[4420] Technology, Law, and Legal Education – Teaching Through Technology

3:30 pm – 4:30 pm

[4430] AALS House of Representatives, First Meeting

Representatives from all member schools are expected to attend this meeting of the House of Representatives. All law school teachers are invited to attend.

4:30 pm – 6 pm

[4440] AALS Opening Reception

Meet your colleagues and kick off the Annual Meeting with an Opening Reception for all meeting attendees. The reception, with beverages and light appetizers, will be held in the Exhibit Hall, located in the Grand Ballroom of the Marriott Marquis San Diego. We encourage you to take the opportunity to visit with the exhibiting companies during the reception to learn about new products and services available to the law school community.

6 pm – 7 pm

[4450] Twelve Step Meeting

Friday, January 5, 2018

7 am – 6 pm

AALS Registration

8 am – 3 pm

AALS Exhibit Hall – The Meeting Place

7 am – 8:30 am

[1408] Employment Discrimination Law and Labor Relations and Employment Law Joint Breakfast

Ticket price \$45 per person.

7:30 am – 8:30 am

[5025] Academic Support Business Meeting

[5030] Environmental Law Business Meeting

[5040] Federal Courts Business Meeting

[5045] Law School Administration and Finance Business Meeting

[5050] Technology, Law, and Legal Education Business Meeting

8 am – 4 pm

[5060] AALS Law School Deans Forum Program – Effective Deaning

Deans at Member and Fee-Paid law schools will receive additional information and the opportunity to sign up for this special program.

8 am – 5:30 pm

[5070] Contemplative Space for Registrants

This technology-free space is available for quiet contemplation and individual restoration for those attending the annual meeting. The Section on Balance in Legal Education has scheduled daily guided group meditations as well as mindful-movement activities throughout the conference.

8:45 am – 5 pm

[5080] Institutional Advancement

8:30 am – 10:15 am

[5090] AALS Scholarly Papers Presentation

To encourage and recognize excellent legal scholarship and to broaden participation by new law teachers in the Annual Meeting program, the association sponsored a call for papers for the 32nd annual AALS Scholarly Papers Competition. Those who have been full-time law teachers at an AALS member or fee-paid school for five years or less on July 1, 2017, were invited to submit a paper on a topic related to or concerning law by August 4, 2017. A committee of established scholars reviewed the submitted papers with the authors' identities concealed. The author of the selected winning paper will present and discuss their paper.

[5100] AALS Arc of Career Program – Opportunities and Challenges for Faculty of Color in Skills-Focused Law Teaching and Law Administration

[5110] AALS Discussion Group – Community Economic Development is Access to Justice

[5120] AALS Open Source Program – Innovations in Teaching Access to Justice Across the Law School Curriculum

[5130] Agency, Partnership, LLC's, and Unincorporated Associations, Co-Sponsored by Securities Regulation and Taxation – The Challenges and Opportunities of Exotic Hybrids: Series LLC's, Up-C's, and Master Limited Partnerships

[5140] Civil Procedure, Co-Sponsored by Litigation – Developments in Civil Procedure

[5150] Employment Discrimination Law, Co-Sponsored by Labor Relations and Employment Law – Relationships in Employment Discrimination Law

[5160] Environmental Law, Co-Sponsored by Natural Resources and Energy Law – The Peril and Potential of Empirical Research for Environmental, Natural Resources, and Energy Law Professors

[5170] Insurance Law – Emerging Issues in Insurance Law

[5200] Legislation & Law of the Political Process – Congressional Procedure, Politics, and Power

8:30 am – 10:15 am

[5180] Intellectual Property – International IP Law in a Post-TPP/TTIP, Post-Brexit World

[5190] Islamic Law, Co-Sponsored by Comparative Law – Islamic Jurisprudence, Civil Rights, and Social Justice

9 am – noon

[5210] Aging and the Law, Children and the Law, and Family and Juvenile Law Joint Program – Keeping Up with the Changing Face of the American Family

[5220] Technology, Law, and Legal Education – Technology Matters

10:30 am – 12:15 pm

[5230] AALS Open Source Program – The Genetic Information Non-Discrimination Act (GINA) at 10 Years

[5240] AALS Discussion Group – Professional Identity Development Tools to Help Law Students Meet the Needs of Today's Clients

[5260] Art Law, Co-Sponsored by Intellectual Property – Pop Culture and Fan Art

[5270] Business Associations, Co-Sponsored by Securities Regulation – Institutional Investors and Corporate Governance

[5280] Clinical Legal Education and Poverty Law Joint Program – Reconsidering the Roles and Responsibilities of the Law School as Advocate in the New Normal of Federal Policy

[5290] Law Libraries and Legal Information – Using Leadership Skills to Innovate, Motivate, and Collaborate

[5300] Litigation – American-Style Litigation: A Force for Good or Ill?

