Dated: 1/22/2014
2013 Articles CORPORATIONS & SECURITIES REGULATION
January 4, 2013
Armour, John, Bernard Black and Brian Cheffins. Is Delaware losing its cases? 9 J. Empirical Legal Stud. 605-656 (2012).
Coates, John C. IV. Corporate politics, governance, and value before and after Citizens United. 9 J. Empirical Legal Stud. 657-696 (2012).
Colombo, Ronald J. The corporation as a Tocquevillian association. 85 Temp. L. Rev. 1-47 (2012).
Warburton, A. Joseph. Competition in financial services: evidence from British mutual funds. 9 J. Empirical Legal Stud. 827-858 (2012).
January 11, 2013
Perry, Frederick V. Multinationals at risk: terrorism and the rule of law. 7 FIU L. Rev. 43-86 (2011).
January 18, 2013
Barker, William B. A common sense corporate tax: the case for a destination-based, cash flow tax on corporations. 61 Cath. U. L. Rev. 955-1011 (2012).
Bazyler, Michael and Jennifer Green. Nuremberg-era jurisprudence redux: the Supreme Court in Kiobel v. Royal Dutch Petroleum Co. and the legal legacy of Nuremberg. 7 Charleston L. Rev. 23-61 (2012).
Sharpe, Nicola Faith. Questioning authority: the critical link between board power and process. 38 J. Corp. L. 1-51 (2012).
Alces, Kelli A. and Brian D. Galle. The false promise of risk-reducing incentive pay: evidence from executive pensions and deferred compensation. 38 J. Corp. L. 53-100 (2012).
Hayden, Grant M. and Matthew T. Bodie. The bizarre law and economics of Business Roundtable v. SEC. 38 J. Corp. L. 101-137 (2012).
January 25, 2013
Velasco, Julian. The role of aspiration in corporate fiduciary duties. 54 Wm. & Mary L. Rev. 519-586 (2012).
Macey, Jonathan and Caroline Novogrod. Enforcing self-regulatory organization's penalties and the nature of self-regulation. 40 Hofstra L. Rev. 963-1003 (2012).
Park, James J. Securities class actions and bankrupt companies. 111 Mich. L. Rev. 547-590 (2013).
February 1, 2013
Blank, Joshua D. and Nancy Staudt. Corporate shams. 87 N.Y.U. L. Rev. 1641-1712 (2012).
Gold, Andrew S. Dynamic fiduciary duties. 34 Cardozo L. Rev. 491-530 (2012).
Hristova, Mirela V. The Alien Tort Statute: a vehicle for implementing the United Nations Guiding Principles for Business and Human Rights and promoting corporate social responsibility. 47 U.S.F. L. Rev. 89-108 (2012).
Moberly, Richard. Sarbanes-Oxley's whistleblower provisions: ten years later. 64 S.C. L. Rev. 1-54 (2012).
Oldani, Jessica L. Rehabilitating the U.S. corporate income tax system in light of current realities and 26 U.S.C. Section 965. 46 Int'l Law. 709-740 (2012).
Pollman, Elizabeth. Information issues on Wall Street 2.0. 161 U. Pa. L. Rev. 179-241 (2012).
Schwartz, Jeff. The twilight of equity liquidity. 34 Cardozo L. Rev. 531-607 (2012).
Omarova, Saule T. License to deal: mandatory approval of complex financial products. 90 Wash. U. L. Rev. 63-140 (2012).
Wang, Mian R. Securities arbitration: an alternative form of dispute resolution for public investors in China. 46 Int'l Law. 691-707 (2012).
Woody, Karen E. Conflict minerals legislation: the SEC's new role as diplomatic and humanitarian watchdog. 81 Fordham L. Rev. 1315-1351 (2012).
February 8, 2013
Dent, George W., Jr. Corporate governance: the Swedish solution. 64 Fla. L. Rev. 1633-1668 (2012).
Eyal-Cohen, Mirit. Why is small business the chief business of Congress? 43 Rutgers L.J. 1-57 (2011/2012).
Lewis, Paul B. Business insolvency and the Irish debt crisis. 11 Rich. J. Global L. & Bus. 407-446 (2012).
Schwarcz, Steven L. The use and abuse of special-purpose entities in public finance. 97 Minn. L. Rev. 369-406 (2012).
Kennedy, Kathryn J. The use of federal law to curb excessive executive compensation: lessons in past failures and lessons for the future. 57 Vill. L. Rev. 551-570 (2012).
Lund, Andrew C.W. Tax's triviality as a pay-reforming device. 57 Vill. L. Rev. 571-587 (2012).
Mullane, Joy Sabino. Perfect storms: congressional regulation of executive compensation. 57 Vill. L. Rev. 589-633 (2012).
Polsky, Gregg D. Fixing section 409A: legislative and administrative options. 57 Vill. L. Rev. 635-651 (2012).
Walker, David I. Who bears the cost of excessive executive compensation (and other corporate agency costs)? 57 Vill. L. Rev. 653-673 (2012).
Lipson, Jonathan C.Re: Defining Securitization , 85 S. Cal. L. Rev. 1229-1281 (2012).

[bookmark: section_marker_41]Schwarcz, Steven L What Is Securitization: And For What Purpose , 85 S. Cal. L. Rev. 1283-1299 (2012)..

Lipson, Jonathan C.Why (and How to) Defined Securitization: A Sur-Reply to Professor Schwarcz , 85 S. Cal. L. Rev. 1301-1312 (2012).

February 15, 2013
Fox, Mark A., Gordon R. Walker and Alma Pekmezovic. Corporate governance research on New Zealand listed companies. 29 Ariz. J. Int'l & Comp. L. 1-47 (2012).
February 22, 2013
Baird, Douglas G. and Anthony J. Casey. No exit? Withdrawal rights and the law of corporate reorganizations. 113 Colum. L. Rev. 1-52 (2013).
Harner, Michelle M. and Jamie Marincic. The naked fiduciary. 54 Ariz. L. Rev. 879-938 (2012).
Marian, Omri Y. Meaningless comparisons: corporate tax reform discourse in the United States. 32 Va. Tax Rev. 133-204 (2012).
Wrona, James S. The best of both worlds: a fact-based analysis of the legal obligations of investment advisers and broker-dealers and a framework for enhanced investor protection. 68 Bus. Law. 1-56 (2012).
Veasey, E. Norman and Christine T. Di Guglielmo. General counsel buffeted by compliance demands and client pressures may face personal peril. 68 Bus. Law. 57-80 (2012).
Goodgame, John. New developments in master limited partnership governance. 68 Bus. Law. 81-101 (2012).
Klees, Edward H. How safe are institutional assets in a custodial bank's insolvency? 68 Bus. Law. 103-135 (2012).
Grundfest, Joseph A. The history and evolution of intra-corporate forum selection clauses: an empirical analysis. 37 Del. J. Corp. L. 333-410 (2012).
Leahy, Joseph K. The irrepressible myths of BarChris. 37 Del. J. Corp. L. 411-500 (2012).
Bishop, Gary M. A framework for analyzing attorney liability under section 10(b) and Rule 10b-5. 10 U.N.H. L. Rev. 193-238 (2012).
March 1, 2103
Boozang, Kathleen M. Responsible corporate officer doctrine: when is falling down on the job a crime? 6 St. Louis U. J. Health L. & Pol'y 77-112 (2012).
Gilchrist, Gregory M. The expressive cost of corporate immunity. 64 Hastings L.J. 1-56 (2012).
Vogel, Glen M. Clinton, campaigns, and corporate expenditures: the Supreme Court's recent decision in Citizens United and its impact on corporate political influence. 86 St. John's L. Rev. 183-210 (2012).
Kaal, Wulf A. Contingent capital in executive compensation. 69 Wash. & Lee L. Rev. 1821-1889 (2012).
Levene, Douglas B. Credit default swaps and insider trading. 7 Va. L. & Bus. Rev. 231-300 (2012).
Martin, Cary. Is systemic risk prevention the new paradigm? A proposal to expand investor protection principles to the hedge fund industry. 86 St. John's L. Rev. 87-141 (2012).
Steinberg, Marc I. and Kelly Flanagan. Transnational dealings--Morrison continues to make waves. 46 Int'l Law. 829-865 (2012).
Tuch, Andrew F. Conflicted gatekeepers: the Volcker Rule and Goldman Sachs. 7 Va. L. & Bus. Rev. 365-420 (2012).
March 8, 2013
Gordon, Jeffrey N. Corporate governance and executive compensation in financial firms: the case for convertible equity-based pay. 2012 Colum. Bus. L. Rev. 834-864.
Vega, Matt A. Beyond incentives: making corporate whistleblowing moral in the new era of Dodd-Frank Act "bounty hunting." 45 Conn. L. Rev. 483-547 (2012).
Wagner, Robert E. Mission impossible: a legislative solution for excessive executive compensation. 45 Conn. L. Rev. 549-593 (2012).
Deniz, Ozden. The importance of corporate governance for a well functioning financial system: reforming corporate governance in developing countries. 14 Duq. Bus. L.J. 219-228 (2012).
Alshorbagy, Ahmad A. On the failure of a legal transplant: the case of Egyptian takeover law. 22 Ind. Int'l & Comp. L. Rev. 237-266 (2012).
Langevoort, Donald C. and Robert B. Thompson. "Publicness" in contemporary securities regulation after the JOBS Act. 101 Geo. L.J. 337-386 (2013).
Mendales, Richard E. Fitting an old tiger with new teeth: protecting public employee funds investing in complex financial instruments. 96 Marq. L. Rev. 241-313 (2012).
Yadav, Yesha The Problematic Case of Clearinghouses in Complex Markets. 101 Geo. L.J. 387-444 (2013).
Levitin, Adam J. Response, The Tenuous Case of Clearinghouses in Complex Markets 101 Geo. L.J. 387-445-466 (2013).
March 15, 2013
Dibadj, Reza. Reactionary reform and fundamental error. 39 W. St. U. L. Rev. 281-300 (2012).
Burch, Elizabeth Chamblee. Governing securities class actions. 80 U. Cin. L. Rev. 299-314 (2011).
Willging, Thomas E. and Emery G. Lee III. Class certification and class settlement: findings from federal question cases 2003-2007. 80 U. Cin. L. Rev. 315-347 (2011).
Johnson, Jennifer J. Securities class actions in state court. 80 U. Cin. L. Rev. 349-388 (2011).
Mullenix, Linda S. Dubious doctrines: the quasi-class action. 80 U. Cin. L. Rev. 389-429 (2011).
Conaway, Ann E. and student Peter I. Tsoflias. Challenging traditional thought: no default fiduciary duties in Delaware limited liability companies after Auriga. 13 J. Bus. & Sec. L. 1-33 (2012).
Groshoff, David. Would "junkholder primacy" reduce junk corporate governance? 13 J. Bus. & Sec. L. 59-142 (2012).
Leonard, Elizabeth Weeks, Susan Scholz and Raquel Meyer Alexander. Employers united: an empirical analysis of corporate political speech in the wake of the Affordable Care Act. 38 J. Corp. L. 217-257 (2013).
Strong, S.I. Mass procedures as a form of "regulatory arbitration"--Abaclat v. Argentine Republic and the international investment regime. 38 J. Corp. L. 259-324 (2013).
Yockey, Joseph W. Choosing governance in the FCPA reform debate. 38 J. Corp. L. 325-380 (2013).
