
The University of Chicago Law School:
A Century of Scholarship

A Bibliography of Writings of the Faculty of the University of Chicago from 1902-2002

Compiled by the D'Angelo Law Library

Acknowedgements

Judith Wright, Law Librarian

Alberta Roberts, Administrative Assistant

Sheri Lewis, Associate Law Librarian

Margaret Schilt, Faculty Services Librarian

Bill Schwesig, Reference Librarian and Bibliographer for Common Law

Connie Fleischer, Government Documents/Reference Librarian

Ben Dastrup, Class of 2003

1Acknowedgements

7Introduction

8Mortimer Jerome Adler

9Francis A. Allen

15Albert W. Alschuler

19Douglas G. Baird

22Allen Barton

22Paul M. Bator

25Joseph H. Beale

26James E. Beardsley

26Mary E. Becker

29Lisa E. Bernstein

29Harry A. Bigelow

32Roy Blough

34Walter J. Blum

41George Gleason Bogert

45Ward S. Bowman, Jr.

46Locke Bowman

46R. Lea Brilmayer

46Dale W. Broeder

47Anne-Marie Burley

47Norman Bursler

48Robert A. Burt

48Emily Buss

49Dennis W. Carlton

50Mary Anne Case

51Gerhard Casper

53Stephen J. Choi

54Paul H. Cleveland

54Ronald H. Coase

59Walter Wheeler Cook

59Denis V. Cowen

60Roger C. Cramton

60Richard Craswell

61William W. Crosskey

62Brainerd Currie

63David P. Currie

70Kenneth W. Dam

75Kenneth Culp Davis

77Georges Briere De L'Isle

79Harold Demsetz

79Aaron Director

80Allison Dunham

87William L. Eagleton

87Frank H. Easterbrook

94Arnold N. Enker

95Richard A. Epstein

113Arghyrios A. Fatouros

114Daniel R. Fischel

116Owen M. Fiss

116Ernst Freund

121Elizabeth Garrett

123Julius G. Getman

123Stephen G. Gilles

123Grant Gilmore

124Phillip H. Ginsberg

124Jack L. Goldsmith

126Gidon A. G. Gottlieb

127Abner S. Greene

128Charles O. Gregory

130James Parker Hall

134Philip Hamburger

134Jill Elaine Hasday

135Geoffrey C. Hazard, Jr.

136Walter Hellerstein

137Richard H. Helmholz

144Mark J. Heyrman

144Edward W. Hinton

148Stephen T. Holmes

149James D. Holzhauer

149Dennis J. Horan

149Dennis J. Hutchinson

151Joseph Isenbergh

152George F. James

153John Jewkes

153Harry W. Jones

154Gareth H. Jones

156Elena Kagan

156Dan M. Kahan

157Harry Kalven, Jr.

166Stanley A. Kaplan

168Wilber Griffith Katz

172Stanley N. Katz

173Nicholas DeBelleville Katzenbach

173Arthur A. Kent

175Friedrich Kessler

176Spencer L. Kimball

179Vance N. Kirby

179Edmund W. Kitch

181Daniel Klerman

181Hein D. Kotz

181Larry B. Kramer

182Howard G. Krane

182Anthony T. Kronman

183Philip B. Kurland

203William M. Landes

206John H. Langbein

211Douglas Laycock

211Lawrence Lessig

212William L. Letwin

212Edward Hirsch Levi

218Saul Levmore

219Douglas Gary Lichtman

220Karl N. Llewellyn

222Lyonette Louis-Jacques

224Jo Desha Lucas

228Jonathan R. Macey

229Julian William Mack

230Catharine A. MacKinnon

230Andrei Marmor

230Michael W. McConnell

234John S. McGee

234Tracey L. Meares

236Floyd R. Mechem

238Bernard D. Meltzer

244Soia Mentschikoff

245Abner Mikva

245Geoffrey P. Miller

251William R. Ming Jr.

251James William Moore

251Norval R. Morris

264Victor S. Navasky

265Phil C. Neal

266Martha C. Nussbaum

275Dallin H. Oaks

276Herman E. Oliphant

277Gary H. Palm

277John L. Peterman

277Randal C. Picker

278Richard A. Posner

298Eric A. Posner

300Roscoe Pound

300Ernst W. Puttkammer

308J. Mark Ramseyer

310James M. Ratcliffe

310Max Rheinstein

327Julie Roin

327Gerald Rosenberg

328Andrew M. Rosenfield

328Richard J. Ross

328Antonin Scalia

330Peter H. Schlechtriem

331Randall D. Schmidt

331Stephen J. Schulhofer

334Kenneth Craddock Sears

338Malcolm P. Sharp

345Daniel N. Shaviro

347Harold Shepherd

347Henry Calvert Simons

349Alfred William Brian Simpson

349Donald Slesinger

350Harold W. Solomon

350William H. Speck

350Adolf Sprudzs

360Roscoe Turner Steffen

361Geoffrey R. Stone

366Randolph N. Stone

367David A. Strauss

371Fred L. Strodtbeck

372Cass R. Sunstein

385Alan O. Sykes

388Sheldon Tefft

390Horace Kent Tenney

390Guenther H. Treitel

390George Triantis

390Adrian Vermeule

391David A. Weisbach

392James Boyd White

393Clarke Butler Whittier

394Diane P. Wood

395Frederic Campbell Woodward

396Hans Zeisel

404Franklin E. Zimring

Introduction

This bibliography was undertaken to commemorate the Centennial of the Law School in 2002-2003, to document the extraordinary amount of scholarly work published by its faculty, and to compliment the Law School’s commemorative book. We located more than 6,300 books, articles, reviews, and newspaper op-ed pieces.

Scope

This bibliography covers all faculty of the Law School, as listed in the Law School Alumni Directory, during the times that they taught here. For professors who left to teach at other schools, works published up to one year after they taught here are include.

The sources of citation include the Law School Announcements (the annual course catalogue), the Index to Legal Periodicals, LegalTrac, the Library Catalog, and bibliographies and curricula vitae on file with the Law Library. Citations that appeared in the Announcements that could not be verified were included as they appeared. Every attempt has been made to remove duplication.

Sorting: Entries are sorted by the first University of Chicago author, then by year of publication, then by title.

We will continue to update and correct the bibliography in its online version, which resides on the D’Angelo Law Library’s web site.

Bill Schwesig

September 2003

*A Century of Ideas & Action: The University of Chicago Law School. “A book commemorating the Law School's one hundred year history including a brief history of the Law School by Prof. Bernard Meltzer, a reflection on the Centennial by Prof. David Currie, reflections from Alumni, Deans, and Faculty, a time line of significant events, and photos from the Law School's first century.”

Mortimer Jerome Adler

Mortimer Jerome Adler, Music Appreciation: An Experimental Approach to its Meassurement, New York (1929).

Mortimer Jerome Adler, Some Aspects of First Year Work in the Columbia Law School, 1929-1930 / Report by Mortimer Adler to Dean Y. B. Smith, University of Chicago Library (1930).

Mortimer Jerome Adler & Jerome Michael, The Nature of Judicial Proof: An Inquiry into the Logical, Legal, and Empirical Aspects of the Law of Evidence, The Ad Press, Ltd. (1931).

Mortimer Jerome Adler & Jerome Michael, An Institute of Criminology and of Criminal Justice, Being the Report of a Survey Conducted for the Bureau of Social Hygiene Under the Auspices of the School of Law of Columbia University, Ad Press, Inc. (1932).

Mortimer Jerome Adler & Jerome Michael, Crime, Law and Social Science, Harcourt, Brace (1933).

Mortimer Jerome Adler & Jerome Michael, The Trial of an Issue of Fact, 34 Columbia Law Review 1224 (1934).