[5310] Minority Groups, Co-Sponsored by National Security Law – Technology as a Sword and a Shield: Law at the Intersection of Civil Rights and Surveillance

[5320] Nonprofit and Philanthropy Law, Co-Sponsored by Election Law – The Use of Nonprofit Organizations in Political Campaigns

[5330] Taxation – Tax Legislation in the 116th Congress

12:15 pm – 1:30 pm

[1410] Clinical Legal Education Luncheon

Ticket price \$75 per person.

[1411] Law Libraries and Legal Information Luncheon

Ticket price \$75 per person.

[1412] Minority Groups Luncheon

Ticket price \$75 per person.

[1413] Socio-Economics Luncheon

Ticket price \$75 per person.

[1414] Institutional Advancement Luncheon

This luncheon is included in the Institutional Advancement Professionals registration fee. For those registering for the full Annual Meeting, this luncheon ticket must be purchased separately for \$75 per person.

1:30 pm – 3:15 pm

[5340] AALS Discussion Group – A Unique Approach to Access to Justice: Training Lawyers Ready to Serve

[5350] AALS Open Source Program – Civil Rights Enforcement and Administrative Law in the Trump Era

[5360] Criminal Justice – Juveniles, Incarceration, and the Constitution: A Conversation

[5365] East Asian Law & Society – Call for Papers: Research in Progress on East Asian Law & Society

[5370] Federal Courts and Remedies Joint Program – Federal Court Remedies Against the Executive

[5390] Labor Relations and Employment Law, Co-Sponsored by Administrative Law, Employee Benefits and Executive Compensation, and Employment Discrimination Law – The American Workplace in the Trump Era

[5400] Law and Mental Disability, Co-Sponsored by Disability Law, Family and Juvenile Law, and Law, Medicine, and Health Care – Legal Capacity at the Crossroads: Mental Disability and Family Law

[5410] National Security Law – National Security in a Time of Trump

[5420] Part-Time Division Programs, Co-Sponsored by Pre-Legal Education and Admission to Law School – Experiential Learning – ABA Standards 303 and 304: How to Effectively Offer Clinical Education to Evening Students

[5430] Securities Regulation, Co-Sponsored by Agency, Partnership, LLC's and Unincorporated Associations and Business Associations – Offering, Selling, and Trading Securities: New Perspectives

[5440] Torts and Compensation Systems – The Role of History in Tort Theory

3:30 pm – 4:30 pm

[5450] Special Events in AALS Exhibit Hall

Visit the Exhibit Hall today from 3:30 to 4:30 pm for a special hour of live product demonstrations and interactive displays featuring the latest products and services designed to help you navigate the rapidly changing environment of legal education. Representatives will be on hand to showcase their products for keeping you and your school competitive and delivering the best learning experience possible. Enjoy complimentary food and beverages provided by our exhibitors while meeting featured authors and checking out the new releases from leading publishers.

4:30 pm – 5:30 pm

[5460] AALS House of Representatives, Second Meeting

Representatives from all member schools are expected to attend this meeting of the House of Representatives. All law school teachers are invited to attend.

5:30 pm – 6:30 pm

Twelve Step Meeting

6:30 pm

[5480] AALS Law and Film Series – The Documentary Film Selection: Gideon’s Army (2013)

The film follows the personal stories of Travis Williams, Brandy Alexander and June Hardwick, three young public defenders who are part of a small group of idealistic lawyers in the Deep South challenging the assumptions that drive a criminal justice system strained to the breaking point. Backed by mentor Jonathan “Rap” Rapping, a charismatic leader who heads the Southern Public Defender Training Center (now known as Gideon’s Promise) they struggle against long hours, low pay and staggering caseloads so common that even the most committed often give up in their first year. Nearly 50 years since the landmark Supreme Court ruling Gideon vs. Wainwright that established the right to counsel, can these courageous lawyers revolutionize the way America thinks about indigent defense and make “justice for all” a reality?

program, AALS President Wendy C. Perdue will discuss her theme for the 2019 Annual Meeting to be held in New Orleans. In addition, members of the Committee on Sections will provide suggestions for the successful operation of your Section.