Field, Heather M. Throwing the red flag: challenging the NFL's lessons for American business. 38 J. Corp. L. 381-397 (2013).
Oesterle, Dale A. Repair or Replace: Lifting SEC Regulation from Patchwork to Permanence. 7 Entrepren. Bus. L.J. 283-285 (2012).
Campbell, Rutheford B, Jr. The wreck of Regulation D: the unintended (and bad) outcomes for the SEC's crown jewel exemptions. 7 Entrepren. Bus. L.J. 287-315 (2012).
Campbell, Rutheford B, Jr. Regulation A and the JOBS Act: a failure to resuscitate. 7 Entrepren. Bus. L.J. 317-333 (2012).
Heminway, Joan MacLeod. What is a security in the crowdfunding era? 7 Entrepren. Bus. L.J. 335-371 (2012).
Palmiter, Alan R. Pricing disclosure: crowdfunding's curious conundrum. 7 Entrepren. Bus. L.J. 373-427 (2012).
Park, James J. Two trends in the regulation of the public corporation. 7 Entrepren. Bus. L.J. 429-449 (2012).
Ebersole, Dave. Reforming Ohio corporate law and securities regulation to facilitate investment in Ohio. 7 Entrepren. Bus. L.J. 451-528 (2012).
Henning, Peter J. Be careful what you wish for: thoughts on a compliance defense under the Foreign Corrupt Practices Act. 73 Ohio St. L.J. 883-928 (2012).
Koehler, Mike. The story of the Foreign Corrupt Practices Act. 73 Ohio St. L.J. 929-1013 (2012).
Chow, Daniel. The interplay between China's anti-bribery laws and the Foreign Corrupt Practices Act. 73 Ohio St. L.J. 1015-1037 (2012).
Stewart, Carter. The FCPA is just as relevant and necessary today as thirty-five years ago. 73 Ohio St. L.J. 1039-1047 (2012).
Crites, D. Michael. The Foreign Corrupt Practices Act at thirty-five: a practitioner's guide. 73 Ohio St. L.J. 1049-1068 (2012).
Rose, Paul. State capitalism and the Foreign Corrupt Practices Act. 73 Ohio St. L.J. 1069-1091 (2012).
Black, Barbara. The SEC and the Foreign Corrupt Practices Act: fighting global corruption is not part of the SEC's mission. 73 Ohio St. L.J. 1093-1119 (2012).
Hess, David. Enhancing the effectiveness of the Foreign Corrupt Practices Act through corporate social responsibility. 73 Ohio St. L.J. 1121-1144 (2012).
Urofsky, Philip, Hee Won (Marina) Moon and Jennifer Rimm. How should we measure the effectiveness of the Foreign Corrupt Practices Act? Don't break what isn't broken--the fallacies of reform. 73 Ohio St. L.J. 1145-1179 (2012).
Alldridge, Peter. The U.K. Bribery Act: "the caffeinated younger sibling of the FCPA." 73 Ohio St. L.J. 1181-1216 (2012).
Westbrook, Amy Deen. Double trouble: collateral shareholder litigation following Foreign Corrupt Practices Act investigations. 73 Ohio St. L.J. 1217-1252 (2012).
Alford, Roger P. A broken windows theory of international corruption. 73 Ohio St. L.J. 1253-1282 (2012).
Chaffee, Eric C. The role of the Foreign Corrupt Practices Act and other transnational anti-corruption laws in preventing or lessening future financial crises. 73 Ohio St. L.J. 1283-1319 (2012).
Van Alstine, Michael P. Treaty double jeopardy: the OECD Anti-Bribery Convention and the FCPA. 73 Ohio St. L.J. 1321-1352 (2012).
March 22, 2013
Blitt, Robert C. Beyond Ruggie's guiding principles on business and human rights: charting an embracive approach to corporate human rights compliance. 48 Tex. Int'l L.J. 33-62 (2012).
Morse, Susan C. A corporate offshore profits transition tax. 91 N.C. L. Rev. 549-605 (2013).
Donelson, Dain C. and Robert A. Prentice. Scienter pleading and rule 10b-5: empirical analysis and behavioral implications. 63 Case W. Res. L. Rev. 441-509 (2012).
Nagy, Donna M. and Richard W. Painter. Selective disclosure by federal officials and the case for an FGD (fairer government disclosure) regime. 2012 Wis. L. Rev. 1285-1365.
March 29, 2013
Green, Bruce A. and Ellen S. Podgor. Unregulated internal investigations: achieving fairness for corporate constituents. 54 B.C. L. Rev. 73-126 (2013).
Koehler, Mike. The Foreign Corrupt Practices Act under the microscope. 15 U. Pa. J. Bus. L. 1-63 (2012).
Mehra, Salil. Platforms, teamwork and creativity: mediating hierarchs in the new economy. 9 J.L. Econ. & Pol'y 15-27 (2012).
Whelan, Christopher J. and Neta Ziv. Law firm ethics in the shadow of corporate social responsibility. 26 Geo. J. Legal Ethics 153-182 (2013).
Cleveland, Steven J. Resurrecting deference to the Securities and Exchange Commission: Mark Cuban and trading on inside information. 65 Fla. L. Rev. 73-109 (2013).
Guttentag, Michael D. Patching a hole in the JOBS Act: how and why to rewrite the rules that require firms to make periodic disclosures. 88 Ind. L.J. 151-212 (2013).
Simkovic, Michael. Competition and crisis in mortgage securitization. 88 Ind. L.J. 213-271 (2013).
April 5, 2013
Matambanadzo, Saru M. The body, incorporated. 87 Tul. L. Rev. 457-509 (2013).
April 12, 2013
Ayotte, Kenneth and Henry Hansmann. Legal entities as transferable bundles of contracts. 111 Mich. L. Rev. 715-758 (2013).
Booth, Richard A. Index funds and securities fraud litigation. 64 S.C. L. Rev. 265-321 (2012).
Oh, Peter B. Veil-piercing unbound. 93 B.U. L. Rev. 89-137 (2013).
Shavers, Anna Williams. Human trafficking , the rule of law, and corporate social responsibility. 9 S.C. J. Int'l L. & Bus. 39-88 (2012).
Bales, Richard A. and Mark B. Gerano. Determining the proper standard for invalidating arbitration agreements based on high prohibitive costs: a discussion on the varying applications of the case-by-case rule. 14 Transactions 57-77 (2012).
Marcum, Tanya M. and Eden S. Blair. In search of a unique identity: the L3C as a socially recognized brand. 14 Transactions 79-93 (2012).
Kerem, David. Change we can believe in: comparative perspectives on the criminalization of corporate negligence. 14 Transactions 95-115 (2012).
Wunderlich, John M. "Uniform" standards for securities class actions. 80 Tenn. L. Rev. 167-210 (2012).
April 19, 2013
Jordan, Cally. Cadbury twenty years on. 58 Vill. L. Rev. 1-24 (2013).
Marineau, Paul K. International corporate tax reform: it's time to "walk-the-talk" (no more platypuses, please). 40 Syracuse J. Int'l L. & Com. 29-117 (2012).
Morrissey, Daniel J. M&A fiduciary duties: Delaware's murky jurisprudence. 58 Vill. L. Rev. 121-167 (2013).
Narine, Marcia. Whistleblowers and rogues: an urgent call for an affirmative defense to corporate criminal liability. 62 Cath. U. L. Rev. 41-89 (2012).
Nelson, William Alan II. Post-Citizens United: using shareholder derivative claims of corporate waste to challenge corporate independent political expenditures. 13 Nev. L.J. 134-173 (2012).
Spahn, Elizabeth K. Multijurisdictional bribery law enforcement: the OECD Anti-Bribery Convention. 53 Va. J. Int'l L. 1-52 (2012).
Winship, Verity. Bargaining for exclusive state court jurisdiction. 1 Stanford J. Complex Litig. 51-105 (2012).
Black, Barbara and Jill I. Gross. Investor protection meets the Federal Arbitration Act. 1 Stanford J. Complex Litig. 1-49 (2012).
Heyen, Lindsay J. Publicly traded oil & gas royalty trusts. 8 Tex. J. Oil Gas & Energy L. 1-26 (2012-2013).
Hunt, Sinead. Refining black gold: the Dodd-Frank Act and corruption in the oil industry. 16 UCLA J. Int'l L. & Foreign Aff. 41-75 (2011).
April 26, 2013
Belloc, Marianna and Ugo Pagano. Politics-business co-evolution paths: workers' organization and capitalist concentration. 33 Int'l Rev. L. & Econ. 23-36 (2013).
Jackson, Robert J., Jr. Private equity and executive compensation. 60 UCLA L. Rev. 638-677 (2013).
Newman, Andrew. The green corporate citizen? Renovating the corporation to institutionalize environmental sustainability. 15 Asia Pac. J. Envtl. L. 125-145 (2012).
Richter, Ansgar and Christian Weiss. Determinants of ownership concentration in public firms: the importance of firm-, industry-and country-level factors. 33 Int'l Rev. L. & Econ. 1-14 (2013).
Mollett, Scott H. Intracorporate opportunism: redistributional compensation and fixing underexposed abuses of corporate wealth. 9 Hastings Bus. L.J. 141-193 (2013).
Kibbie, Kelly S. Dancing with the derivatives devil: mutual funds' dangerous liaison with complex investment contracts and the forgotten lessons of 1940. 9 Hastings Bus. L.J. 195-260 (2013).
Peled, Roy. Occupy information: the case for freedom of corporate information. 9 Hastings Bus. L.J. 261-301 (2013).
McGee, Robert W., Yeomin Yoon and Thomas Tarangelo. The timeliness of financial reporting: an empirical legal study of Russian banks. 9 Hastings Bus. L.J. 303-325 (2013).
Booth, Richard A. Partnership law and the single entity defense. 18 Stan. J.L. Bus. & Fin. 1-39 (2012).
Heller, J. Dean. What's in a name: mezzanine debt versus preferred equity, 18 Stan. J.L. Bus. & Fin. 40-71 (2012).
Hockett, Robert. It takes a village: municipal condemnation proceedings and public/private partnerships for mortgage loan modification, value preservation, and local economic recovery. 18 Stan. J.L. Bus. & Fin. 121-176 (2012).
Larson, Thomas Frank. Corporate tax risks: a call for greater audit committee involvement. 13 UC Davis Bus. L.J. 39-60 (2012).
Zhang, Claudia Ling-yun. How to solve the dilemma of small business finance: a proposal for creditors' statutory information right. 13 UC Davis Bus. L.J. 129-175 (2012).
Choi, Stephen J., Mitu Gulati and Eric A. Posner. How well do measures of judicial ability predict judicial performance?: a case study using securities class actions. 33 Int'l Rev. L. & Econ. 37-53 (2013).
Eckhart, Sonny. A nudged solution to securities fraud. 54 S. Tex. L. Rev. 81-137 (2012).
Sepinwall, Amy J. Righting others' wrongs: a critical look at clawbacks in Madoff-type Ponzi schemes and other frauds. 78 Brook. L. Rev. 1-64 (2012).
Lin, Tom C.W. The new investor. 60 UCLA L. Rev. 678-735 (2013).
Becker, Bo, and Guhan Subramanian. Improving director elections. 3 Harv. Bus. L. Rev. 1-34 (2013).
Choi, Stephen, Jill Fisch, and Marcel Kahan. Who Calls the Shots? How Mutual Funds Vote on Director Elections. 3 Harv. Bus. L. Rev. 35-82 (2013).