Mortimer Jerome Adler, An Analysis of the Kinds of KnowledgeAnalysis of the Kinds of Knowledge, n.p. (1935).

Mortimer Jerome Adler, Art and Prudence: A Study in Practical Philosophy, Longman's, Green and Company (1937).

Mortimer Jerome Adler, Saint Thomas and the Gentiles, Marquette University Press (1938).

Mortimer Jerome Adler, The Demonstration of Democracy, American Catholic Philosophical Association, Catholic University of America (1939).

Mortimer Jerome Adler, Parties and the Common Good, The University Press (1939).

Mortimer Jerome Adler, Topics in Psychology for Students of Law at the University of Chicago, [S.l.:s.n., 1939] (1939).

Mortimer Jerome Adler, The Philosophy and Science of Man as a Foundation for Ethics and Politics, Distributed by the University of Chicago Bookstore (1940).

Mortimer Jerome Adler, Problems for Thomists: The Problem of Species, Sheed & Ward (1940).

Mortimer Jerome Adler & Jacques Maritain, Scholasticism and Politics, The Macmillan Company (1940).

Mortimer Jerome Adler, This Pre-War Generation, 181 Harper's Magazine 524 (Oct 1940).

Mortimer Jerome Adler, A Dialect of Morals: Towards the Foundation of Political Philosophy, The Review of Politics, University of Notre Dame (1941).

Mortimer Jerome Adler, Invitation to the Pain of Learning, 14 Journal of Educational Sociology 358 (1941).

Mortimer Jerome Adler, Carl Joachim Friedrich & William Wesley Waymack, The Challenge of the Four Freedoms: A University of Chicago Round Table Broadcast, University of Chicago (1942).

Mortimer Jerome Adler, A Question About Law, Sheed & Ward (1942).

Mortimer Jerome Adler, How to Think About War and Peace, Simon and Schuster (1944).

Mortimer Jerome Adler, Character and Intelligence, in A College Goes to School Centennial Lectures (Saint Mary's College, 1945) at 167.

Mortimer Jerome Adler, The Works of the Mind, University of Chicago Press (1947).

Mortimer Jerome Adler, Statement, in An Open Letter to the Mayor of Chicago, Protesting the Attempt to Ban A Diary of Love, the Novel by Maude Hutchins (Paul Romaine, Ira Latimer ed. 1950)

Mortimer Jerome Adler, Adult Education, 23 Journal of Higher Education 59 (1952).

Mortimer Jerome Adler, Doctor and Disciple, 23 Journal of Higher Education 173 (1952).

Mortimer Jerome Adler, The Great Ideas:A Synopticon of Great Books of the Western World, W. Benton; Encyclopaedia Brittanica (1952).

Mortimer Jerome Adler, What Man has Made of Man: A Study of the Consequences of Platonism and Positivism in Psychology, Ungar (1957).

Mortimer Jerome Adler, Hon o yomu hon: dokushoka o mezasu hito e (How to Read a Book, Japanese), Buritanika Shuppan (1978).

Francis A. Allen

Francis A. Allen, Law and the Future: Criminal Law and Administration, 51 Northwestern Law Review 207 (1956).

Francis A. Allen, Criminal Law and Procedure, in Problems of Law (West Publishing Company, Dewey Ballantine ed. 1957)

Francis A. Allen, The Criminal Responsibility of Private Corporations in American Law (Paper to be read before Meeting of the International Association of Penal Law, Athens, Greece), (1957).

Francis A. Allen, Criminal-Law Revision in Illinois: A Progress Report, 39 Chicago Bar Record 19 (1957).

Francis A. Allen, Griffin v. Illinois: Antecedents and Aftermath, 25 University of Chicago Law Review 151 (1957).

Francis A. Allen, History, Empirical Research and Law Reform: A Short Comment on a Large Subject, 9 Journal of Legal Education 335 (1957).

Francis A. Allen & William R. Allen, How a Free Society Must Defend Itself, Los Angeles Times, Oct 16, 1957

Francis A. Allen, Inquest, in Encyclopedia Britannica (Encyclopedia Britannica, 1957)

Francis A. Allen, Insanity, in Encyclopedia Britannica (Encyclopedia Britannica, 1957)

Francis A. Allen, La Responsabilite Penale des Societes Privees en Droit Americain, 28 Revue Internationale de Droit Penal 9 (1957).

Francis A. Allen, Review of Jerome Frank & Barbara Frank, Not Guilty, 24 University of Chicago Law Review 779 (1957).

Francis A. Allen, Review of John Llewelyn Jones Edwards, Mens Rea in Statutory Offences, 66 Yale Law Journal 1120 (1957).

Francis A. Allen, Review of Robinson O. Everett, Military Justice in the Armed Forces of the United States, 48 Journal of Criminal Law, Criminal & Political Science 205 (1957).

Francis A. Allen, The Borderland of the Criminal Law: Problems of Socializing Criminal Justice, 32 Social Service Review 107 (1958).

Francis A. Allen, The Court and the Civil Liberties, 75 Christian Century 665 (1958).

Francis A. Allen, Effective State Post-Conviction Procedures, American Bar Association Section of Judicial Administration (1958).

Francis A. Allen, Report of the Committee on Homosexual Offences and Prostitution, 32 Social Service Review 210 (1958).

Francis A. Allen, Review of Arthur Koestler, Reflections on Hanging, 10 Stanford Law Review 594 (1958).

Francis A. Allen, Review of Konvitz, Fundamental Liberties of a Free People, 42 Minnesota Law Review 693 (1958).

Francis A. Allen, Review of Milton Ridvas Konvitz, Fundamental Liberties of a Free People: Religion, Speech, Press, Assembly, 42 Minnesota Law Review 693 (1958).

Francis A. Allen, The Supreme Court and State Criminal Justice, 4 Wayne Law Review 191 (1958).

Francis A. Allen, The Supreme Court, Federalism, and State Systems of Criminal Justice, University of Chicago Law School Record 3 (Aut 1958).

Francis A. Allen, Cesare Bonesana Beccaria, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Criminal Justice, Legal Values, and the Rehabilitative Ideal, 50 Journal of Criminal Law, Criminology, and Police Science 227 (1959).

Francis A. Allen, Criminology, in Encyclopedia Britannica (Collier's Encyclopedia, 1959)

Francis A. Allen, Frederick Moore Vinson, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, George Jeffreys, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Hawley H. Crippen, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Henri Desire Landru, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Jack the Ripper, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, John Marshall Harlan, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Review of Report and Recommendations of the Special Commission Established for the Purpose of Investigating and Studying the Abolition of the Death Penalty in Capital Cases (Massachusetts), 33 Social Services Review 455 (1959).

Francis A. Allen, Sir James Fitzjames Stephen, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Sir Matthew Hale, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Sir Samuel Romilly, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, Thomas Erskine, in Encyclopedia Britannica (Encyclopedia Britannica, 1959)

Francis A. Allen, A Look at Juvenile Court Procedures, 60 Journal of State Probation and Parole Association of Illinois 3 (Apr 1 1960).

Francis A. Allen, Rafaele Garofalo, in Pioneers in Criminology (Stevens & Sons, Ltd., Hermann Mannheim ed. 1960)

Francis A. Allen, Review of Ceylon, Report of the Commission of Inquiry on Capital Punishment, 51 Journal of Criminal Law, Criminology, and Political Science 451 (1960).

Francis A. Allen, Review of Ronald A. Anderson, Wharton's Criminal Law and Procedure, 27 University of Chicago Law Review 406 (1960).

Francis A. Allen, Accessory, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Accomplice, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Arrest, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Burglary, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Confession, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Confidence Game, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Conspiracy, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Criminal Law, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Duress, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Embezzlement, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, The Exclusionary Rule in the American Law of Search and Seizure, 52 Journal of Criminal Law, Criminology, and Police Science 246 (1961).