7 am – 8:30 am

[1415] Post Graduate Legal Education Breakfast

Ticket price \$45 per person.

[1416] State and Local Government Law Breakfast

Ticket price \$45 per person.

8 am – 5:30 pm

[6040] Contemplative Space for Registrants

This technology-free space is available for quiet contemplation and individual restoration for those attending the annual meeting. The Section on Balance in Legal Education has scheduled daily guided group meditations as well as mindful-movement activities throughout the conference.

8:45 am – 4 pm

[6050] AALS Workshop for Pretenured Law School Teachers of Color

8:30 am – 10:15 am

[6060] AALS Discussion Group – A New Era for Business Regulation?

[6070] AALS Open Source Program – Empirical Research Methods and the Experiential Curriculum: “New” Tools for Securing Justice in a Post-Fact Era?

[6080] Biolaw – Legal Challenges of Editing the Genome: Coming to Terms with CRISPR Technology

[6090] Contracts – Liability Without Assent: When Contract Occurs Without Assent, What Grounds Liability and Remedy? Seeking Positive Premises

[6100] Creditors’ and Debtors’ Rights – The ABI Commission on Consumer Bankruptcy: How Can Academic Research Inform the Commission’s Deliberations?

Saturday, January 6, 2018

7 am – 5 pm

AALS Registration

7 am – 8 am

Twelve Step Meeting

7:30 – 8:30 am

[6030] Planning Meeting and Continental Breakfast for 2017 and 2018 Section Officers

The AALS invites Section Officers to attend this breakfast. We encourage Section Chairs to invite the 2018 Chair-Elect and up to two other section members such as the Treasurer, the Program Chair or the Newsletter Editor to the breakfast. At this year’s

[6110] Graduate Programs for Non-U.S. Lawyers, Co-Sponsored by International Legal Exchange and North American Cooperation - Added Value: Programming for International LL.M. Professional and Personal Development

[6120] Jurisprudence - Philosophy, Criminal Law, and the Present Crisis

[6130] Law and the Humanities - Blade Runners, Hosts, and Lawyers: Communicating Images of Access to Rights and Justice for Robots and Other Artificial Intelligence

[6140] Professional Responsibility - The Ethics of Legal Education

[6150] State and Local Government Law - Intergovernmental Relations During the Trump Administration

8:30 am - noon

[6160] AALS Arc of Career Program - Leadership Development in Law Schools

8:45 am - 5:30 pm

[6180] Socio-Economics - Access to Socio-Economic Justice

9 am - noon

[6170] AALS Symposium - Why Intellectual Diversity Matters (and What Is To Be Done)

[6175] Poverty Law Field Trip - A Visit to Chicano Park

Chicano Park was designated a national historic monument and features numerous murals that activists painted in the 1970s underneath a highway overpass as part of cultural resistance to the displacement of their communities in Barrio Logan (a Mexican American neighborhood in San Diego). On this field trip, participants will learn about the socio-legal history of a San Diego neighborhood that adapted creatively to late twentieth century urban renewal policies and is once again facing gentrification processes. In addition, we hope it will stimulate participants to interrogate similar neighborhood processes in the cities and towns where they live and teach.

To attend this field trip, please sign-up through AALS Registration, and while AALS will not be collecting a fee in advance for this field trip, please

note there is a roundtrip trolley fare of \$5.00 which participants will pay at the boarding of the trolley. There is no entry fee to Chicano Park. Participants should plan to meet in the Marriott Marquis lobby at 9 am to walk to the nearest station of the San Diego Trolley. Participants will need to sign a waiver of liability to participate in this off-site field trip.