Lorsch , Jay W. America’s Changing Corporate Boardrooms: The Last Twenty-Five Years. 3 Harv. Bus. L. Rev. 119-134 (2013).
Emmerich, Adam O., Theodore N. Mirvis, Eric S. Robinson, and William Savitt. Fair Markets and Fair Disclosure: Some Thoughts on the Law and Economics of Blockholder Disclosure, and the Use and Abuse of Shareholder Power. 3 Harv. Bus. L. Rev. 135-156 (2013).
Bebchuk, Lucian, Scott Hirst, and June Rhee. Towards the Declassification of S&P 500 Boards. 3 Harv. Bus. L. Rev. 157-184 (2013).
May 3, 2013
Atkinson, Rob. The foundations of neo-classical professionalism in law and business. 10 Geo. J.L. & Pub. Pol'y 429-491 (2012).
Fisher, William O. When the government attempts to change the board, investors should know. 40 Pepp. L. Rev. 533-599 (2013).
Mathieu, Emilie. Beyond Wall Street: Germany, the United States, and executive compensation. 38 Brook. J. Int'l L. 579-653 (2013).
Morrissey, Joseph F. A contractarian critique of Citizens United. 15 U. Pa. J. Const. L. 765-830 (2013).
Padfield, Stefan J. The silent role of corporate theory in the Supreme Court's campaign finance cases. 15 U. Pa. J. Const. L. 831-864 (2013).
Schaller, William Lynch. Corporate opportunities and corporate competition in Illinois: a comparative discussion of fiduciary duties. 46 J. Marshall L. Rev. 1-35 (2012).
Van Erp, Judith. Messy business: media representations of administrative sanctions for corporate offenders. 35 Law & Pol'y 109-139 (2013).
Wells, Harwell. "Corporation law is dead": heroic managerialism, legal change, and the puzzle of corporation law at the height of the American century. 15 U. Pa. J. Bus. L. 305-356 (2013).
Abrantes-Metz, Rosa M., Gabriel Rauterberg and Andrew Verstein. Revolution in manipulation law: the new CFTC rules and the urgent need for economic and empirical analyses. 15 U. Pa. J. Bus. L. 357-418 (2013).
Packin, Nizan Geslevich. It's (not) all about the money: using behavioral economics to improve regulation of risk management in financial institutions. 15 U. Pa. J. Bus. L. 419-482 (2013).
Kwak, James. Improving retirement savings options for employees. 15 U. Pa. J. Bus. L. 483-540 (2013).
Morrissey, Daniel J. Executive compensation and income inequality. 4 Wm. & Mary Bus. L. Rev. 1-35 (2013).
Juedes, Dieter. Taming the FCPA overreach through an adequate procedures defense. 4 Wm. & Mary Bus. L. Rev. 37-66 (2013).
Allmendinger, Christoph. Company law in the European Union and the United States: a comparative analysis of the impact of the EU Freedoms of Establishment and Capital and the U.S. Interstate Commerce Clause. 4 Wm. & Mary Bus. L. Rev. 67-109 (2013).
Manasfi, Julie A.D. Systemic risk and Dodd-Frank's Volcker rule. 4 Wm. & Mary Bus. L. Rev. 181-212 (2013).
Mazando, Frederick H. The taxonomy of global securities: is the U.S. definition of a security too broad? 33 Nw. J. Int'l L. & Bus. 121-197 (2012).
May 10, 2013
Blower, Lucas M. et al. Recent developments affecting professionals', officers', and directors' liability. 48 Tort Trial & Ins. Prac. L.J. 443-467 (2012).
Dammann, Jens and Matthias Schundeln. Where are limited liability companies formed? An empirical analysis. 55 J.L. & Econ. 741-791 (2012).
Gregory, Holly J. and Rebecca C. Grapsas. In the interests of avoiding further federal "quackery." (Reviewing Stephen M. Bainbridge, Corporate Governance After the Financial Crisis.) 91 Tex. L. Rev. 889-898 (2013).
Macey, Jonathan. Sublime myths: an essay in honor of the shareholder value myth and the tooth fairy. (Reviewing Lynn Stout, The Shareholder Value Myth: How Putting Shareholders First Harms Investors, Corporations, and the Public.) 91 Tex. L. Rev. 911-924 (2013).
Macey, Jonathan R. The regulator effect in financial regulation. 98 Cornell L. Rev. 591-636 (2013).
May 17, 2013
Cerezetti, Shelia Christina Neder. Aligning corporate governance private regulation with the public interest: a look at the pitfalls of the Brazilian takeover private regulation. 46 Int'l Law. 959-985 (2012).
Delman, David A. and Paul A. Bruno. Up the ladder and out the door: saying "no" to the CEO. 46 Int'l Law. 1007-1026 (2012).
Hamm, David Phillip, Jr. Rethinking the entity selection calculus in the small business context. 31 Miss. C.L. Rev. 451-469 (2013).
Paul, Deborah L. Another look through the worthless stock deduction: section 165(g)(3) as applied to foreign subsidiaries. 32 Va. Tax Rev. 367-385 (2012).
May 24, 2013
Pollack, Malla. The romantic corporation: trademark, trust, and tyranny. 42 U. Balt. L. Rev. 81-149 (2012).
Weitzel, Paul. The end of shareholder litigation? Allowing shareholders to customize enforcement through arbitration provisions in charters and bylaws. 2013 BYU L. Rev. 65-118.
Marcacci, Antonio. IOSCO: the world standard setter for globalized financial markets. 12 Rich. J. Global L. & Bus. 23-43 (2012).
Wroldsen, John S. (Jack). The Social Network and the Crowdfund Act: Zuckerberg, Saverin, and venture capitalists' dilution of the crowd. 15 Vand. J. Ent. & Tech. L. 583-635 (2013).
May 31, 2013
Dan, Kamille Wolff. Corporate social responsibility and conservation: the preservation of ecology and culture to sustain the Sea Islands. 37 Wm. & Mary Envtl. L. & Pol'y Rev. 375-423 (2013).
Grossman, Nadelle. The duty to think strategically. 73 La. L. Rev. 449-508 (2013).
Page, Antony. New corporate forms and green business. 37 Wm. & Mary Envtl. L. & Pol'y Rev. 347-373 (2013).
Macchiavello, Eugenia. Microfinance regulation and supervision: a multi-faced prism of structures, levels and issues. 9 N.Y.U. J.L. & Bus. 125-197 (2012).
Haag, Charles T. and student Zachary A. Keller. Honored in the breach: issues in the regulation of tender offers for debt securities. 9 N.Y.U. J.L. & Bus. 199-268 (2012).
Denman, Harrison L. A tale of two debtors: Lehman Brothers and the availability of equitable subordination in the "dueling debtor" context. 9 N.Y.U. J.L. & Bus. 269-294 (2012).
Schwarcz, Steven L. Framing address: a framework for analyzing financial market transformation. 36 Seattle U. L. Rev. 299-319 (2013).
Avgouleas, Emilios. Rationales and designs to implement an institutional big bang in the governance of global finance. 36 Seattle U. L. Rev. 321-390 (2013).
Biondi, Yuri. The governance and disclosure of the firm as an enterprise entity. 36 Seattle U. L. Rev. 391-416 (2013).
Blair, Margaret M. Making money: leverage and private sector money creation. 36 Seattle U. L. Rev. 417-454 (2013).
Bowman, Andrew, Ismail Erturk, Julie Froud, Sukhdev Johal, Adam Leaver, Michael Moran and Karel Williams. Central bank-led capitalism? 36 Seattle U. L. Rev. 455-487 (2013).
Bratton, William W. and Michael L. Wachter. Shareholders and social welfare. 36 Seattle U. L. Rev. 489-526 (2013).
Bruner, Christopher M. Conceptions of corporate purpose in post-crisis financial firms. 36 Seattle U. L. Rev. 527-561 (2013).
Christophers, Brett. Banking and competition in exceptional times. 36 Seattle U. L. Rev. 563-576 (2013).
Clarke, Blanaid. The market for corporate control: new insights from the financial crisis in Ireland. 36 Seattle U. L. Rev. 577-598 (2013).
Davidoff, Steven M. and Claire A. Hill. Limits of disclosure. 36 Seattle U. L. Rev. 599-637 (2013).
Dignam, Alan. The future of shareholder democracy in the shadow of the financial crisis. 36 Seattle U. L. Rev. 639-694 (2013).
Fisch, Jill E. The long road back: Business Roundtable and the future of SEC rulemaking. 36 Seattle U. L. Rev. 695-730 (2013).
Gabilondo, Jose. Financial hospitals: defending the Fed's role as a market maker of last resort. 36 Seattle U. L. Rev. 731-798 (2013).
Gray, Joanna. Toward a more resilient financial system? 36 Seattle U. L. Rev. 799-819 (2013).
Krug, Anita K. The modern corporation magnified: managerial accountability in financial-services holding companies. 36 Seattle U. L. Rev. 821-855 (2013).
Lazonick, William. The financialization of the U.S. corporation: what has been lost, and how it can be regained. 36 Seattle U. L. Rev. 857-909 (2013).
Millon, David. Shareholder social responsibility. 36 Seattle U. L. Rev. 911-940 (2013).
O'Brien, Justin and Olivia Dixon. The common link in failures and scandals at the world's leading banks. 36 Seattle U. L. Rev. 941-972 (2013).
O'Kelly, Ciaran. Corporate governance as a school of social reform. 36 Seattle U. L. Rev. 973-997 (2013).
Pritchard, A.C. Revisiting "Truth in securities" revisited: abolishing IPOs and harnessing private markets in the public good. 36 Seattle U. L. Rev. 999-1026 (2013).
Ringe, Wolf-Georg. Hedge funds and risk decoupling: the empty voting problem in the European Union. 36 Seattle U. L. Rev. 1027-1115 (2013).
Sarra, Janis. Equity derivatives and the challenge for Berle's conception of corporate accountability. 36 Seattle U. L. Rev. 1117-1141 (2013).
Sjostrom, William K., Jr. Rebalancing private placement regulation. 36 Seattle U. L. Rev. 1143-1167 (2013).
Stout, Lynn A. On the rise of shareholder primacy, signs of its fall, and the return of managerialism (in the closet). 36 Seattle U. L. Rev. 1169-1185 (2013).
Westbrook, David A. Dinner parties during "lost decades": on the difficulties of rethinking financial markets, fostering elite consensus, and renewing political economy. 36 Seattle U. L. Rev. 1187-1216 (2013).
Williams, Toni. Who wants to watch? A comment on the new international paradigm of financial consumer market regulation. 36 Seattle U. L. Rev. 1217-1241 (2013).
Couture, Wendy Gerwick. Opinions actionable as securities fraud. 73 La. L. Rev. 381-447 (2013).
June 7, 2013
Krug, Anita K. Investment company as instrument: the limitations of the corporate governance regulatory paradigm. 86 S. Cal. L. Rev. 263-319 (2013).
Fairfax, Lisa M. Sue on pay: say on pay's impact on directors' fiduciary duties. 55 Ariz. L. Rev. 1-51 (2013).
Krawiec, Kimberly D. Don't "screw Joe the Plummer": the sausage-making of financial reform. 55 Ariz. L. Rev. 53-103 (2013).
Ganor, Mira. Agency costs in the era of economic crisis: the enhanced connection between CEO compensation and corporate cash holdings. 55 Ariz. L. Rev. 105-149 (2013).