Francis A. Allen, Federalism and the Fourth Amendment: A Requiem for Wolf, 1961 Supreme Court Review 1 (1961).

Francis A. Allen, Felo-De-Se, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Felony, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Habeas Corpus, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Homicide, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Indictment, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Information, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Juvenile Court, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Larceny, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Misdemeanor, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Murder, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Summary Jurisdiction, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Theft, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Third Degree, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Warrant, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, Wire Tapping, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Francis A. Allen, The Minnesota Law Review's Symposium on the Right to Counsel, 20 Legal Aid Briefcase 203 (1962).

Francis A. Allen, Offenses against Property, 339 The Annals 57 (1962).

Francis A. Allen, Review of National Council on Crime and Delinquency. Advisory Council of Judges, Procedure and Evidence in the Juvenile Court; a Guidebook for Judges, 37 Social Service Review 367 (1962).

Francis A. Allen, Tests of Responsibility: The Rule of the American Law Institute's Model Penal Code, 45 Marquette Law Review 478 (1962).

Francis A. Allen, Review of William M. Evan, Law and Sociology: Exploratory Essays, 28 American Sociology Review 841 (1963).

Francis A. Allen, The Borderland of Criminal Justice: Essays in Law and Criminology, University of Chicago Press (1964).

Francis A. Allen, Comment on Coons, Approaches to Court Imposed Compromise - The Use of Doubt and Reason, 58 Northwestern University Law Review 798 (1964).

Francis A. Allen, Critique of "Racial Discrimination in 'Private' Housing", 52 California Law Review 46 (1964).

Francis A. Allen, Mr. Justice Holmes: Some Modern Views - Criminal Law, 31 University of Chicago Law Review 257 (1964).

Francis A. Allen, Review of Marc Ancel & Louis B. Schwartz, Les Infractions contre La Propriete, Le Systeme Penal des Etats-Unis d'Amerique 83 (1964).

Francis A. Allen, Review of National Council on Crime and Delinquency: Procedure and Evidence in the Juvenile Court, 37 Social Service Review 367 (1964).

Francis A. Allen, The Challenge of the Impoverished Accused, in A Symposium on the Criminal Law (Institute on Continuing Education of the Illinois Bar, Norval Morris ed. 1965) at 37.

Francis A. Allen, Current Tendencies in American Narcotics Legislation, in Narcotics (McGraw-Hill, Daniel M. Wilner & Gene G. Kassebaum eds., 1965) at 302.

Francis A. Allen, Discrimination in Housing - Critique, in Discrimination and the Law (University of Chicago Press, Countryman ed. 1965) at 124.

Francis A. Allen, Federalism and the Fourth Amendment: A Requiem for Wolf, in The Supreme Court and the Constitution (University of Chicago Press, Philip B. Kurland ed. 1965) at 75.

Francis A. Allen, Review of James Willard Hurst, Justice Holmes on Legal History, 358 The Annals of the American Academy of Political and Social Science 251 (1965).

Francis A. Allen, Preface: Ernst Freund and the New Age of Legislation, in Standards of American Legislation (University of Chicago Press, Ernst Freund ed. 1965)

Francis A. Allen, Preface: Ernst Freund and the New Age of Legislation, 13 University of Chicago Law School Record 1 (Win 1965).

Francis A. Allen, Preface: Ernst Freund and the New Age of Legislation (Excerpts reprinted under the title Ernst Freund: Scholar and Gentleman), 42 University of Chicago Magazine 18 (March 1965).

Francis A. Allen, Reflections on Hanging, 21 Midway 108 (Win 1965).

Francis A. Allen, Review of Barbara Frank Kristein, A Man's Reach: The Selected Writings of Judge Jerome Frank, 44 Texas Law Review 377 (1965).

Francis A. Allen, Review of Sol Rubin, The Law of Criminal Correction, 17 Journal of Legal Education 343 (1965).

Francis A. Allen, Inquest, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1966)

Albert W. Alschuler

Albert W. Alschuler, Bright Line Fever and the Fourth Amendment, 45 University of Pittsburgh Law Review 227 (1984).

Albert W. Alschuler, Close Enough for Government Work: The Exclusionary Rule After Leon, 1984 Supreme Court Review 309 (1984).

Albert W. Alschuler, Review of William A. Geller, Blighted Trees in a Benighted Forest: The Police Officer's Cases, the Prosecutor's Screening and Bargaining Practices, and the Social Scientist's Numbers, Police Leadership in America: Crisis and Opportunity 216 (1985).

Albert W. Alschuler, Will There Be Plea Bargaining in the Year 2000?, 31 University of Chicago Law School Record 3 (1985).

Albert W. Alschuler, Getting Shortchanged in the Bargain, 1986 The Compleat Lawyer 27 (1986).

Albert W. Alschuler, Mediation with a Mugger: Concerning the Shortage of Adjudicative Services and the Need for a Two-Tier Trial System in Civil Cases, 99 Harvard Law Review 1808 (1986).

Albert W. Alschuler, Personal Failure, Institutional Failure, and the Sixth Amendment, 14 New York University Review of Law & Social Change 149 (1986).

Albert W. Alschuler, Walter V. Schaefer: An Appreciation, 32 University of Chicago Law School Record 62 (1986).

Albert W. Alschuler, Failed Pragmatism: Reflections on the Burger Court, 100 Harvard Law Review 1436 (1987).

Albert W. Alschuler, Preventive Pretrial Detention and the Failure of Interest-Balancing Approaches to Due Process, 85 Michigan Law Review 510 (1987).

Albert W. Alschuler, Departures and Plea Agreements under the Sentencing Guidelines, 117 West's Federal Rules Decisions 459 (1988).

Albert W. Alschuler, Model Penal Code Conference Transcript: Discussion Five, 19 Rutgers Law Journal 849 (1988).

Albert W. Alschuler, Statement of Professor Albert W. Alschuler, in Sentencing Guidelines: Hearings before the Subcommittee on Criminal Justice of the Committee on the Judiciary, House of Representatives, One Hundredth Congress, first session, on sentencing guidelines (Washington : U.S. G.P.O. : For sale by the Supt. of Docs., Congressional Sales Office, U.S. G.P.O., 1988, 1988) at 983.

Albert W. Alschuler & Stephen J. Schulhofer, Judicial Impressions of the Sentencing Guidelines, 2 Federal Sentencing Reporter 94 (1989).

Albert W. Alschuler, The Overweight Schoolteacher from New Jersey and Other Tales: The Peremptory Challenge after Batson, 25 Criminal Law Bulletin 57 (1989).

Albert W. Alschuler, The Selling of the Sentencing Guidelines: Some Correspondence with the U.S. Sentencing Commission, in The U.S. Sentencing Guidelines: Implications for Criminal Justice (Praeger, Dean J. Champion ed. 1989) at 49.

Albert W. Alschuler, The Supreme Court and the Jury: Voir Dire, Peremptory Challenges, and the Review of Jury Verdicts, 56 University of Chicago Law Review 153 (1989).

Albert W. Alschuler, Foreword: The Vanishing Civil Jury, 1990 University of Chicago Legal Forum 1 (1990).

Albert W. Alschuler, Ancient Law and the Punishment of Corporations: Of Frankpledge and Deodand, 71 Boston University Law Review 307 (1991).

Albert W. Alschuler, The Failure of Sentencing Commissions, 141 The New Law Journal 829 (1991).

Albert W. Alschuler, The Failure of Sentencing Guidelines, 58 University of Chicago Law Review 901 (1991).

Albert W. Alschuler, The Failure of Sentencing Guidelines: A Plea for Less Aggregation, 4 Federal Sentencing Reporter 161 (1991).