[6190] Academic Support - Equal Access to Justice: Supporting Law Students from Diverse Backgrounds from Admission Through the Bar Exam

[6200] European Law - The European Union and the Rise of Populist Nationalism

[6210] Women in Legal Education - Whispered Conversations Amplified

10:30 am - 12:15 pm

[6220] AALS Discussion Group - Foreign Interference in Elections

10:30 am - 12:15 pm

[6230] Employee Benefits and Executive Compensation, Co-Sponsored by Insurance Law and Taxation - Saving for Healthcare

[6240] Evidence - Daubert After 25 Years: A Prospective Look at the Next Great Challenges in Expert Reliability

[6250] Financial Institutions and Consumer Financial Services - The Future of Money: Exploring Innovative Technology and Design in Banking

[6260] For the Law School Dean - Crisis Communication: You Need a Plan

[6270] Law and Anthropology - Critical Inquiry for Critical Times: Cutting-Edge Works in Anthropology of Law

[6280] Law and the Social Sciences - Social Sciences and the Expert Witness

[6290] Law Libraries and Legal Information - Effective Assessment: Measuring Your Law Library's Impact

10:30 am – 12:15 pm

[6300] North American Cooperation, Co-Sponsored by Graduate Programs for Non-U.S. Lawyers and International Legal Exchange – What Would a New NAFTA Look Like?

[6310] Sexual Orientation and Gender Identity Issues – Relationships Between Religious Exemptions and Principles of Equality and Inclusion

12:15 pm – 1:30 pm

[1417] Criminal Justice and Evidence Joint Luncheon

Ticket price \$75 per person.

[1418] East Asian Law and Society Luncheon

Ticket price \$75 per person.

[1419] Financial Institutions and Consumer Financial Services Luncheon

Ticket price \$75 per person.

[1420] Women in Legal Education Luncheon

Ticket price \$75 per person.

1:30 pm – 3:15 pm

[6320] AALS and European Law Faculties Association Joint Program – Access to Justice in the European Union: Its Consolidation and Its Future

[6340] Children and the Law – Contemporary Legal and Political Change: A Child-Centered Analysis

[6350] Continuing Legal Education – The Value of CLE in Fostering Alumni Relations

[6360] Criminal Justice – Terry at Fifty: On the Books and On the Ground

[6370] East Asian Law and Society, Co-Sponsored by Graduate Programs for Non-U.S. Lawyers and International Legal Exchange – New Directions in U.S.-Based Law Studies for Foreigners

[6380] Immigration Law – Immigration Adjudication in an Era of Mass Deportation

[6385] Internet and Computer Law – Influencing Information in the Internet Age

[6410] Legal Writing, Reasoning, and Research – Designing Legal Writing Problems Incorporating “Access to Justice”

[6420] Women in Legal Education – Speed Mentoring

3:30 pm – 5:15 pm

[6430] Balance in Legal Education – Applying Positive Psychology and Strengths-Oriented Approaches in Teaching

[6440] Criminal Justice – Criminal Law and Procedure Works in Progress

[6450] Immigration Law – Immigration Law Works in Progress

[6460] Law, Medicine, and Health Care – Works in Progress Session for New Law and Medicine Scholars

[6470] National Security Law – New Voices in National Security Scholarship Works-in-Progress

[6480] Professional Responsibility – Professional Responsibility Works in Progress for Junior Professors

[6490] Property Law – New Voices in Property Law: Junior Scholars Works-in-Progress Panel

5:30 pm – 6:30 pm

[6500] AALS Reception for Legal Educators from Law Schools Outside the United States

Law increasingly exists in a global context, both in the delivery of legal services and legal education itself. As educators, we aspire to help students develop the global competencies and connections needed for them to take part fully in the future of the legal profession. A more international perspective can also enrich our own scholarship and teaching. AALS invites legal educators from outside the United States to attend this reception held in their honor. The reception will provide an opportunity to mingle with colleagues from law schools all around the globe and forge important potential partnerships and connections.

General Meeting Information

Accessibility

AALS is committed to making our meetings and events accessible to all our attendees. Visit aals.org/am2018 and click on “Accessibility” for more information. Please contact AALS at accommodations@aals.org so that we may assist you.