Gubler, Zachary J. Public choice theory and the private securities market. 91 N.C. L. Rev. 745-809 (2013).
June 14, 2013
Butler, Seletha R. "Financial expert": a subtle blow to the pool and current pipeline of women on corporate boards. 14 Geo. J. Gender & L. 1-41 (2013).
Davies, Paul L. and Klaus J. Hopt. Corporate boards in Europe--accountability and convergence. 61 Am. J. Comp. L. 301-375 (2013).
Downs, Robert C. Executive compensation: in a culture of greed and selfishness is there room for a theory of "enough." 4 Faulkner L. Rev. 35-71 (2012).
Iacobucci, Edward M. Innovation and the organizational contract: lessons from income trusts. 88 N.Y.U. L. Rev. 216-239 (2013).
Magnuson, William. International corporate bribery and unilateral enforcement. 51 Colum. J. Transnat'l L. 360-417 (2013).
Mahy, Petra. The evolution of company law in Indonesia: an exploration of legal innovation and stagnation. 61 Am. J. Comp. L. 377-432 (2013).
Means, Benjamin. Nonmarket values in family businesses. 54 Wm. & Mary L. Rev. 1185-1250 (2013).
Walker, David I. A tax response to the executive pay problem. 93 B.U. L. Rev. 325-387 (2013).
Grundfest, Joseph A. and Kristen A. Savelle. The brouhaha over intra-corporate forum selection provisions: a legal, economic, and political analysis. 68 Bus. Law. 325-410 (2013).
Bennett, Robert S., Hilary Holt LoCicero and Brooks M. Hanner. From regulation to prosecution to cooperation: trends in corporate white collar crime enforcement and the evolving role of the white collar criminal defense attorney. 68 Bus. Law. 411-438 (2013).
Johnson, Craig L., Sharon N. Kioko and Yulianti Abbas. Tobacco securitization & public spending. 6 Alb. Gov't L. Rev. 21-49 (2013).
Johnson, Kristin N. Governing financial markets: regulating conflicts. 88 Wash. L. Rev. 185-244 (2013).
June 21, 2013
Cowan, Mark J. A GAAP critic's guide to corporate income taxes. 66 Tax Law. 209-249 (2012).
Lin, Li-Wen and Curtis J. Milhaupt. We are the (national) champions: understanding the mechanisms of state capitalism in China. 65 Stan. L. Rev. 697-759 (2013).
Murray, J. Haskell. Defending Patagonia: mergers and acquisitions with benefit corporations. 9 Hastings Bus. L.J. 485-516 (2013).
Pearce, John A. II and Ilya A. Lipin. The uncertain viability of a single member limited liability company as a choice of entity. 9 Hastings Bus. L.J. 423-448 (2013).
Wen, Shuangge. Less is more--a critical view of further EU action towards a harmonized corporate governance framework in the wake of the crisis. 12 Wash. U. Global Stud. L. Rev. 41-93 (2013).
Humphery-Jenner, Mark. Strong financial laws without strong enforcement: is good law always better than no law? 10 J. Empirical Legal Stud. 288-324 (2013).
June 28, 2013
Bebchuk, Lucian A. and Robert J. Jackson, Jr. Shining light on corporate political spending. 101 Geo. L.J. 923-967 (2013).
Core, Sarah A. Comment. Only fools rush in: mandatory audit firm rotation and the PCAOB. 17 N.C. Bank. Inst. 137-173 (2013).
Epstein, Lee, William M. Landes and Hon. Richard A. Posner. How business fares in the Supreme Court. 97 Minn. L. Rev. 1431-1473 (2013).
Guisado, Angelo. Revisiting the leveraged buyout: is constructive fraud going too far? 46 J. Marshall L. Rev. 429-454 (2013).
Ho, Virginia Harper. Beyond regulation: a comparative look at state-centric corporate social responsibility and the law in China. 46 Vand. J. Transnat'l L. 375-442 (2013).
Parsons, Donald F., Jr. and Jason S. Tyler. Docket dividends: growth in shareholder litigation leads to refinements in chancery procedures. 70 Wash. & Lee L. Rev. 473-525 (2013).
Rhee, Robert J. The tort foundation of duty of care and business judgment. 88 Notre Dame L. Rev. 1139-1198 (2013).
Torres-Spelliscy, Ciara. Taking opt-in rights seriously: what Knox v. SEIU could mean for post-Citizens United shareholder rights. 74 Mont. L. Rev. 101-137 (2013).
White, Monica E. "Package deal": the curious relationship between fiduciary duties and the implied covenant of good faith and fair dealing in Delaware limited liability companies. 21 U. Miami Bus. L. Rev. 111-181 (2013).
Beckhaus, Gerrit M. "Comply or explain"--a flexible mechanism to countervail behavioral biases in M&A transactions. 21 U. Miami Bus. L. Rev. 183-221 (2013).
Schwartz, Andrew A. Crowdfunding securities. 88 Notre Dame L. Rev. 1457-1490 (2013).
Rose, Amanda M. State enforcement of national policy: a contextual approach (with evidence from the securities realm). 97 Minn. L. Rev. 1343-1415 (2013).
July 5, 2013
Borg-Barthet, Justin. I. Free at last? Choice of corporate law in the EU following the judgment in VALE. 62 Int'l & Comp. L.Q. 503-572 (2013).
Dibadj, Reza. (Mis)conceptions of the corporation. 29 Ga. St. U. L. Rev. 731-782 (2013).
Chung, Christine Sgarlata. Municipal securities: the crisis of state and local government indebtedness, systemic costs of low default rates, and opportunities for reform. 34 Cardozo L. Rev. 1455-1538 (2013).
Jeffries, Browning. The implications of Janus on issuer liability in jurisdictions rejecting collective scienter. 43 Seton Hall L. Rev. 491-549 (2013).
July 12, 2013
Ames, Orrin K. (Skip) III. Closely held corporations: an intersection of business law, and ethics. 43 Cumb. L. Rev. 171-224 (2012-2013).
Blount, Justin and Kwabena Offei-Danso. The benefit corporation: a questionable solution to a non-existent problem. 44 St. Mary's L.J. 617-670 (2013).
Dammann, Jens C. Indeterminacy in corporate law: a theoretical and comparative analysis. 49 Stan. J. Int'l L. 54-100 (2013).
Foster, George K. Investors, states, and stakeholders: power asymmetries in international investment and the stabilizing potential of investment treaties. 17 Lewis & Clark L. Rev. 361-421 (2013).
Quinn, Brian J.M. Putting your money where your mouth is: the performance of earnouts in corporate acquisitions. 81 U. Cin. L. Rev. 127-172 (2012).
Schroeder, Jeanne L. and David Gray Carlson. Where corporations are: why casual visits to New York are bad for business. 76 Alb. L. Rev. 1141-1185 (2012/2013).
Sheley, Erin. Perceptual harm and the corporate criminal. 81 U. Cin. L. Rev. 225-268 (2012).
Turk, Matthew C. A political economy approach to reforming the Foreign Corrupt Practices Act. 33 Nw. J. Int'l L. & Bus. 325-391 (2013).
Vandevelde, Kenneth J. Rebalancing through exceptions. 17 Lewis & Clark L. Rev. 449-459 (2013).
Elson, Charles M. and Craig K. Ferrere. Executive superstars, peer groups, and overcompensation: cause, effect, and solution. 38 J. Corp. L. 487-531 (2013).
Hannes, Sharon and Avraham Tabbach. Executive stock options: the effects of manipulation on risk taking. 38 J. Corp. L. 533-566 (2013).
Hynes, Richard M. Taxing control. 38 J. Corp. L. 567-584 (2013).
Dubber, Markus D. The comparative history and theory of corporate criminal liability. 16 New Crim. L. Rev. 203-240 (2013).
Isaacs, Tracy. Corporate agency and corporate wrongdoing. 16 New Crim. L. Rev. 241-260 (2013).
Stewart, James G. A pragmatic critique of corporate criminal theory: lessons from the extremity. 16 New Crim. L. Rev. 261-299 (2013).
Dan-Cohen, Meir. Epilogue on "corporate personhood" and humanity. 16 New Crim. L. Rev. 300-308 (2013).
Johnson, Lyman. Pluralism in corporate form: corporate law and benefit corps. 25 Regent U. L. Rev. 269-298 (2012-2013).
Heminway, Joan MacLeod. To be or not to be (a security): funding for-profit social enterprises. 25 Regent U. L. Rev. 299-327 (2012-2013).
Brewer, Cassady V. ("Cass"). Seven ways to strengthen and improve the L3C. 25 Regent U. L. Rev. 329-350 (2012-2013).
Narine, Marcia. From Kansas to the Congo: why naming and shaming corporations through the Dodd-Frank Act's corporate governance disclosure won't solve a human rights crisis. 25 Regent U. L. Rev. 351-401 (2012-2013).
Judge, Kathryn. Fee effects. 98 Iowa L. Rev. 1517-1574 (2013).
Kim, Sung Hui. The last temptation of Congress: legislator insider trading and the fiduciary norm against corruption. 98 Cornell L. Rev. 845-920 (2013).
Weixia, Gu. Securities arbitration in China: a better alternative to retail shareholder protection. 33 Nw. J. Int'l L. & Bus. 283-323 (2013).
Manns, Jeffrey. Insuring against a derivative disaster: the case for decentralized risk management. 98 Iowa L. Rev. 1575-1627 (2013).
July 19, 2013
Quinn, Brian JM. Arbitration and the future of Delaware's corporate law franchise. 14 Cardozo J. Conflict Resol. 829-875 (2013).
Rosen, Robert Eli, Christine E. Parker and Vibeke Lehmann Nielsen. Framing the effects of professionalism: is there a lawyer cast of mind? Lessons from compliance programs. 40 Fordham Urb. L.J. 297-367 (2012).
Thiele, Veikko. Subjective performance evaluations, collusion, and organizational design. 29 J.L. Econ. & Org. 35-59 (2013).
July 26, 2013
Kersting, Christian. Combating the financial crisis: European and German corporate and securities laws and the case for abolishing sovereign debtors' privileges. 48 Tex. Int'l L.J. 269-324 (2013).
[bookmark: _GoBack]Vasudev, P.M. The stakeholder principle, corporate governance, and theory: evidence from the field and the path onward. 41 Hofstra L. Rev. 399-466 (2012).
Fisch, Jill E. Leave it to Delaware: why Congress should stay out of corporate governance. 37 Del. J. Corp. L. 731-782 (2013).
Chiappinelli, Eric A. The myth of director consent: after Shaffer, beyond Nicastro. 37 Del. J. Corp. L. 783-848 (2013).
Rodrigues, Usha and Mike Stegemoller. Exit, voice, and reputation: the evolution of SPACs. 37 Del. J. Corp. L. 849-927 (2013).
Sautter, Christina M. Promises made to be broken? Standstill agreements in change of control transactions. 37 Del. J. Corp. L. 929-993 (2013).
Prum, Darren A. The next green issue: considering property insurance for the green building. 7 Va. L. & Bus. Rev. 421-458 (2013).
Katelouzou, Dionysia. Myths and realities of hedge fund activism: some empirical evidence. 7 Va. L. & Bus. Rev. 459-511 (2013).
Fleckner, Andreas M. and Klaus J. Hopt. Stock exchange law: concept, history, challenges. 7 Va. L. & Bus. Rev. 513-559 (2013).
August 2, 2013
Bainbridge, Stephen M. The geography of Revlon-land. 81 Fordham L. Rev. 3277-3338 (2013).