Albert W. Alschuler, Fourth Amendment Remedies: The Current Understanding, in The Bill of Rights: Original Meaning and the Current Understanding (University of Virginia Press, Jr. Eugene W. Hickok ed. 1991)

Albert W. Alschuler, Introduction: Equal Access to Justice, The World and I (1991).

Albert W. Alschuler, Reflection, in Choosing Death (Trinity Press, Ron Hamel ed. 1991) at 140.

Albert W. Alschuler, The Right to Die, 141 The New Law Journal 1637 (1991).

Albert W. Alschuler, Sugar Cubes, Blotting Paper and the Courts, 141 The New Law Journal 785 (1991).

Albert W. Alschuler, Weighing Up the Evidence, 141 The New Law Journal 1711 (1991).

Albert W. Alschuler, Bail, in The Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992)

Albert W. Alschuler, An Exchange of Concessions, 142 New Law Journal 937 (1992).

Albert W. Alschuler, The Future of Criminal Justice, 38 University of Chicago Law School Record 11 (Spring 1992).

Albert W. Alschuler, The Politics of American Criminal Justice, 26 The Criminal Lawyer 5 (1992).

Albert W. Alschuler, Review of Richard A. Posner (ed.), The Essential Holmes: Selections From the Letters, Speeches and Other Writings of Oliver Wendell Holmes, Jr., 2 Law & Politics Book Review 105 (1992).

Albert W. Alschuler, Statement of Albert W. Alschuler, in Final Report, Hennepin County Attorney's Task Force on Racial Composition of the Grand Jury (1992)

Albert W. Alschuler, Third Party Consent, in The Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992) at 546.

Albert W. Alschuler, Monarch, Lackey, or Judge, 64 University of Colorado Law Review 723 (1993).

Albert W. Alschuler, The Sentencing Guidelines Evaluation on the Basis of Experience, in the Proceedings of the Fifty-Third Judicial Conference of the District of Columbia Circuit, 145 West's Federal Rules Decisions 222 (1993).

Albert W. Alschuler, Unequal Justice for Girtha Gulley, Chicago Tribune, Jan 13, 1993, at 13.

Albert W. Alschuler, Willie and Bill, 5 Federal Sentencing Reporter 214 (1993).

Albert W. Alschuler & Andrew G. Deiss, A Brief History of the Criminal Jury in the United States, 61 University of Chicago Law Review 867 (1994).

Albert W. Alschuler, Norval, 1994 University of Chicago Legal Forum 1 (1994).

Albert W. Alschuler, Sir William Blackstone and the Shaping of American Law, 144 New Law Journal 896 (1994).

Albert W. Alschuler, The All-White American Jury, 145 New Law Journal 1005 (1995).

Albert W. Alschuler, Equal Justice: Would Color-Conscious Jury Selection Help?, 36 American Bar Association Journal 2 (Dec 1995).

Albert W. Alschuler, Our Faltering Jury, 28 The Public Interest (1995).

Albert W. Alschuler, Racial Quotas and the Jury, 44 Duke Law Journal 704 (1995).

Albert W. Alschuler, Review of Jeffrey Abramson, Our Faltering Jury, Postmortem: The O.J. Simpson Case 135 (1996).

Albert W. Alschuler, A Peculiar Privilege in Historical Perspective: The Right to Remain Silent, 94 Michigan Law Review 2625 (1996).

Albert W. Alschuler, Racial Quotas and the Jury, in Race and the Criminal Justice System: How Race Affects Criminal Trials (Center for Equal Opportunity, Gerald A. Reynolds ed. 1996) at 65.

Albert W. Alschuler, Rediscovering Blackstone, 145 University of Pennsylvania Law Review 1 (1996).

Albert W. Alschuler, Review of Steven Adler, The Jury: Trial and Error in the American Courtroom, and Jeffrey Abramson, We the Jury: The Jury Systems and the Ideal of Democracy, 79 Judicature 200 (1996).

Albert W. Alschuler, Constraint and Confession, 74 Denver University Law Review 957 (1997).

Albert W. Alschuler, Dunwody Distinguished Lecture in Law: The Descending Trail: Holmes' Path of the Law One Hundred Years Later, 49 Florida Law Review 353 (1997).

Albert W. Alschuler, The F.B.I. and the Olympic Park Bombing, 147 New Law Journal 1344 (1997).

Albert W. Alschuler, R. H. Helmholz, Charles M. Gray, John H. Langbein, Eben Moglen & Henry E. Smith, The Privilege Against Self-Incrimination: Its Origins and Development, The University of Chicago Press (1997).

Albert W. Alschuler, Two Guns, Four Guns, Six Guns, More Guns: Does Arming the Public Reduce Crime?, 31 Valparaiso University Law Review 365 (1997).

Albert W. Alschuler & Stephen J. Schulhofer, Antiquated Procedures or Bedrock Rights?: A Response to Professors Meares and Kahan, University of Chicago Legal Forum 215 (1998).

Albert W. Alschuler, Explaining the Public Wariness of Juries, 48 DePaul Law Review 407 (1998).

Albert W. Alschuler, How To Win the Trial of the Century: The Ethics of Lord Broughan and the O.J. Simpson Defense Team, 29 McGeorge Law Review 291 (1998).

Albert W. Alschuler, Introduction: Adding a Comparative Perspective to American Criminal Procedure Classes, 100 West Virginia Law Review 765 (1998).

Albert W. Alschuler, Criminal Justice, in Common Law, Common Values, Common Rights: Essays on Our Common Heritage (West Group, American Bar Association ed. 2000) at 382.

Albert W. Alschuler, A Century of Skepticism, in Christian Perspectives on Legal Thought (Yale University Press, Michael McConnell, Robert Cochrane & Angella Carmella eds., 2001) at 518.

Albert W. Alschuler, A Century of Skepticism, 120 First Things 34 (2002).

Albert W. Alschuler, Guilty Pleas: Plea Bargaining, in Encyclopedia of Crime & Justice (2002) at 754.

Albert W. Alschuler, Jury: Legal Aspects, in Encyclopedia of Crime & Justice (2002) at 870.

Douglas G. Baird

Douglas G. Baird, Bankruptcy Procedure and State-created Rights: The Lessons of Gibbons and Marathon, 1982 Supreme Court Review 25 (1982).

Douglas G. Baird & Robert Weisberg, Standards and the Battle of the Forms: A Reassessment of 2-207, 68 Virginia Law Review 1217 (1982).

Douglas G. Baird, Standby Letters of Credit in Bankruptcy, 49 University of Chicago Law Review 130 (1982).

Douglas G. Baird, Common Law Intellectual Property and the Legacy of International News Service v. Associated Press, 50 University of Chicago Law Review 411 (1983).

Douglas G. Baird, Notice Filing and the Problem of Ostensible Ownership, 12 Journal of Legal Studies 53 (1983).

Douglas G. Baird & Thomas Jackson, Possession and Ownership: An Examination of the Scope of Article 9, 35 Stanford Law Review 175 (1983).

Douglas G. Baird & Thomas H. Jackson, Cases, Problems, and Materials on Security Interests in Personal Property, Foundation Press (1984).

Douglas G. Baird, Changing Technology and Unchanging Doctrine: Sony Corporation v. Universal Studios, Inc., 1984 Supreme Court Review 237 (1984).

Douglas G. Baird & Thomas H. Jackson, Corporate Reorganizations and the Treatment of Diverse Ownership Interests: A Comment on Adequate Protection of Secured Creditors in Bankruptcy, 51 University of Chicago Law Review 97 (1984).

Douglas G. Baird & Thomas H. Jackson, Information, Uncertainty, and the Transfer of Property, 13 Journal of Legal Studies 299 (1984).

Douglas G. Baird & Thomas H. Jackson, Kovacs and Toxic Wastes in Bankruptcy, 36 Stanford Law Review 1199 (1984).