Arts, Culture, and Local Attractions

San Diego’s scenic beauty, art and cultural attractions, diverse communities, and world-class cuisine are just some of the many wonderful experiences that the city has to offer. Popular destinations include the San Diego Zoo, Sea World San Diego, Gaslamp Quarter, Midway Aircraft Carrier Museum, San Diego Harbor Excursion, San Diego Maritime Museum, Old Town Trolley Tour, San Diego Whale & Dolphin Watching, Balboa Park/Museums, and Old Town State Historic Park. For more information on attractions, restaurants, sightseeing, shopping, and sporting events, please visit the San Diego Tourism Authority at www.sandiego.org.

Childcare

AALS does not provide childcare services onsite at the conference. Consult with the hotel concierge for information.

Continuing Legal Education Credit

AALS has not received certification as a CLE provider for the 2018 Annual Meeting. CLE sign-in sheets will be available in the rear of each session’s meeting room. AALS can provide verification that you attended the session if you sign the CLE sign-in sheet. You may request letters of attendance by writing to cleattendance@aals.org after the meeting.

Mobile App

Once again, AALS will offer a mobile app for the Annual Meeting. This app will allow you to easily view programs, speakers, hotel floorplans, exhibitor lists, and social features on your phone or tablet. You will also be able to create a personalized schedule of sessions to attend. The mobile app will contain the most current information, including all the late changes not included in the printed program.

Program Updates

For up-to-date information about the meeting, program schedule, and speakers, please visit the AALS website at www.aals.org/am2018.

Social Media

We hope you follow AALS on Twitter, Facebook, Instagram, and LinkedIn. Please tweet about the conference using the hashtag #AALS2018.

Transportation

San Diego International Airport (SAN) accommodates more than 600 flights daily and is located three miles northwest of downtown San Diego. Several airport shuttles as well as limousines, town cars, taxis, and ridesharing services such as Uber and Lyft offer services from airport and around the city. For more details on transportation visit www.aals.org/am2018.

Weather

In January, San Diego temperatures remain mild and well above freezing; nearly every day warms to over 50°F. The minimum temperature usually falls between 47 and 51°F and the maximum temperature falls between 63 and 68°F. Conference attendees are encouraged to bring a mid-weight jacket and to check the forecast for rain or unusual temperature drops/spikes prior to travel.

Hotel Information

The AALS 2018 Annual Meeting will be held in San Diego at the Marriott Marquis San Diego Marina.

Marriott Marquis San Diego Marina (AALS Headquarter Hotel)

333 W. Harbor Drive, San Diego, CA 92101-7700

Room rates: \$165 single occupancy/\$170 double occupancy

Check-in time: 4 pm | **Check-out time:** 11 am

High-Speed Internet: Marriott Rewards members enjoy complimentary basic guest room Wi-Fi. To register for Marriot Rewards, visit <http://www.marriott.com/rewards/rewards-program.mi> to sign up for a Rewards account at no cost.

Fitness Center: The Marriott provides complimentary use of the fitness center for guests. Open 24 hours; accessible with guest room key.

Onsite Dining:

Marina Kitchen Restaurant & Bar: Breakfast, Lunch, and Dinner, 6:30 am – 1:30 am

Tequila Bar & Grille: Lunch and Dinner, 11 am – 7 pm

Roy's Restaurant: Lunch and Dinner, Mon-Thurs, 11:30 am – 10 pm; Fri-Sat 11:30 am – 11 pm;
Sun 11:30 am – 9 pm

Exchange: Breakfast, Lunch, and Dinner, Open 24 Hours, Delivery ends 12 am

Starbucks: 5 am – 5 pm

AALS has also negotiated a discounted rate on guest rooms at the Manchester Grand Hyatt and the Hilton San Diego Bayfront. The Hyatt will host some AALS programs and meals as well as law school and other organization events.

Manchester Grand Hyatt

One Market Place, San Diego, CA 92101

Room rates: \$165 single occupancy/\$170 double occupancy

Check-in time: 4 pm | **Check-out time:** 12 pm

High-Speed Internet: AALS registrants will enjoy complimentary basic guest room Wi-Fi.