Caprio, Lorenzo, Mara Faccio and John J. McConnell. Sheltering corporate assets from political extraction. 29 J.L. Econ. & Org. 332-354 (2013).
Cotter, James F., Alan R. Palmiter and Randall S. Thomas. The first year of say-on-pay under Dodd-Frank: an empirical analysis and look forward. 81 Geo. Wash. L. Rev. 967-1011 (2013).
Gabaldon, Theresa A. Half-a-cup better than none: a pragmatic approach to preventing the abuse of financial consumers. 81 Geo. Wash. L. Rev. 929-966 (2013).
Neuborne, Burt. Taking hearers seriously. (Reviewing Tamara R. Piety, Brandishing the First Amendment: Commercial Expression in America.) 91 Tex. L. Rev. 1425-1446 (2013).
Redish, Martin H. and Peter B. Siegal. Constitutional adjudication, free expression, and the fashionable art of corporation bashing. (Reviewing Tamara R. Piety, Brandishing the First Amendment: Commercial Expression in America.) 91 Tex. L. Rev. 1447-1473 (2013).
Sale, Hillary A. Public governance. 81 Geo. Wash. L. Rev. 1012-1035 (2013).
Utset, Manuel A. Fraudulent corporate signals: conduct as securities fraud. 54 B.C. L. Rev. 645-710 (2013).
Guttentag, Michael D. Teaching Citizens United v. FEC in the introductory business associations course. 8 J. Bus. & Tech. L. 163-169 (2013).
Harner, Michelle M. Teaching business law through an entrepreneurial lens. 8 J. Bus. & Tech. L. 171-174 (2013).
Heminway, Joan MacLeod. Teaching business associations law in the evolving new market economy. 8 J. Bus. & Tech. L. 175-190 (2013).
Millon, David. Shareholder primacy in the classroom after the financial crisis. 8 J. Bus. & Tech. L. 191-195 (2013).
Rana, Shruti. Teaching amidst transformation: integrating global perspectives on the financial crisis into the classroom. 8 J. Bus. & Tech. L. 197-201 (2013).
Scarlett, Ann M. Incorporating litigation perspectives to enhance the business associations course. 8 J. Bus. & Tech. L. 203-207 (2013).
Vachon, Christyne J. Double Dutch: teaching business associations in two semesters. 8 J. Bus. & Tech. L. 213-216 (2013).
Winship, Verity. Teaching federal corporate law. 8 J. Bus. & Tech. L. 217-221 (2013).
Dean, Kamille Wolff. Teaching business law in the new economy: strategies for success. 8 J. Bus. & Tech. L. 223-253 (2013).
Ciocchetti, Corey. The Constitution, the Roberts Court, and business: the significant business impact of the 2011-2012 Supreme Court Term. 4 Wm. & Mary Bus. L. Rev. 385-491 (2013).
McMillan, Lori. The business judgment rule as an immunity doctrine. 4 Wm. & Mary Bus. L. Rev. 521-574 (2013).
Esposito, Robert T. The social enterprise revolution in corporate law: a primer on emerging corporate entities in Europe and the United States and the case for the benefit corporation. 4 Wm. & Mary Bus. L. Rev. 639-714 (2013).
Conzatti, Andrea. The recognition of U.S. "opt-out" class actions in China. 44 Geo. J. Int'l L. 641-673 (2013).
Dombalagian, Onnig H. The expressive synergies of the Volcker Rule. 54 B.C. L. Rev. 469-533 (2013).
Guseva, Yuliya. Cross-listings and the new world of international capital: another look at the efficiency and extraterritoriality of securities law. 44 Geo. J. Int'l L. 411-501 (2013).
Rodrigues, Usha. Securities law's dirty little secret. 81 Fordham L. Rev. 3389-3437 (2013).
Duff, Arthur W.S. and David Zaring. New paradigms and familiar tools in the new derivatives regulation. 81 Geo. Wash. L. Rev. 677-706 (2013).
Greenberger, Michael. Closing Wall Street's commodity and swaps betting parlors: legal remedies to combat needlessly gambling up the price of crude oil beyond what market fundamentals dictate. 81 Geo. Wash. L. Rev. 707-748 (2013).
Manns, Jeffrey. Downgrading rating agency reform. 81 Geo. Wash. L. Rev. 749-812 (2013).
Levitin, Adam J. Skin-in-the-game: risk retention lessons from credit card securitization. 81 Geo. Wash. L. Rev. 813-855 (2013).
Zywicki, Todd. The Consumer Financial Protection Bureau: savior or menace? 81 Geo. Wash. L. Rev. 856-928 (2013).
Cox, James D. Strengthening financial reporting: an essay on expanding the auditor's opinion letter. 81 Geo. Wash. L. Rev. 1036-1062 (2013).
August 9, 2013
Aronson, Bruce E. The Olympus scandal and corporate governance reform: can Japan find a middle ground between the board monitoring model and management model? 30 UCLA Pac. Basin L.J. 93-148 (2012).
Bu, Qingxiu. Chinese reverse merger companies (RMCs) reassessed: promising but challenging? 12 J. Int'l Bus. & L. 17-38 (2013).
Gilson, Ronald J. and Jeffrey N. Gordon. The agency costs of agency capitalism: activist investors and the revaluation of governance rights. 113 Colum. L. Rev. 863-927 (2013).
Colombo, Ronald J. Merit regulation via the suitability rules. 12 J. Int'l Bus. & L. 1-16 (2013).
Eng, Edward M., Ronald Frank and Esmeralda O. Lyn. Finding best execution in the dark: market fragmentation and the rise of dark pools. 12 J. Int'l Bus. & L. 39-50 (2013).
August 16, 2013
Bang, Naomi Jiyoung. Justice for victims of human trafficking and forced labor: why current theories of corporate liability do not work. 43 U. Mem. L. Rev. 1047-1096 (2013).
Bank, Steven A. The globalization of corporate tax reform. 40 Pepp. L. Rev. 1307-1327 (2013).
Burke, Karen C. Passthrough entities: the missing element in business tax reform. 40 Pepp. L. Rev. 1329-1344 (2013).
Christians, Allison. Putting the reign back in sovereign. 40 Pepp. L. Rev. 1373-1414 (2013).
Gilmore, Harvey. After ten years, Sarbanes-Oxley might be statutory overkill. 25 Loy. Consumer L. Rev. 363-377 (2013).
Griffith, Sean J. and Alexandra D. Lahav. The market for preclusion in merger litigation. 66 Vand. L. Rev. 1053-1138 (2013).
Sullivan, Martin A. A proposal for the tax treatment of interest in a territorial system. 40 Pepp. L. Rev. 1345-1364 (2013).
Rose, Amanda M. and Larry J. LeBlanc. Policing public companies: an empirical examination of the enforcement landscape and the role played by state securities regulators. 65 Fla. L. Rev. 395-442 (2013).
Wright, Del Jr. Financial alchemy: how tax shelter promoters use financial products to bedevil the IRS (and how the IRS helps them). 45 Ariz. St. L.J. 611-674 (2013).
Kahneman, Daniel. Behavioral Economics and Investor Protection: keynote address. 44 Loy. U. Chi. L.J. 1333-1340 (2013).
Posner, Hon. Richard A. Behavioral finance before Kahneman. 44 Loy. U. Chi. L.J. 1341-1347 (2013).
Korobkin, Russell. Daniel Kahneman's influence on legal theory. 44 Loy. U. Chi. L.J. 1349-1356 (2013).
Ulen, Thomas S. A behavioral view of investor protection. 44 Loy. U. Chi. L.J. 1357-1376 (2013).
Murdock, Charles W. and Barry Sullivan. What Kahneman means for lawyers: some reflections on Thinking, Fast and Slow. 44 Loy. U. Chi. L.J. 1377-1399 (2013).
Shefrin, Hersh. Building on Kahneman's insights in the development of behavioral finance. 44 Loy. U. Chi. L.J. 1401-1421 (2013).
Morales Olazabal, Ann. Behavioral science and scienter in class action securities fraud litigation. 44 Loy. U. Chi. L.J. 1423-1445 (2013).
Rakoff, Hon. Jed S. Conjoining "recklessness" in securities fraud cases to moral culpability. 44 Loy. U. Chi. L.J. 1447-1456 (2013).
Gilden, Carol V., Michael B. Eisenkraft and Josh Segal. The dangers of missing the forest: the harm caused by VeriFone Holdings in a Tellabs world. 44 Loy. U. Chi. L.J. 1457-1473 (2013).
Rapp, Geoffrey. Rewiring the DNA of securities fraud litigation: Amgen's missed opportunity. 44 Loy. U. Chi. L.J. 1475-1492 (2013).
Black, Barbara. Behavioral economics and investor protection: reasonable investors, efficient markets. 44 Loy. U. Chi. L.J. 1493-1508 (2013).
Prentice, Robert A. Behavioral economics applied: loss causation. 44 Loy. U. Chi. L.J. 1509-1565 (2013).
Alexander, Lisa , Cyberfinancing for economic justice, 4 Wm & Mary Bus. L. Rev. 309 (2013)
August 30, 2013
Heyman, Susan B. The quiet period in a noisy world: rethinking securities regulation and corporate free speech. 74 Ohio St. L.J. 189-239 (2013).
Rutledge, Thomas E. Shareholders are not fiduciaries: a positive and normative analysis of Kentucky law. 51 U. Louisville L. Rev. 535-567 (2013).
Lae, Elina M. Board independence in light of the Murdoch News Corporation scandal. 11 DePaul Bus. & Com. L.J. 169-203 (2013).
Trautman, Lawrence J. Who qualifies as an audit committee financial expert under SEC regulations and NYSE rules? 11 DePaul Bus. & Com. L.J. 205-235 (2013).]
Velikonja, Urska. The cost of securities fraud. 54 Wm. & Mary L. Rev. 1887-1957 (2013).
Nasr, John A. Selling assets free and clear of an interest in property under Section 363(f): an examination of the TWA and Chrysler bankruptcies and successor liability issues. 11 DePaul Bus. & Com. L.J. 237-261 (2013).
September 6, 2013
Gilchrist, Gregory M. Condemnation without basis: an expressive failure of corporate prosecutions. 64 Hastings L.J. 1121-1169 (2013).
Tucker, Allie Christiansen. Multi-national corporations closing the borders for female professionals: should gender discrimination be allowed for expatriation assignments under Title VII law? 34 Women's Rts. L. Rep. 58-78 (2012).
Cudd, Ann E. A contractarian approach to corporate bailouts. 11 Geo. J.L. & Pub. Pol'y 283-300 (2013).
Sepinwall, Amy J. Responsibility, repair and redistribution in the wake of the financial crisis. 11 Geo. J.L. & Pub. Pol'y 301-315 (2013).
Brennan, Jason. The right to good faith: how crony capitalism delegitimizes the administrative state. 11 Geo. J.L. & Pub. Pol'y 317-334 (2013).
Huemer, Michael. The true costs of government bailouts. 11 Geo. J.L. & Pub. Pol'y 335-348 (2013).
Ciepley, David. The corporation is always already government-supported, and so is bankruptcy. 11 Geo. J.L. & Pub. Pol'y 349-369 (2013).
Schmidtz, David. Adam Smith on the dark side of capitalism. 11 Geo. J.L. & Pub. Pol'y 371-389 (2013).