Douglas G. Baird & Thomas H. Jackson, Cases, Problems, and Materials on Bankruptcy, Little, Brown & Company (1985).

Douglas G. Baird & Thomas H. Jackson, Fraudulent Conveyance Law and Its Proper Domain, 38 Vanderbilt Law Review 829 (1985).

Douglas G. Baird, The Uneasy Case for Corporate Reorganizations, 15 Journal of Legal Studies 127 (1986).

Douglas G. Baird & Thomas Jackson, Cases, Problems, and Materials on Security Interests in Personal Property, Foundation Press (2, 1987).

Douglas G. Baird, Loss Distribution, Forum Shopping, and Bankruptcy: A Reply to Warren, 54 University of Chicago Law Review 815 (1987).

Douglas G. Baird, A World Without Bankruptcy, 50 Law & Contemporary Problems 173 (1987).

Douglas G. Baird & Thomas Jackson, Bargaining after the Fall and the Contours of the Absolute Priority Rule, 55 University Chicago Law Review 738 (1988).

Douglas G. Baird, Property Rights, Priority Rights, and Ostensible Ownership: The Deep Structure of Article 9, in Secured Transactions under the Uniform Commercial Code (Matthew Bender, Peter Coogan, William Hogan, Detlev Vagts & Julian McDonnell eds., 1988)

Douglas G. Baird, Cases, Problems and Materials on Bankruptcy, 1989 Supplement, Little, Brown & Company (1989).

Douglas G. Baird, The Seventh Amendment and Jury Trials in Bankruptcy, 1989 Supreme Court Review 261 (1989).

Douglas G. Baird & Thomas Jackson, Cases, Problems, and Materials on Bankruptcy, Little, Brown & Co. (2nd, 1990).

Douglas G. Baird, Self-Interest and Cooperation in Long-Term Contracts, 19 Journal of Legal Studies 583 (1990).

Douglas G. Baird & Randal Picker, Fraudulent Conveyances, Agency Costs, and Leveraged Buyouts, 20 Journal of Legal Studies 1 (1991).

Douglas G. Baird, The Initiation Problem in Bankruptcy, 11 International Review of Law and Economics 223 (1991).

Douglas G. Baird, Jury Trials after Granfinanciera, 65 American Bankruptcy Law Journal 1 (1991).

Douglas G. Baird, The Dark Side of Chapter 11: A Comment on Professor Triantis's Article, 20 Canadian Business Law Journal 261 (1992).

Douglas G. Baird, The Elements of Bankruptcy, Foundation Press (1992).

Douglas G. Baird, Review of Avinash K. Dixit & Barry J. Nalebuff, Thinking Strategically: The Competitive Edge in Business, Politics and Everyday Life, 100 Journal of Political Economy 1278 (1992).

Douglas G. Baird, The Elements of Bankruptcy, Foundation Press (Revised, 1993).

Douglas G. Baird, Introduction: Taking Stock, 36 Journal of Law and Economics 237 (1993).

Douglas G. Baird, Revisiting Auctions in Chapter 11, 36 Journal of Law and Economics 633 (1993).

Douglas G. Baird & Thomas Jackson, Cases, Problems and Materials on Bankruptcy, 1994 Supplement, Little, Brown and Company (1994).

Douglas G. Baird, Robert H. Gertner & Randal C. Picker, Game Theory and the Law, Harvard University Press (1994).

Douglas G. Baird, The Reorganization of Closely Held Firms and the Opt Out Problem, 72 Washington University Law Quarterly 913 (1994).

Douglas G. Baird, Security Interests Reconsidered, 80 University of Virginia Law Review 2249 (1994).

Douglas G. Baird, The Importance of Priority, 82 Cornell Law Review 1420 (1997).

Douglas G. Baird, Bankruptcy's Uncontested Axioms, 108 Yale Law Journal 573 (1998).

Douglas G. Baird, Fraudulent Conveyance, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 162.

Douglas G. Baird, Game Theory and the Law, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 192.

Douglas G. Baird, Leveraged Buyouts, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 570.

Douglas G. Baird & Robert K. Rasmussen, Boyd's Legacy and Blackstone's Ghost, 1999 Supreme Court Review 393 (1999).

Douglas G. Baird, The Law and Economics of Contract Damages, in Chicago Lectures in Law and Economics (Foundation Press, Eric A. Posner ed. 2000) at 251.

Douglas G. Baird & Edward R. Morrison, Bankruptcy Decisionmaking, 17 Journal of Law Economics and Organization 356 (2001).

Douglas G. Baird & Robert K. Rasmussen, Control Rights, Priority Rights, and the Conceptual Foundation of Corporate Reorganizations, 87 Virginia Law Review 921 (2001).

Douglas G. Baird, Does Bogart Still Get Scale? Rights of Publicity in the Digital Age, 4 Green Bag 2d 357 (2001).

Allen Barton

Allen Barton, The Psychology of Voting: An Analysis of Political Behavior, in Handbook of Social Psychology (Addison-Wesley, Paul Felix Lazarsfeld, S. M. Lipset & J. Linz eds., 1954)

Allen Barton, The Concept of Property - Space in Social Research, in The Language of Social Research (Free Press, Paul Felix Lazarsfeld & Morris Rosenberg eds., 1955)

Allen Barton & Paul F. Lazarsfeld, Some Functions of Qualitative Analysis in Social Research, in Sociological (Prentice-Hall, Seymour Martin Lipset & Neil J. Smelser eds., 1955) at 321.

Paul M. Bator

Paul M. Bator, Urban Renewal, A Challenge of the Future. Excerpts from the Keynote Address of the Urban Renewal Clinic Held in Columbus, 11 Ohio Cities and Villages 20 (1963).

Paul M. Bator, Focal Leverage Points in Problems Relating to Real Property, 66 Columbia Law Review 275 (1966).

Paul M. Bator, A Model Code of Pre-arraignment Procedure. Preliminary Draft No. 3, Executive Office, American Law Institute (1968).

Paul M. Bator, A Model Code of Pre-arraignment Procedure. Preliminary Study Draft No. 1. Submitted to the Advisory Committee for Discussion at Its Meeting on February 8, 9, and 10, 1968, Executive Office, American Law Institute (1968).

Paul M. Bator, A Model Code of Pre-arraignment Procedure: Council Study Draft, Executive Office, American Law Institute (1968).

Paul M. Bator, A Model Code of Pre-arraignment Procedure. Preliminary Draft No. 4, Executive Office, American Law Institute (1970).

Paul M. Bator, Paul J. Mishkin, David L. Shapiro & Herbert Wechsler, Hart and Wechsler's The Federal Courts and the Federal System, Foundation Press (1973).

Paul M. Bator, A Model Code of Pre-arraignment Procedure. Council Draft No. 9, Executive Office American Law Institute (1973).

Paul M. Bator, A Model Code of Pre-arraignment Procedure. Preliminary Draft No. 5, Executive Office, American Law Institute (1973).

Paul M. Bator, A Constitutional Convention, How Well Would It Work? : Held on May 23, 1979 and Sponsored by the American Enterprise Institute for Public Policy Research, Washington, D.C., The Institute (1979).

Paul M. Bator, Federal Jurisdictions, Center for Creative Educational Services (1979).

Paul M. Bator, An Essay on the International Trade in Art, 34 Stanford Law Review 275 (1982).

Paul M. Bator, The International Trade in Art, University of Chicago Press (1983).

Paul M. Bator, Legal Methodology and the Academy, 8 Harvard Journal of Legal & Public Policy 335 (1985).

Paul M. Bator, Review of Richard A. Posner, The Federal Courts: Crisis and Reform, 52 University of Chicago Law Review 1146 (1985).

Paul M. Bator, The Constitution and the Art of Practical Government, 32 University of Chicago Law School Record 8 (1986).