Fitness Center: Open 24 hours

Hyatt's Onsite Dining:

Sally's Fish House & Bar: a waterfront, wood fired seafood grill. Lunch 11:30 am – 2:30 pm;
Tapas happy hour 2:30 pm – 5:30 pm; Dinner 5:30 pm – 9:30 pm

Seaview Breakfast Buffet Restaurant: indoor, outdoor, and private dining options,
6:30 am – 11 am

Redfield's Sports Bar: lunch, dinner, cocktails, and micro-brews

Top of the Hyatt: 40th floor lounge with incredible views, cocktails, and light fare,
3 pm - close

Grand Lobby Bar: cocktails, light fare, and live music, 3 pm - close

MARKET | ONE: on-the-go options and Starbucks® coffee, open 24 hours

Pool Bar & Grill: Seasonal

Hilton San Diego Bayfront

1 Park Boulevard, San Diego, CA 92101

Room rates: \$165 single occupancy/\$170 double occupancy

Check-in time: 3 pm | **Check-out time:** 12 pm

High-Speed Internet: Hilton Honors members enjoy complimentary standard guest room Wi-Fi. To register for Hilton Honors, visit www.hiltonhonors.com to sign up for an Honors account at no cost.

Fitness Center: Open daily from 5:30 am – 10 pm

Spa: Open daily 8 am – 8 pm

Onsite Dining:

Vela: Breakfast 6:30 am – 11 am; Lunch (Fri-Sun) 11 am – 2 pm; Dinner 5:30 pm – 10 pm

Fox Sports Grill: Mon-Thurs 11 am – 11 pm; Fri-Sat 11 am – 11:30 pm; Sun 9 am – 11 pm

The Pool Club: 11 am – 8 pm

Starbucks: 5:30 am - 6 pm

Taxes are not included in the room rates. There is a 12.75% occupancy tax plus \$.60 per night tourism tax.

Reservations

After you register for the meeting, you will receive a confirmation email from AALS with a link to book a hotel reservation online. The hotels for the Annual Meeting will only accept reservations made through our selected housing service, Experient, via the specialized link in the email. The AALS office is not involved in the hotel booking process. Reservations will be accepted only through online booking.

If you do not receive your hotel booking email, please contact AALS Registration at (202) 296-2355 or email registration@aals.org. If you received your hotel booking email but have difficulty booking your reservation online, contact Experient at aals@experient-inc.com.

Experient will email a confirmation within 72 hours of processing your reservation.

Deadline

Hotel reservations should be made by 5pm ET on December 20, 2017. If you have not made your reservation by December 20, please visit www.aals.org/am2018/ for instructions about hotel availability and how to reserve a sleeping room.

Arrival and Departure

Please provide your arrival and departure information when making your reservation. Rooms are available as early as December 30, 2017 and as late as January 8, 2018. However, only a few rooms are available at the AALS discounted room rate at either end of this period.

Occupants in Room

If sharing rooms, please designate one person to make the reservation. List all occupants including children and their ages. Children under the age of 18 may stay free of charge in parent's room. There is an additional charge of \$20 per person for more than two people sharing a room for people over the age of 18. You will need to notify the hotel at check in if any of the guests in your room are under the age of 18 and exempt from the extra person charge.

Accessibility Accommodations

If anyone in the room needs an access-related accommodation, please indicate the accommodations needed when making your hotel reservation.

Credit Card Guarantee

A valid credit card with an expiration date of January 2018 or later is required to secure your room reservation. Credit cards will not be processed prior to your arrival. Your credit card will be charged one night's stay plus tax if you fail to cancel before 6 pm on the day of arrival or if you fail to check in on your scheduled arrival date.

Reserving a Suite

The booking website includes brief descriptions of suites available at each hotel.

Modifications and Cancellations

Reservations may be changed or cancelled after receiving your confirmation email from Experient. Prior to December 20 at 5 pm ET, please make changes and cancellations using the online housing reservation

Hotel Information, continued

link or send an email to the address provided in the confirmation. Cancellations will not be accepted by phone. For changes or cancellations after December 20, please wait until December 26 and call the hotel directly.

Beware of Housing Pirates and Poachers!

In the past, registrants have sometimes been contacted with offers for cut-rate housing. The intent is to convince you that the offer is made on behalf of AALS, or that the soliciting company is a viable alternative to Experient. This is not true. Housing for the Annual Meeting is handled exclusively by Experient, through online booking only once you have registered for the Annual Meeting.