Eisner, Marc Allen. Before the third act: crony capitalism and the origins of the financial crisis. 11 Geo. J.L. & Pub. Pol'y 391-410 (2013).
Friedman, Marilyn. To bail out or not to bail out: moral hazard and other ethical considerations. 11 Geo. J.L. & Pub. Pol'y 411-426 (2013).
Morris, Christopher. Corrupt capitalism and institutional reform: some worries. 11 Geo. J.L. & Pub. Pol'y 427-432 (2013).
Munger, Michael C. and Richard M. Salsman. Is "too big to fail" too big? 11 Geo. J.L. & Pub. Pol'y 433-456 (2013).
Boyd, Richard. Bringing the GSE's back in?: bailouts, U.S. housing policy, and the moral case for Fannie Mae. 11 Geo. J.L. & Pub. Pol'y 457-479 (2013).
Heimer, Carol A. Failed governance: a comment on Baker and Griffith's Ensuring Corporate Misconduct. 38 Law & Soc. Inquiry 480-492 (2013).
Short, Jodi L. Competing normative frameworks and the limits of deterrence theory: comments on Baker and Griffith's Ensuring Corporate Misconduct. 38 Law & Soc. Inquiry 493-511 (2013).
Savelsberg, Joachim J. Writing human rights history--and social science encounters. (Reviewing Aryeh Neier, The International Human Rights Movement: A History.) 38 Law & Soc. Inquiry 512-537 (2013).
Aviram, Amitai. Officers' fiduciary duties and the nature of corporate organs. 2013 U. Ill. L. Rev. 763-784.
Blair, Margaret M. Corporate personhood and the corporate persona. 2013 U. Ill. L. Rev. 785-820.
Fairfax, Lisa M. Mandating board-shareholder engagement? 2013 U. Ill. L. Rev. 821-857.
Hill, Claire A. and Brett H. McDonnell. Reconsidering board oversight duties after the financial crisis. 2013 U. Ill. L. Rev. 859-879.
Johnson, Kristin N. Macroprudential regulation: a sustainable approach to regulating financial markets. 2013 U. Ill. L. Rev. 881-918.
Krawiec, Kimberly D., John M. Conley and Lissa L. Broome. The danger of difference: tensions in directors' views of corporate board diversity. 2013 U. Ill. L. Rev. 919-958.
Martin, Jena. Business and human rights: what's the board got to do with it? 2013 U. Ill. L. Rev. 959-999.
O'Kelley, Charles R.T. The evolution of the modern corporation: corporate governance reform in context. 2013 U. Ill. L. Rev. 1001-1049.
Rodrigues, Usha. A conflict primacy model of the public board. 2013 U. Ill. L. Rev. 1051-1088.
Sharpe, Nicola Faith. International autonomy in the boardroom. 2013 U. Ill. L. Rev. 1089-1130.
Simmons, Omari Scott. The corporate immune system: governance from the inside out. 2013 U. Ill. L. Rev. 1131-1170.
Winship, Verity. Jurisdiction over corporate officers and the incoherence of implied consent. 2013 U. Ill. L. Rev. 1171-1209
Bauerly, Cynthia L. The revolution will be Tweeted and Tmbl'd and txtd: new technology and the challenge for campaign-finance regulation. 44 U. Tol. L. Rev. 525-540 (2013).
Coleridge, Greg. The system isn't broken, it's fixed: ending big money and corporations in our elections. 44 U. Tol. L. Rev. 541-567 (2013).
Dickerson, Allen. What remains of Austin after Citizens United? 44 U. Tol. L. Rev. 569-581 (2013).
Ryan, Paul S. Two faulty assumptions of Citizens United and how to limit the damage. 44 U. Tol. L. Rev. 583-598 (2013).
Siegel, Mary. The illusion of enhanced review of board actions. 15 U. Pa. J. Bus. L. 599-668 (2013).
Sumpter, Phillip R. Adjusting attorneys' fee awards: the Delaware Court of Chancery's answer to incentivizing meritorious disclosure-only settlements. 15 U. Pa. J. Bus. L. 669-753 (2013).
Walter, Nicholas. Antitrust and corporate law: revisiting the market for corporate control. 15 U. Pa. J. Bus. L. 755-795 (2013).
September 13, 2013
Gelter, Martin. The pension system and the rise of shareholder primacy. 43 Seton Hall L. Rev. 909-970 (2013).
Lubben, Stephen J. Separation and dependence: explaining modern corporate governance. 43 Seton Hall L. Rev. 893-907 (2013).
September 20, 2013
Katz, Robert A. and Antony Page. Sustainable business. 62 Emory L.J. 851-884 (2013).
Manns, Jeffrey and Robert Anderson IV. The merger agreement myth. 98 Cornell L. Rev. 1143-1188 (2013).
Westaway, Kyle and Dirk Sampselle. The benefit corporation: an economic analysis with recommendations to courts, boards, and legislatures. 62 Emory L.J. 999-1085 (2013).
Cormier, Joseph W., Mahnu V. Davar and student Katherine Cohen. Predictable materiality: a need for common criteria governing the disclosure of clinical trial results by publicly-traded pharmaceutical companies. 29 J. Contemp. Health L. & Pol'y 201-232 (2013).
Ghrist, Ian D. How to sufficiently consider efficiency, competition, and capital formation in the wake of Business Roundtable. 14 Transactions 221-252 (2013).
Mostacatto, Bianca. Eliminating regulatory reliance on credit ratings: restoring the strength of reputational concerns. 24 Stan. L. & Pol'y Rev. 99-142 (2013).
September 27, 2013
Chason, Eric D. The uneasy case for deferring banker pay. 73 La. L. Rev. 923-977 (2013).
Felsenthal, Adam. The blindsided insider: insider trading liability for supervising a rogue trader. 61 Clev. St. L. Rev. 167-194 (2013).
Sciullo, Nick J. Reassessing corporate personhood in the wake of Occupy Wall Street. 22 Widener L.J. 611-685 (2013).
Dombalagian, Onnig H. Proprietary trading: of scourges, scapegoats, and scofflaws. 81 U. Cin. L. Rev. 387-419 (2012).
Frankel, Tamar. The failure of investor protection by disclosure. 81 U. Cin. L. Rev. 421-442 (2012).
Heminway, Joan MacLeod. Desire, conservatism, underfunding, congressional meddling, and study fatigue: ingredients for ongoing reform at the Securities and Exchange Commission? 81 U. Cin. L. Rev. 443-483 (2012).
Lubben, Stephen J. Resolution, orderly and otherwise: B of A in OLA. 81 U. Cin. L. Rev. 485-519 (2012).
Reiser, Julie Goldsmith and Michael B. Eisenkraft. Dodd-Frank's protections for senior citizens: an important, yet insufficient step. 81 U. Cin. L. Rev. 521-549 (2012).
Brown, Elizabeth F. Will the Federal Insurance Office improve insurance regulation? 81 U. Cin. L. Rev. 551-599 (2012).
Bolin, Rebecca. Risky mail: concerns in confidential attorney-client email. 81 U. Cin. L. Rev. 601-655 (2012).
Brown, Teneille R. In-corp-o-real: a psychological critique of corporate personhood and Citizens United. 12 Fla. St. U. Bus. Rev. 1-107 (2013).
Glidden, Craig B. The evolution and influence of corporate legal departments. 12 Fla. St. U. Bus. Rev. 131-143 (2013).
McDevitt, Sheila M. The legal department's role in managing legislative and regulatory issues. 12 Fla. St. U. Bus. Rev. 145-154 (2013).
Baklanova, Viktoria and Joseph Tanega. European money market funds: a comparative analysis of U.S. and European de facto and de jure micro-processes. 19 Colum. J. Eur. L. 175-224 (2013).
Brooks, John R. II. Taxation, risk, and portfolio choice: the treatment of returns to risk under a normative income tax. 66 Tax L. Rev. 255-304 (2013).
Cleveland, Steven J. Resurrecting court deference to the Securities and Exchange Commission: definition of "security." 62 Cath. U. L. Rev. 273-324 (2013).
Molony, Thomas J. Beyond the target market: product advertising and Rule 10b-5's "in connection with" requirement. 61 Clev. St. L. Rev. 101-135 (2013).
Scott, Hal S. and Leslie N. Silvermam. Stockholder adoption of mandatory individual arbitration for stockholder disputes. 36 Harv. J.L. & Pub. Pol'y 1187-1230 (2013).
Beny, Laura Nyantung and Anita Anand. Private Regulation of Insider Trading in the Shadow of Lax Public Enforcement: Evidence from Canadian Firms. 3 Harv. Bus. L. Rev. 215-256 (2013)
Duncan, Scotland M. Recalculating “Loss” in Securities Fraud. 3 Harv. Bus. L. Rev. 257-278 (2013)
Hannes, Sharon. Managers vs. Regulators: Post-Enron Regulation and the Great Recession. 3 Harv. Bus. L. Rev. 279-320 (2013)
Restrepo, Fernán. Do Different Standards of Judicial Review Affect the Gains of Minority Shareholders in Freeze-Out Transactions? A Re-Examination of Siliconix. 3 Harv. Bus. L. Rev. 321-362 (2013)
Atkins, Paul. Materiality: A Bedrock Principle Protecting Legitimate Shareholder Interests Against Disguised Political Agendas. 3 Harv. Bus. L. Rev. 363-380 (2013)
Copland, James R. Against an SEC-Mandated Rule on Political Spending Disclosure: A Reply to Bebchuk and Jackson. 3 Harv. Bus. L. Rev. 381-412 (2013)
Lepore, Matthew. A Case for the Status Quo: Voluntary Disclosure. 3 Harv. Bus. L. Rev. 413-418 (2013)
Smith, Bradley A. and Allen Dickerson. The Non-Expert Agency: Using the SEC to Regulate Partisan Politics. 3 Harv. Bus. L. Rev. 419-452 (2013)
Verret, J.W. The Securities Exchange Act is a Material Girl, Living in a Material World: A Response to Bebchuk and Jackson’s “Shining Light on Corporate Political Spending.” 3 Harv. Bus. L. Rev. 453-471 (2013)
October 4, 2013
Bang, Naomi Jiyoung. Unmasking the charade of the global supply contract: a novel theory of corporate liability in human trafficking and forced labor cases. 35 Hous. J. Int'l L. 255-322 (2013).
Malkawi, Bashar H. Shari'ah board in the governance structure of Islamic financial institutions. 61 Am. J. Comp. L. 539-577 (2013).
Rana, Shruti. Philanthropic innovation and creative capitalism: a historical and comparative perspective on social entrepreneurship and corporate social responsibility. 64 Ala. L. Rev. 1121-1174 (2013).
Wang, Tracy Yue. Corporate securities fraud: insights from a new empirical framework. 29 J.L. Econ. & Org. 535-568 (2013).
Walker, Charles F. and Colin D. Forbes. SEC enforcement actions and issuer litigation in the context of a "short attack." 68 Bus. Law. 687-738 (2013).
Chang, Megan C. and Terry E. Chang. Brand name replicas and bank secrecy: exploring attitudes and anxieties towards Chinese banks in the Tiffany and Gucci cases. 7 Brook. J. Corp. Fin. & Com. L. 425-441 (2013).
Blodgett, Mark S., Linda J. Melconian and Jason H. Peterson. Evolving corporate governance standards for healthcare nonprofits: is board of director compensation a breach of fiduciary duty? 7 Brook. J. Corp. Fin. & Com. L. 443-474 (2013).