Paul M. Bator, Equality as a Constitutional Value (A Symposium on Equality and the Law; The 1985 Federalist Society National Meeting), 9 Harvard Journal of Law & Public Policy 21 (1986).

Paul M. Bator, The Federal Judicial System, 3 Encyclopedia of the American Constitution 1068 (1986).

Paul M. Bator, The Judiciary Act of 1789, 3 Encyclopedia of the American Constitution 1075 (1986).

Paul M. Bator, The Architecture of the Constitution: A Mixed Blessing, 9 National Law Journal 8 (1987).

Paul M. Bator, Comment, The Federal Courts in the Next 100 Years, 38 South Carolina Law Review 449 (1987).

Paul M. Bator, Commentaries (Symposium: the Federal Courts; the Next 100 Years), 38 South Carolina Law Review 437 (1987).

Paul M. Bator, The First Amendment Applied to Broadcasting: A Few Misgivings, 10 Harvard Journal of Law & Public Policy 75 (1987).

Paul M. Bator, The First Amendment Applied to Broadcasting: A Few Misgivings (Symposium: The 1986 Federalist Society National Meeting), 10 Harvard Journal of Law & Public Policy 75 (1987).

Paul M. Bator, Daniel J. Meltzer, Paul J. Mishkin & David L. Shapiro, The Federal Courts and the Federal System, Foundation Press (3, 1988).

Paul M. Bator, Hart and Wechsler's The Federal Courts and the Federal System, Foundation Press (1988).

Paul M. Bator, 1989 Supplement to Hart and Wechsler's the Federal Courts and the Federal System, Foundation Press (3d, 1989).

Paul M. Bator, Charles Fried & Samuel A. Alito Jr., Debate; After the Independent Counsel Decision: Is Separating of Powers Dead?, 26 American Criminal Law Review 1667 (1989).

Paul M. Bator, The Federal Court System: In Memoriam, Paul M. Bator, 1929-1989, University of Chicago (1989).

Paul M. Bator, Talk to the First Year Class, 35 The Law School Record 5 (Spring 1989).

Paul M. Bator, The Constitution as Architecture: Legislative and Administrative Courts under Article III, 65 Indiana Law Journal 233 (1990).

Paul M. Bator, Supreme Court Ruling on Independent Counsel, 1990. Purdue University Public Affairs Video Archives.

Paul M. Bator, What Is Wrong with the Supreme Court, 51 University of Pittsburgh Law Review 673 (1990).

Joseph H. Beale

Joseph H. Beale, Explanatory Notes on Conflict of Laws, The Institute (1900).

Joseph H. Beale, The Psychology of Poisoning, 13 Green Bag 5 (1901).

Joseph H. Beale & Bruce Wyman, Cases on Public Service Companies: Public Carriers, Public Works, and Other Public Utilities, Cambridge University Press (1902).

Joseph H. Beale, European Divorces While You Wait, 14 Green Bag 9 (1902).

Joseph H. Beale, The First Year Curriculum of Law Schools, 25 Report of the American Bar Association 743 (1902).

Joseph H. Beale, The Law of Capacity in International Marriages, 15 Harvard Law Review 382 (1902).

Joseph H. Beale, Massachusetts Charter Legislation, 1902 National Conference on City Government 231 (1902).

Joseph H. Beale, Selection of Cases on the Conflict of Laws, Cambridge (1902).

Joseph H. Beale, A Selection of Cases on the Conflict of Laws, The Harvard Law Review Publishing Association (1902).

Joseph H. Beale, Criminal Attempts, 16 Harvard Law Review 1903 (1903).

Joseph H. Beale, Homicide in Self-defense, 3 Columbia Law Review 526 (1903).

Joseph H. Beale, Notes on Consideration, 17 Harvard Law Review 71 (1903).

Joseph H. Beale, Retreat from a Murderous Assault, 16 Harvard Law Review 567 (1903).

Joseph H. Beale, Corporations in Two States, 4 Columbia Law Review 391 (1904).

Joseph H. Beale, The Enforcement Abroad of Stockholders and Directors' Liability, 16 Green Bag 387 (1904).

Joseph H. Beale, The Law of Foreign Corporations and Taxation of Corporations Both Foreign and Domestic, W. J. Nagel (1904).

Joseph H. Beale, The Place of Professional Education in the Universities, 9 University Record 42 (1904).

Joseph H. Beale, Review of F.W. Maitland, Year Books of Edward II, 17 Harvard Law Review 291 (1904).

Joseph H. Beale, The Taxation of Foreign Corporations, 17 Harvard Law Review 248 (1904).

Joseph H. Beale & Bruce Wyman, Cases on Public Service Companies: Public Carriers, Public Work and other Public Utilities, The Harvard Law Review Publishing Association (1909).

James E. Beardsley

James E. Beardsley, Constitutional Review in France, 1975 Supreme Court Review 189 (1975).

James E. Beardsley, Review of Louis Favoreu & Loic Philip, Les Grandes Decisions Du Conseil Constitutionnel, 24 American Journal of Comparative Law 341 (1976).

Mary E. Becker

Mary E. Becker, Comparable Worth in Antidiscrimination Legislation: A Reply to Freed and Polsby, 51 University of Chicago Law Review 1112 (1984).

Mary E. Becker, La propriete privee et le droit des contrats, 1985 Revue De La Recherche Juridique, Droit Prospectif 891 (1985).

Mary E. Becker, Barriers Facing Women in the Wage-labor Market and the Need for Additional Remedies: A Reply to Fischel and Lazear, 53 University of Chicago Law Review 934 (1986).

Mary E. Becker, From Muller v. Oregon to Fetal Vulnerabiltiy Policies, 53 University of Chicago Law Review 1219 (1986).

Mary E. Becker & Randy E. Barnett, Beyond Reliance: Promissory Estoppel, Contract Formalities, and Misrepresentations, 15 Hofstra Law Review 443 (1987).

Mary E. Becker, The Issue with Judge Bork Is Issues, Chicago Tribune, Aug 31, 1987

Mary E. Becker, Prince Charming: Abstract Equality, 1987 Supreme Court Review 201 (1987).

Mary E. Becker, Promissory Estoppel Damages, 16 Hofstra Law Review 131 (1987).

Mary E. Becker, Four Faces of Liberal Legal Thought, 34 University of Chicago Law School Record 11 (1988).

Mary E. Becker, Review of Derrick Bell, And We Are Not Saved, 67 Texas Law Review 417 (1988).

Mary E. Becker, Arguing for Choice over Coercion, Chicago Tribune, Sep 29, 1989, at 25.

Mary E. Becker, Choice or Coercion, Grey City Journal, Sep 27, 1989, at 8.

Mary E. Becker, Obscuring the Struggle: Sex Discrimination, Social Security, and Stone, Seidman, Sunstein & Tushnet's Constitutional Law, 89 Columbia Law Review 264 (1989).

Mary E. Becker, Politics, Differences, and Economic Rights, 1989 University of Chicago Legal Forum 169 (1989).

Mary E. Becker, Review of Susan Estrich, Real Rape, 99 Ethics 443 (1989).

Mary E. Becker, The Rights of Unwed Parents: Feminist Approaches, 63 Social Service Review 496 (1989).

Mary E. Becker, Can Employers Exclude Women because of Concerns for the Health and Safety of Potential Fetuses, 1 Preview of U.S. Supreme Court Cases 8 (1990).

Mary E. Becker, Can Employers Exclude Women to Protect Children, 264 JAMA, Journal of the American Medical Association 2113 (1990).

Mary E. Becker, Review of Herbert Jacob, Silent Revolution: The Transformation of Divorce Law in the United States, 100 Ethics 464 (1990).

Mary E. Becker, Feminism and the Law, Newsday, Dec 15, 1991, at 46.