When AALS secures sleeping rooms at hotels for our Annual Meeting (commonly referred to as room blocks), we research the properties to make certain that our attendees will be adequately accommodated. The room block is established to ensure that sleeping rooms meet our standards and are offered at the discounted price.

Don't be misled! If you are contacted by anyone asking if you need a room for the Annual Meeting, please do not make a reservation or provide a method of payment. We ask that you get as much information as you can about the caller and pass it on to Mary Cullen, Associate Director of Meetings, at mcullen@aals.org.

AALS Calendar

2018

Conference on Clinical Legal Education

Sunday, April 29 – Wednesday, May 2
Chicago, IL

Workshop for New Law School Teachers

Thursday, June 7 – Saturday, June 9
Washington, DC

Faculty Recruitment Conference

Thursday, October 11 – Saturday, October 13
Washington, DC

2019

Annual Meeting

Wednesday, January 2 – Sunday, January 6
New Orleans, LA

Conference on Clinical Legal Education

Friday, May 3 – Tuesday, May 7
San Francisco, CA

Faculty Recruitment Conference

Thursday, October 3 – Saturday, October 5
Washington, DC

Registration

We are looking forward to an exciting 112th Association of American Law Schools Annual Meeting in San Diego, CA! Registration is now open.

This page will guide you through registration for the Annual Meeting and list ticketed events you may want to add. You will also find deadlines for registration, pricing, and information on the cancellation policy. Speakers and attendees at the Annual Meeting are required to pay the registration rates to attend any sessions, as outlined below.

Registration Deadlines

Deadline	Registration Rate
November 17, 2017	Early Bird
December 31, 2017	Advanced
January 6, 2018	On-Site

Registration Rates

Full Meeting (Wednesday, January 3 – Saturday, January 6, 2018)

As a Full Meeting registrant, you will have access to all Annual Meeting programs, including Association of American Law Schools and Section programs, panels, receptions, and other programming. Ticketed events must be purchased separately.

Member & Fee Paid Law Schools	Early Bird	Advanced	On-Site
Faculty/Staff	\$515	\$565	\$615
New Tenure-Track Law School Faculty (0-3 Yrs.)	\$260	\$310	\$360
Emeritus/Retired Faculty	\$260	\$310	\$360

Non-Member Law Schools & Organizations	Early Bird	Advanced	On-Site
Faculty/Staff	\$565	\$615	\$665
International Law Schools: Faculty	\$515	\$565	\$615

Additional Registration Types	Early Bird	Advanced	On-Site
Non-Law Faculty Spouse/Partner	\$35	\$35	\$35

Program for Section on Institutional Advancement* Thursday, January 4 – Friday, January 5, 2018	Early Bird	Advanced	On-Site
Member & Fee-Paid Law Schools	\$420	\$455	\$505
Non-Member Law Schools	\$455	\$480	\$530

* The Institutional Advancement rate is limited to use by law school Professional Staff, and only includes sessions from this two-day program within the Annual Meeting. Full-time law school faculty are not eligible for this rate. Ticketed events and Spouse/Partner registrations cannot be added to this rate.

- **Fax Registration Correspondence to:** (202) 872-1829
- **Mail Registration Correspondence to:** AALS, c/o Registration, 1614 20th Street NW, Washington, DC 20009

Registration, continued

Ticketed Events

Purchase of these events are limited to 1 ticket per Full Meeting registrant, with the option to purchase a second if a Spouse/Partner registration is included. However, Section Field Trips have a limit of only 1 ticket per Full Meeting registrant. Additional tickets may be available on site, but these limited seating events are primarily reserved for law school faculty members.

Space for meal events is limited, so we recommend the advance purchase of your section meal ticket. Tickets will be for sale on site until the close of business the day before each meal is scheduled, subject to availability. To remain compliant with Payment Card Industry Association standards, no tickets will be sold at the door of ticketed events.