Korkor, Samer B. Unexpected commonalities: the applicability of bioethics concepts to insider trading law. 47 U.S.F. L. Rev. 689-707 (2013).
Macchiarola, Michael C. "Hallowed by history, but not by reason": Judge Rakoff's critique of the Securities and Exchange Commission's consent judgment practice. 16 CUNY L. Rev. 51-96 (2012).
Dolgopolov, Stanislav. Providing liquidity in a high-frequency world: trading obligations and privileges of market makers and a private right of action. 7 Brook. J. Corp. Fin. & Com. L. 303-360 (2013).
October 11, 2013
Becker, Bo, Daniel Bergstresser and Guhan Subramanian. Does shareholder proxy access improve firm value? Evidence from the Business Roundtable's challenge. 56 J.L. & Econ. 127-160 (2013).
Branson, Douglas M. Pathways for women to senior management positions and board seats: an A to Z list. 2012 Mich. St. L. Rev. 1555-1585.
Kesten, Jay B. Towards a moral agency theory of the shareholder bylaw power. 85 Temp. L. Rev. 485-521 (2013).
Klausner, Michael. Fact and fiction in corporate law and governance. 65 Stan. L. Rev. 1325-1370 (2013).
Krishnan, C.N.V. and Ronald W. Masulis. Law firm expertise and merger and acquisition outcomes. 56 J.L. & Econ. 189-226 (2013).
Michalski, Roger M. Rights come with responsibilities: personal jurisdiction in the age of corporate personhood. 50 San Diego L. Rev. 125-189 (2013).
Cain, Matthew D. and David J. Denis. Information production by investment banks: evidence from fairness opinions. 56 J.L. & Econ. 245-280 (2013).
October 18, 2013
Hecker, Edwin W., Jr. Fiduciary duties in business entities revisited. 61 U. Kan. L. Rev. 923-982 (2013).
Kang, Sang Yop. Transplanting a poison pill to controlling shareholder regimes--why it is so difficult. 33 Nw. J. Int'l L. & Bus. 619-675 (2013).
Kelly, Michael J. Prosecuting corporations for genocide under international law. 6 Harv. L. & Pol'y Rev. 339-367 (2012).
Schwartz, Victoria. Disclosing corporate disclosure policies. 40 Fla. St. U. L. Rev. 487-535 (2013).
Simpson, Sally S., et al. An empirical assessment of corporate environmental crime-control strategies. 103 J. Crim. L. & Criminology 231-278 (2013).
Coffee, John C., Jr. Introduction: mapping the future of insider trading law: of boundaries, gaps, and strategies. 2013 Colum. Bus. L. Rev. 281-317.
Seligman, Joel. Memories of Bill Cary. 2013 Colum. Bus. L. Rev. 318-329.
Crimmins, Stephen J. Insider trading: where is the line? 2013 Colum. Bus. L. Rev. 330-368.
Greene, Edward and student Olivia Schmid. Duty-free insider trading? 2013 Colum. Bus. L. Rev. 369-428.
Langevoort, Donald C. "Fine distinctions" in the contemporary law of insider trading. 2013 Colum. Bus. L. Rev. 429-462.
Muir, Dana M., Junhai Liu and Haiyan Xu. The future of securities class actions against foreign companies: China and comity concerns. 46 U. Mich. J.L. Reform 1315-1360 (2013).
Posner, Eric A. and E. Glen Weyl. An FDA for financial innovation: applying the insurable interest doctrine to twenty-first-century financial markets. 107 Nw. U. L. Rev. 1307-1357 (201
October 25, 2013
Kang, Michael S. Shareholder voting as veto. 88 Ind. L.J. 1299-1345 (2013).
Puchniak, Dan W. The derivative action in Asia: a complex reality. 9 Berkeley Bus. L.J. 1-28 (2012).
Packin, Nizan Geslevich. The case against the Dodd-Frank Act's living wills: contingency planning following the financial crisis. 9 Berkeley Bus. L.J. 29-93 (2012).
James, Faith Rivers. Nonprofit pluralism and the public trust: constructing a transparent, accountable, and culturally competent board governance paradigm. 9 Berkeley Bus. L.J. 94-138 (2012).
Lumsden, Eleanor. Securing mobile technology & financial transactions in the United States. 9 Berkeley Bus. L.J. 139-185 (2012).
Circo, Carl J. Teaching transactional skills in partnership with the bar. 9 Berkeley Bus. L.J. 187-241 (2012).
Varottil, Umakanth. Microfinance and the corporate governance conundrum. 9 Berkeley Bus. L.J. 242-292 (2012).
Manesh, Mohsen. Express contract terms and the implied contractual covenant of Delaware law. 38 Del. J. Corp. L. 1-52 (2013).
Horton, Brent J. The going-private freeze-out: a unique danger for investors in Delaware non-corporate business associations. 38 Del. J. Corp. L. 53-102 (2013).
Reich-Graefe, Rene. Deconstructing corporate governance: the mechanics of trusting. 38 Del. J. Corp. L. 103-190 (2013).
Awrey, Dan, William Blair, Judge, High Court of England and Wales and David Kershaw. Between law and markets: is there a role for culture and ethics in financial regulation? 38 Del. J. Corp. L. 191-245 (2013).
Dent, George W., Jr. Why legalized insider trading would be a disaster. 38 Del. J. Corp. L. 247-273 (2013).
Brinson, Clifton L. The anti-fraud provisions of the North Carolina Securities Act. 35 Campbell L. Rev. 209-225 (2013).
Kraus, Bruce and Connor Raso. Rational boundaries for SEC cost-benefit analysis. 30 Yale J. on Reg. 289-342 (2013).
Morley, John. The regulation of mutual fund debt. 30 Yale J. on Reg. 343-376 (2013).
Spahn, Elizabeth K. Implementing global anti-bribery norms: from the Foreign Corrupt Practices Act to the OECD Anti-Bribery Convention to the U.N. Convention Against Corruption. 23 Ind. Int'l & Comp. L. Rev. 1-33 (2013).
Torres-Spelliscy, Ciara. Safeguarding markets from pernicious pay to play: a model explaining why the SEC regulates money in politics. 12 Conn. Pub. Int. L.J. 361-413 (2013).
November 1, 2013
Bainbridge, Stephen M. Using reverse veil piercing to vindicate the free exercise rights of incorporated employers. 16 Green Bag 235-249 (2013).
Couwenberg, Oscar and Stephen J. Lubben. Solving creditor problems in the twilight zone: superfluous law and inadequate private solutions. 34 Int'l Rev. L. & Econ. 61-76 (2013).
Smith, Thomas A. The Zynga clawback: shoring up the central pillar of innovation. 53 Santa Clara L. Rev. 577-627 (2013).
Vachon, Christyne J. Burma just around the corner: when U.S. corporations employ refugees. 28 Wis. J.L. Gender & Soc'y 159-180 (2013).
Betman, Ronald S. and Jonathan R. Law. The (too) long arm of the S.E.C.: when a foreign employee of a U.S.-based multinational financial services client is threatened with a subpoena. 10 Berkeley Bus. L.J. 1-14 (2013).
Bullard, Mercer. Caremark's irrelevance. 10 Berkeley Bus. L.J. 15-54 (2013).
Nelson, Josephine Sandler and Richard O. Parry. Protecting employee rights and prosecuting corporate crime: a proposal for criminal Cumis counsel. 10 Berkeley Bus. L.J. 115-180 (2013).
November 8, 2013
Acharya, Upendra D. Globalization and hegemony shift: are states merely agents of corporate capitalism? 36 B.C. Int'l & Comp. L. Rev.; 54 B.C. L. Rev. 937-969 (2013).
Badawi, Adam B. Merger class actions in Delaware and the symptoms of multi-jurisdictional litigation. 90 Wash. U. L. Rev. 965-1014 (2013).
Nelson, William Alan II. Buying the electorate: an empirical study of the current campaign finance landscape and how the Supreme Court erred in not revisiting Citizens United. 61 Clev. St. L. Rev. 443-488 (2013).
Wilkins, David B. and Mihaela Papa. The rise of the corporate legal elite in the BRICS: implications for global governance. 36 B.C. Int'l & Comp. L. Rev.; 54 B.C. L. Rev. 1149-1184 (2013).
Adler, Barry E. and Marcel Kahan. The technology of creditor protection. 161 U. Pa. L. Rev. 1773-1814 (2013).
Bratton, William W. and Michael L. Wachter. A theory of preferred stock. 161 U. Pa. L. Rev. 1815-1906 (2013).
Rock, Edward B. Adapting to the new shareholder-centric reality. 161 U. Pa. L. Rev. 1907-1988 (2013).
Mayer, Colin. How to avoid implementing today's wrong policies to solve yesterday's corporate governance problems. 161 U. Pa. L. Rev. 1989-2002 (2013).
Stout, Lynn A. The toxic side effects of shareholder primacy. 161 U. Pa. L. Rev. 2003-2023 (2013).
Strine, Leo E., Jr. Poor pitiful or potently powerful preferred? 161 U. Pa. L. Rev. 2025-2040 (2013).
Triantis, George. Exploring the limits of contract design in debt financing. 161 U. Pa. L. Rev. 2041-2061 (2013).
Fisch, Jill E. The trouble with Basic: price distortion after Halliburton. 90 Wash. U. L. Rev. 895-932 (2013).
Langevoort, Donald C. Lies without liars? Janus Capital and conservative securities jurisprudence. 90 Wash. U. L. Rev. 933-964 (2013).
Heminway, Joan MacLeod. The new intermediary on the block: funding portals under the CROWDFUND Act. 13 UC Davis Bus. L.J. 177-205 (2013).
Guttentag, Michael D. Protection from what? Investor protection and the JOBS Act. 13 UC Davis Bus. L.J. 207-258 (2013).
Baritot, Jacques F. Increasing protection for crowdfunding investors under the JOBS Act. 13 UC Davis Bus. L.J. 259-281 (2013).
Schwartz, Andrew A. Rural crowdfunding. 13 UC Davis Bus. L.J. 283-294 (2013).
Dravis, Bruce. Public advertising of private investment offerings: the operation and issues in post-JOBS Act Regulation D. 13 UC Davis Bus. L.J. 295-307 (2013).
November 15, 2013
Bamberger, Kenneth A. and Deirdre K. Mulligan. Privacy in Europe: initial data on governance choices and corporate practices. 81 Geo. Wash. L. Rev. 1529-1664 (2013).
Barker, Paul. Universal civil jurisdiction and the extraterritorial reach of the Alien Tort Statute: the case of Kiobel before the United States Supreme Court. 20 U. Miami Int'l & Comp. L. Rev. 1-58 (2012).
Wouters, Nora and student Alla Raykin. Corporate group cross-border insolvencies between the United States & European Union: legal & economic developments. 29 Emory Bankr. Dev. J. 387-423 (2013).
Turbeville, Wallace C. A new perspective on the costs and benefits of financial regulation: inefficiency of capital intermediation in a deregulated system. 72 Md. L. Rev. 1173-1203 (2013).
Uhlmann, David M. Deferred prosecution and non-prosecution agreements and the erosion of corporate criminal liability. 72 Md. L. Rev. 1295-1344 (2013).
Flatt, Victor B. Too big to jail or too abstract (or rich?) to care. 72 Md. L. Rev. 1345-1377 (2013).
French, Christopher C. Segmented settlements are not the answer: a response to Professor Squire's article, How collective settlements camouflage the costs of shareholder lawsuits. 7 Va. L. & Bus. Rev. 589-618 (2013).