Mary E. Becker, Needed in the Nineties: Improved Individual and Structural Remedies for Racial and Sexual Disadvantages in Employment, 79 Georgetown Law Journal 1659 (1991).

Mary E. Becker, The Future of Feminism, 38 University of Chicago Law School Record 25 (Spring 1992).

Mary E. Becker, Gender and Citizenship, 2 PEGS 16 (1992).

Mary E. Becker, Maternal Feelings: Myth, Taboo, and Child Custody, 1 Southern California Review of Law and Women's Studies 901 (1992).

Mary E. Becker, The Politics of Women's Wrongs and the Bill of "Rights": A Bicentennial Perspective, 59 University of Chicago Law Review 453 (1992).

Mary E. Becker, Review of Peter Westin, Moral and Legal Discourse, 102 Ethics 869 (1992).

Mary E. Becker, Cynthia Grant Bowman & Morrison Torrey, Cases and Materials on Feminist Jurisprudence: Taking Women Seriously, West Publishing Company (1993).

Mary E. Becker, Conservative Free Speech and the Uneasy Case for Judicial Review, 64 University of Colorado Law Review 975 (1993).

Mary E. Becker, Four Feminist Theoretical Approaches and the Double Bind of Surrogacy, 69 Chicago-Kent Law Review 303 (1993).

Mary E. Becker, Judicial Discretion in Child Custody: The Wisdom of Solomon?, 81 Illinois Bar Journal 650 (1993).

Mary E. Becker, Reproductive Hazards After Johnson Controls, 31 Houston Law Review 43 (1994).

Mary E. Becker, Strength in Diversity: Feminist Theoretical Approaches to Child Custody and Same-Sex Relationships, 23 Stetson Law Review 701 (1994).

Mary E. Becker, Battered Justice, Chicago Tribune, Jul 25, 1995, at 12.

Mary E. Becker, Becoming Visible, 1 National Journal of Sexual Orientation Law 147 (1995).

Mary E. Becker, Double Binds Facing Mothers in Abusive Families: Social Support Systems, Custody Outcomes, and Liability for Acts of Others, 2 University of Chicago Law School Roundtable 13 (1995).

Mary E. Becker, The Legitimacy of Judicial Review in Speech Cases, in The Price We Pay: The Case Against Hate Speech, Racist Propaganda, and Pornography (Richard Delgado & Laura Lederer eds., 1995) at 208.

Mary E. Becker, There is (Almost) No Such Thing as A Free Speech at Work, in Choosing the Right Paradigm: Does Free Speech Interfere with Efforts at Equality or Vice-versa? (Stanley Ingber ed. 1995) at 102.

Mary E. Becker, Discrimination Helps Companies Trade on Women's Sexuality, 82 ABA Journal 40 (1996).

Mary E. Becker, Elusive Equality: The Experiences of Women in Legal Education; Executive Summary and Recommendations, ABA Commission on Women in the Profession (1996).

Mary E. Becker, How Free Is Speech at Work?, 29 University of California/Davis Law Review 815 (1996).

Mary E. Becker, Problems with the Privatization of Heterosexuality, 73 Denver Law Review 1169 (1996).

Mary E. Becker & Laurel G. Bellows, No Excuse for Law-school Gender Bias, Chicago Tribune, May 23, 1997, at 1.

Mary Becker, Questions Women (and Men) Should Ask When Selecting a Law School, 11 Wisconsin Women's Law Journal 417 (1997).

Mary Becker, Don't Just Hear It Through the Grapevine: Studying Gender Questions at Your Law School, ABA Commission on Women in the Profession. (1998).

Mary Becker, Lesbians, Desire for 'Women', and Sexual Orientation, in Seductions of Justice: Lesbians & Law / Theories and Practices (Routledge, Ruthann Robson & Victoria E. Brownsworth eds., 1998)

Mary Becker, Women, Morality, and Sexual Orientation, 8 U.C.L.A. Women's Law Journal 165 (1998).

Lisa E. Bernstein

Lisa E. Bernstein, Private Commercial Law in the Cotton Industry: Creating Cooperation Through Rules, Norms, and Institution, 3 The New Palgrave Dictionary of Economics and the Law 108 (1998).

Lisa E. Bernstein, The Questionable Empirical Basis of Article 2's Incorporation Strategy: A Preliminary Study, 66 University of Chicago Law Review 76 (1999).

Lisa E. Bernstein, Rethinking Article 2's Incorporation Strategy: A Preliminary Study, 66 University of Chicago Law Review 4 (1999).

Lisa Bernstein & Omri Ben Shahar, The Secrecy Interest in Contract, 109 Yale Law Journal 1885 (2000).

Lisa Bernstein, Private Commercial Law in the Cotton Industry: Creating Cooperation Through Rules, Norms, and Institutions, 99 Michigan Law Review 1724 (2001).

Harry A. Bigelow

Harry A. Bigelow & John Wilder May, The Law of Crimes, Little, Brown (1905).

Harry A. Bigelow, Two Recent Cases on Interstate Marital Relations, 18 Green Bag 348 (1906).

Harry A. Bigelow, Insurance, in Negotiable Instruments (La Salle Extension University, William Underhill Moore ed. 1910) at 451.

Harry A. Bigelow, A Brief Review of Criminal Cases in the Supreme Court of Illinois for the Past Year [Address at meeting of Illinois Branch of American Institute of Criminal Law and Criminology, May, 1914], 5 Journal of Criminal Law 199 (1914).

Harry A. Bigelow, Conditional Deliveries of Deeds of Land, 26 Harvard Law Review 565 (1914).

Harry A. Bigelow, The Content of Covenants in Leases, 12 Michigan Law Review 639 (1914).

Harry A. Bigelow, The Content of Covenants in Leases, 30 Law Quarterly 319 (1914).

Harry A. Bigelow, Natural Easements, 9 Illinois Law Review 541 (1915).

Harry A. Bigelow, Harry Augustus Bigelow, [Cambridge, Mass.], The Class (1916).

Harry A. Bigelow, Personal Property, West Publishing Company (1917).

Harry A. Bigelow, Cases on Rights in Land, West Publishing Company (1919).

Harry A. Bigelow, Introduction to the Law of Real Property, West Publishing Company (1919).

Harry A. Bigelow, Review of Joseph Warren, Cases on Conveyancing, 36 Harvard Law Review 124 (1922).

Harry A. Bigelow, Equitable Interests as Affected by the 1922 English Law of Property Act, 9 American Bar Association Journal 318 (1923).

Harry A. Bigelow & J. W. Madden, Exception and Reservation of Easements, 39 Harvard Law Review 180 (1923).

Harry A. Bigelow ed., Review of Wesley Newcomb Hohfeld, Fundamental Legal Conceptions as Applied in Judicial Reasoning, (1923).

Harry A. Bigelow, Joinder of Independent Tort Feasors as Defendants. [Seattle Taxicab Co. v. De Jarlais, Wash., 236 PAC 785], 20 Illinois Law Review 294 (1925).

Harry A. Bigelow, Review of Clarence M. Lewis, Law of Leases of Real Property. Ed.2.1930, 18 American Bar Association Journal 259 (1925).

Harry A. Bigelow, Foreign Decrees Against Suing, Res Judicata [Allen v. Chicago Great Western R.R. Co., 239 I11 App 38], 20 Illinois Law Review 576 (1926).

Harry A. Bigelow, Preliminary Report to the Council on Scope and Classification of the Subject Property, American Law Institute (1926).

Harry A. Bigelow, Restatement of the Law of Property. Preliminary Draft [No. 1]: Chapter 1, Sections 1 to 31, Inclusive, American Law Institute (1926).

Harry A. Bigelow, Restatement of the Law of Property. Preliminary Drafts, Advisers' Memoranda of Law, Minutes of Conferences, [s.n.] (1926).