Thursday, January 4			Price
Breakfast	1401	Agricultural and Food Law	\$45
Breakfast	1403	Conflict of Laws	\$45
Breakfast	1404	Property Law	\$45
Luncheon	1405	Constitutional Law; Legal History (Joint)	\$75
Luncheon	1406	Legal Writing, Reasoning, and Research	\$75
Luncheon	1407	Student Services	\$75
Field Trip	1450	Environmental Law; Natural Resources and Energy Law (Joint)	\$85
Service Project	4195	Pro-Bono & Public Services Opportunities; Poverty Law (Co-Sponsor)	\$0
Friday, January 5			Price
Breakfast	1408	Employment Discrimination Law; Labor Relations and Employment Law (Joint)	\$45
Luncheon	1410	Clinical Legal Education	\$75
Luncheon	1411	Law Libraries and Legal Information	\$75
Luncheon	1412	Minority Groups	\$75
Luncheon	1413	Socio-Economics	\$75
Luncheon	1414	Institutional Advancement	\$75
Saturday, January 6			Price
Breakfast	1415	Post Graduate Legal Education	\$45
Breakfast	1416	State and Local Government	\$45
Luncheon	1417	Criminal Justice; Evidence (Joint)	\$75
Luncheon	1418	East Asia Law and Society	\$75
Luncheon	1419	Financial Institutions and Consumer Financial Services	\$75
Luncheon	1420	Women in Legal Education	\$75
Field Trip	6175	Poverty Law	\$0

Ways to Register and Forms of Payment

Register online using our convenient Individual or Group Registration systems; pay with Visa, MasterCard, or AMEX. You may also register by check or credit card using a paper registration form. To ensure the security of payment information in accordance with Payment Card Industry Association standards, email registration is no longer available. For more information on all methods of registration please visit the [Registration FAQ page](#).

Email Confirmations

For online registrations, email confirmations are automatically generated and generally received within a few minutes. For paper forms, including mailed check payments, email confirmations will be sent after the check arrives and the registration process has been completed.

Spouse/Partner Registration

Your guest may use this rate as long as they are not law school faculty, staff, retired/emeritus, or a law student. Select ticketed events are also open to spouse/partner registrants with the purchase of an additional ticket, while others are limited to only law school faculty/staff.

Cancellation Policy

Cancellations must be made in writing and submitted no later than December 15, 2017. A refund of all registration fees, minus a \$50 processing fee, will be issued to these requests. Cancellations received after this date, as well as no-shows to the Annual Meeting, are not eligible to receive refunds of registration fees. Cancellation requests can be made by email to registration@aals.org or regular mail to: Association of American Law Schools Registration, c/o Erick Brown, 1614 20th St. NW, Washington, DC 20009.

Registration substitutions are welcome, and can be submitted up until January 2, 2018. Instructions for submitting your request are available on the Registration section of the FAQ page.

Mission Beach, Point Loma, Coronado
 Downtown San Diego

- 1** Marriott Marquis San Diego Marina
- 2** Manchester Grand Hyatt San Diego
- 3** Hilton San Diego Bayfront

AALS Supporters

Sustaining

(\$50,000 and above)

Access Group
Law School Admission Council *
West Academic

Platinum

(\$15,000 - \$49,999)

Arnold & Porter
Covington & Burling
Cravath
K&L Gates
Microsoft*
National Association for Law Placement
O'Melveny & Myers
Paul Weiss
Proskauer
Sidley Austin
Starbucks
Sullivan & Cromwell
Wachtell
Williams & Connolly
WilmerHale

Gold

(\$7,500 - \$14,999)

ABA Section of Legal Education and Admissions to
the Bar *
Bloomberg Law *
Carolina Academic Press *
Lawdragon*

Silver

(\$3,000 - \$7,499)

Complete Equity Markets *
Diablo Custom Publishing*
The Froebe Group *

Bronze

(\$1,000 - \$2,999)

Boston University School of Law *
Clorox
iLaw *
The John Marshall Law School*
Santa Clara University School of Law *
Stanford Law School *
Texas Tech University School of Law *
University of California, Hastings College of Law *
University of Washington School of Law *
University of Nevada, Las Vegas, William S. Boyd
School of Law *
William S. Hein, Co., Inc. *

* 2017 Annual Meeting Sponsor

Visit our website
www.aals.org

Follow us on Twitter
www.twitter.com/TheAALS

Find us on Flickr
www.aals.org/flickr

Like us on Facebook
www.facebook.com/TheAALS

Subscribe to us on YouTube
www.aals.org/youtube

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