Ginena, Karim and Jon Truby. Deutsche Bank and the use of promises in Islamic finance contracts. 7 Va. L. & Bus. Rev. 619-649 (2013).
Molony, Thomas J. Making a solid connection: a new look at Rule 10b-5's transactional nexus requirement. 53 Santa Clara L. Rev. 767-815 (2013).
November 22, 2013
Grant, Joseph Karl. When making money and making a sustainable and societal difference collide: will benefit corporations succeed or fail? 46 Ind. L. Rev. 581-602 (2013).
Sarfaty, Galit A. Regulating through numbers: a case study of corporate sustainability reporting. 53 Va. J. Int?l L. 575-621 (2013).
Lin, Lin. The evolution of partnerships in China from the perspective of asset partitioning. 18 Stan. J.L. Bus. & Fin. 215-249 (2013).
Borden, Michael J. Of outside monitors and inside monitors: the role of journalists in Caremark litigation. 15 U. Pa. J. Bus. L. 921-956 (2013).
Slawotsky, Joel. Are financial institutions liable for financial crime under the Alien Tort Statute? 15 U. Pa. J. Bus. L. 957-1003 (2013).
Weber, Robert F. An alternative story of the law and regulation of risk management. 15 U. Pa. J. Bus. L. 1005-1074 (2013).
Abrams, David S. and Daniel L. Chen. A market for justice: a first empirical look at third party litigation funding. 15 U. Pa. J. Bus. L. 1075-1109 (2013).
Parasidis, Efthimios. Health outcomes metrics and the role of financial derivative instruments in the health care industry. 10 Ind. Health L. Rev. 447-469 (2013).
November 29, 2013
Bratton, William W. and Adam J. Levitin. A transactional genealogy of scandal: from Michael Milken to Enron to Goldman Sachs. 86 S. Cal. L. Rev. 783-868 (2013).
Nelson, William. No good deed goes unpunished: charitable contributions and the Foreign Corrupt Practices Act. 11 DePaul Bus. & Com. L.J. 331-378 (2013).
Youn, Monica. First Amendment fault lines and the Citizens United decision. 5 Harv. L. & Pol'y Rev. 135-161 (2011).
McElroy, Andrew L. Drastic times call for drastic risk measures: why value-at-risk is (still) a flawed preventative of financial crises and what regulators can do about it. 6 J. Bus. Entrepreneurship & L. 219-245 (2013).
Ricks, Val. No power to be disloyal (or, how not to write a loyalty opinion). 6 J. Bus. Entrepreneurship & L. 247-280 (2013).
Koblenz, Michael R., Kenneth M. Labbate and Carrie C. Turner. LIBOR: everything you ever wanted to know but were afraid to ask. 6 J. Bus. Entrepreneurship & L. 281-296 (2013).
Stipanowich, Thomas J. In quest of the arbitration trifecta, or closed door litigation?: the Delaware Arbitration Program. 6 J. Bus. Entrepreneurship & L. 349-373 (2013).
Koehler, Mike. An examination of Foreign Corrupt Practices Act issues. 12 Rich. J. Global L. & Bus. 317-391 (2013).
Long, Clinton R. Navigating the FCPA's ambiguous "instrumentality" provision: lessons for the energy industry. 12 Rich. J. Global L. & Bus. 393-415 (2013).
December 6, 2013
Marian, Omri. Jurisdiction to tax corporations. 54 B.C. L. Rev. 1613-1665 (2013).
Reiser, Dana Brakman and Steven A. Dean. Hunting stag with FLY Paper: a hybrid financial instrument for social enterprise. 54 B.C. L. Rev. 1495-1544 (2013).
Roe, Mark J. and Federico Cenzi Venezze. A capital market, corporate law approach to creditor conduct. 112 Mich. L. Rev. 59-109 (2013).
Rotem, Yaad. The law applicable to a derivative action on behalf of a foreign corporation--corporate law in conflict. 46 Cornell Int'l L.J. 321-360 (2013).
Smith, Bradley A. Disclosure in a post-Citizens United real world. 6 U. St. Thomas J.L. & Pub. Pol'y. 257-284 (2012).
Ripken, Susanna Kim. Citizens United, corporate personhood, and corporate power: the tension between constitutional law and corporate law. 6 U. St. Thomas J.L. & Pub. Pol'y. 285-316 (2012).
Shapiro, Ilya. Stephen Colbert is right to lampoon our campaign finance system (and so can you!). 6 U. St. Thomas J.L. & Pub. Pol'y. 317-330 (2012).
Parlow, Matthew J. Public choice theory, Catholic social teaching and Citizens United. 6 U. St. Thomas J.L. & Pub. Pol'y. 331-346 (2012).
Jones, Brian Christopher. Fiduciary principles and statutory form in relation to the Necessary and Proper Clause: potential constitutional implications for congressional short titles. 6 U. St. Thomas J.L. & Pub. Pol'y. 347-372 (2012).
George, Barbara Crutchfield and Lynn Vivian Dymally. The end of an era of limited oversight: the restructured regulatory landscape of private investment funds through the U.S. Dodd-Frank Act and the E.U. Alternative Investment Fund Managers Directive. 25 Fla. J. Int'l L. 207-270 (2013).
Huang, Robin Hui. Private enforcement of securities law in China: a ten-year retrospective and empirical assessment. 61 Am. J. Comp. L. 757-798 (2013).
Wilmarth, Arthur E., Jr. Turning a blind eye: why Washington keeps giving in to Wall Street. 81 U. Cin. L. Rev. 1283-1446 (2013).
Clark, Paul T. Just passing through: a history and critical analysis of FDIC insurance of deposits held by brokers and other custodians. 32 Rev. Banking & Fin. L. 99-178 (2012-2013).
Schwarcz, Steven L. Shadow banking, financial markets, and the real estate sector. 32 Rev. Banking & Fin. L. 179-192 (2012-2013).
Carter, Susan Payne and Paige Marta Skiba. Pawnshops, behavioral economics, and self-regulation. 32 Rev. Banking & Fin. L. 193-220 (2012-2013).
Levitin, Adam J. The Consumer Financial Protection Bureau: an introduction. 32 Rev. Banking & Fin. L. 321-369 (2012-2013).
Utset, Manuel A. Financial system engineering. 32 Rev. Banking & Fin. L. 371-428 (2012-2013).
December 13, 2013
Broughman, Brian and Jesse M. Fried. Carrots and sticks: how VCs induce entrepreneurial teams to sell startups. 98 Cornell L. Rev. 1319-1357 (2013).
Colombo, Ronald J. The naked private square. 51 Hous. L. Rev. 1-88 (2013).
Erickson, Jessica. The new professional plaintiffs in shareholder litigation. 65 Fla. L. Rev. 1089-1138 (2013).
Rathbone, Meredith, Peter Jeydel and Amy Lentz. Sanctions, sanctions everywhere: forging a path through complex transnational sanctions laws. 44 Geo. J. Int'l L. 1055-1126 (2013).
Satterthwaite, Emily Ann. Entry-level entrepreneurs and the choice-of-entity challenge. 10 Pitt. Tax Rev. 139-202 (2013).
Scarlett, Ann M. Shareholder derivative litigation's historical and normative foundations. 61 Buff. L. Rev. 837-908 (2013).
Selznick, Loren F. Walking the executive speech tightrope: from Starbucks to Chick-fil-A. 65 Okla. L. Rev. 573-604 (2013).
Tucker, Anne. Retirement revolution: unmitigated risks in the defined contribution society. 51 Hous. L. Rev. 153-227 (2013).
Wagner, Robert E. Criminal corporate character. 65 Fla. L. Rev. 1293-1329 (2013).
Davidoff, Steven M. and Christina M. Sautter. Lock-up creep. 38 J. Corp. L. 681-731 (2013).
Foulds, Christopher M. For whom should the corporation be sold? Diversified investors and efficient breach in Omnicare v. NCS. 38 J. Corp. L. 733-751 (2013).
Griffith, Sean J. The omnipresent specter of Omnicare. 38 J. Corp. L. 753-793 (2013).
Laster, Hon. J. Travis. Omnicare's silver lining. 38 J. Corp. L. 795-833 (2013).
Quinn, Brian J.M. Omnicare: coercion and the new Unocal standard. 38 J. Corp. L. 835-863 (2013).
Shaner, Megan W. Revisiting Omnicare: what does its status 10 years later tell us? 38 J. Corp. L. 865-889 (2013).
Veasey, Hon. E. Norman. Ten years after Omnicare: the evolving market for deal protection devices. 38 J. Corp. L. 891-902 (2013).
Peirce, Hester. Economic analysis by federal financial regulators. 9 J.L. Econ. & Pol'y 569-613 (2013).
Thompson, Robert B. and Donald C. Langevoort. Redrawing the public-private boundaries in entrepreneurial capital raising. 98 Cornell L. Rev. 1573-1628 (2013).
December 20. 2013
Bebchuk, Lucian A. The myth that insulating boards serves long-term value. 113 Colum. L. Rev. 1637-1694 (2013).
Clougherty, Joseph A. and Jo Seldeslachts. The deterrence effects of US merger policy instruments. 29 J.L. Econ. & Org. 1114-1144 (2013).
Dharmpala, Dhammika and Vikramaditya Khanna. Corporate governance, enforcement, and firm value: evidence from India. 29 J.L. Econ. & Org. 1056-1084 (2013).
Rhee, Robert J. Specialization in law and business: a proposal for a JD / "MBL" curriculum. 17 Chapman L. Rev. 37-72 (2013).
Steinhardt, Ralph G. Kiobel and the multiple futures of corporate liability for human rights violations. 28 Md. J. Int'l L. 1-27 (2013).
Strine, Leo E., Jr. Keynote dialogue: "old school" law school's continuing relevance for business lawyers in the new global economy: how a renewed commitment to old school rigor and the law as a professional and academic discipline can produce better business lawyers. 17 Chapman L. Rev. 137-151 (2013).
Utset, Manuel A. Corporate actors, corporate crimes and time-inconsistent preferences. 1 Va. J. Crim. L. 1-64 (2013).
Medwed, Daniel S. Deterrence theory and the corporate criminal actor: Professor Utset's fresh take on an old problem. 1 Va. J. Crim. L. 65-69 (2013).
Painter, Richard W. Sworn to fun, loyal to none: time inconsistent preferences in investment banking. 1 Va. J. Crim. L. 70-85 (2013).
Baer, Miriam H. Temporal inconsistency and the regulation of corporate misconduct. 1 Va. J. Crim. L. 86-118 (2013).
Candeub, Adam. Akratic corporations and dysfunctional markets. 1 Va. J. Crim. L. 119-131 (2013).
Prentice, Robert A. Beyond temporal explanations of corporate crime. 1 Va. J. Crim. L. 132-156 (2013).
Utset, Manuel A. Response to comments by Professors Baer, Candeub, Medwed, Painter, and Prentice. 1 Va. J. Crim. L. 157-179 (2013).
Traeger, Heather and Kris Easter. Use of social media in private fund offerings: perks, perils, and privacy. 13 J. Bus. & Sec. L. 143-200 (2013).
Yoder, John and Bo J. Howell. Actively managed ETFs: the past, present, and future. 13 J. Bus. & Sec. L. 231-257 (2013).
Allen, Alena. Regulating health and wealth. 35 Cardozo L. Rev. 309-348 (2013).

1