Harry A. Bigelow, Springing Uses in Illinois, 20 Illinois Law Review 662 (1926).

Harry A. Bigelow, The Restatement of the Law of Property Preliminary Draft Nos. 1-18, American Law Institute (1927).

Harry A. Bigelow, The Restatement of the Law of Property Preliminary Draft Nos. 1-108, American Law Institute (1927).

Harry A. Bigelow, Revised Draft of the Law of Property: Chapter 1, Sections 1 to 26 Inclusive, American Law Institute (1927).

Harry A. Bigelow, Explanatory Notes on Property Preliminary Draft No. 15, The Institute (1928).

Harry A. Bigelow, Biography: Floyd Russell Mechem, 15 American Bar Association Journal 169 (1929).

Harry A. Bigelow, Explanatory Notes on Property, Tentative Draft No. 1, The Institute (1929).

Harry A. Bigelow, Restatement of the Law of Property, Tentative Draft No. 1, The Institute (1929).

Harry A. Bigelow, Restatement of the Law of Property: Tentative Draft, The Institute (1929).

Harry A. Bigelow, Review of Henry W. Humble, Cases on Conflict of Laws Ed. 2. 1929, 78 University of Pennsylvania Law Review 929 (1930).

Harry A. Bigelow & Richard Roy Belden Powell, Explanatory Notes on Property, Tentative Draft No. 1-2, American Law Institute (1930).

Harry A. Bigelow, Changes at Chicago's Law School, 1 Journal of Higher Education 69 (1931).

Harry A. Bigelow, Legal and Pre-legal Education (Address), 1932 Illinois State Bar Association 239 (1932).

Harry A. Bigelow, Review of W. Barton Leach, Cases and Materials on the Law of Future Interests, 49 Harvard Law Review 1018 (1935).

Harry A. Bigelow, Review of Lewis M. Simes, Law of Future Interests, 4 University of Chicago Law Review 162 (1936).

Harry A. Bigelow, Edward W. Hinton: A Colleague's Recollections, 4 University of Chicago Law Review 173 (1937).

Harry A. Bigelow & Sheldon Tefft, Cases and Other Materials on the Law of Property, University of Chicago Bookstore (1939).

Harry A. Bigelow, Restatement of the Law of Property. Tentative Draft No. 1-14, [s.n.] (1939).

Harry A. Bigelow, Review of W. Barton Leach, Cases and Materials on the Law of Future Interests, 2d ed., 1940, 8 University of Chicago Law Review 189 (1940).

Harry A. Bigelow & Ralph William Aigler, Cases and Materials on the Law of Property, West Publishing Company (1942).

Harry A. Bigelow, The Conservation of Family Estates: Three Lectures, The Law School, The University of Chicago (1942).

Harry A. Bigelow, Review of John Chipman Gray, Rule Against Perpetuities, 10 University of Chicago Law Review 228 (1943).

Harry A. Bigelow, George Gleason Bogert (Appreciation), 16 University of Chicago Law Review 605 (1949).

Harry A. Bigelow & Austin Wakeman Scott, Correspondence between Profs. Harry Bigelow & Austin W. Scott, William S. Hein (1984).

Roy Blough

Roy Blough, The Geographical Problem in Wisconsin Taxation, Madison, Wisconsin (1930).

Roy Blough, The Wisconsin System of Taxation, Madison, Wisconsin (1930).

Roy Blough, Facing the Tax Problem: A Survey of Taxation in the United States and a Program for the Future, Twentieth Century Fund, Inc. (1937).

Roy Blough, Philip H. Cornick & L. Laszlo Ecker-R, Tax Relations Among Governmental Units, Symposium conducted by the Tax Policy League, December 27-30, 1937 in Atlantic City, New Jersey, Tax Policy League, Inc. (1938).

Roy Blough, Evolution of the Federal Tax System, 7 Law & Contemporary Problems 161 (1940).

Roy Blough, Federal Income Tax, 49 Journal of Political Economics 462 (1941).

Roy Blough, Problems of Corporate Taxation in Time of War, 10 Law & Contemporary Problems 108 (1943).

Roy Blough, Implemental Aspects of Public Finance, American Economic Association (1944).

Roy Blough, Federal Taxation in the Postwar Period, 23 Taxes 578 (1945).

Roy Blough, Post-war Taxation, Selected Issues, 81 Trusts & Estates 139 (1945).

Roy Blough, Reduction of Taxes, The Case Against Tax Reduction, 23 Taxes 692 (1945).

Roy Blough, Prospects of Federal Tax Revision, Controllers Institute of America (1946).

Roy Blough, Diversification in Federal Tax Policy - The Issue, 3 Tax Law Review 1 (1947).

Roy Blough, Measurement Problems of the Excess Profits Tax, 1 National Tax Journal 353 (1948).

Roy Blough, Fiscal Policy in a Defense Economy, 3 National Tax Journal 273 (1950).

Roy Blough, Political and Administrative Requisites for Achieving Economic Stability, 40 The American Economic Review 165 (1950).

Roy Blough, The Federal Taxing Process, Prentice-Hall (1952).

Roy Blough, The Role of the Economist in Federal Policy Making, Institute of Government and Public Affairs (1953).

Roy Blough, The American Economy, a Billion Dollars a Day, Recording, Broadcast on University of Chicago Roundtable, January 17, 1954 (1954).

Roy Blough, The History and Philosophy of Taxation: A Conference held at the College of William and Mary in Virginia, April 15, 1955, Printed by the William Byrd Press [College of William and Mary] (1955).

Roy Blough, Uneasy Case for Progressive Taxation, 56 Columbia Law Review 809 (1956).

Roy Blough, The Economic Situation and the Balance of Payments, Federal Reserve Bank of New York (1961).

Roy Blough, Organizacion en los Negocios Internacionales, Camara de Exportadores (1965).

Roy Blough, International Business: Environment and Adaption, McGraw-Hill (1966).

Roy Blough, Technology and the World Population Hunger Problem, Broadcasting & Film Commission, National Council of the Churches of Christ in the U.S.A. (1967).

Roy Blough, Toward World Monetary Reform, Manufacturers Hanover Trust (1967).

Roy Blough, Regional Integration and the Trade of Latin America, Committee for Economic Development (1968).

Roy Blough, Supply-side Economics, Tax Reduction, and Inflation, 13 Tax Notes 403 (Aug 24 1981).

Roy Blough, The Birth Pangs of the Modern Income Tax: An Early Treasury Study of Standards for the Federal Tax System, 70 Tax Notes 1069 (Feb 23 1996).

Walter J. Blum

Walter J. Blum & K.I. Parsons, In the Wake of Speedy Termination Settlements, 13 University of Chicago Law Review 1 (1945).

Walter J. Blum, Review of Randolph E. Paul, Taxation for Prosperity, 14 University of Chicago Law Review 730 (1947).

Walter J. Blum, Law and Economic Organization: Materials on Federal Taxation, The University of Chicago Law School (1948).

Walter J. Blum & Wilber G. Katz, Materials on Reorganization for the Course in Law and Economic Organization: in the University of Chicago Law School, University of Chicago Press (1948, 1948).

Walter J. Blum & Norman Bursler, Tax Subsidies for Rental Housing, 15 University of Chicago Law Review 255 (1948).

Walter J. Blum, Tax Policy in a Democratic Society, 2 National Tax Journal 97 (1949).

Walter J. Blum, Changing from a Corporation to a Partnership, 28 Taxes 1180 (1950).

Walter J. Blum, The Decline and Fall of Capital Gains: 1921-1957, 28 Taxes 838 (1950).

Walter J. Blum, The Investment Value Standard Under the Railway Modification Act, 45 Illinois Law Review 357 (1950).

Walter J. Blum, The Law and Language of Corporate Reorganization, 17 University of Chicago Law Review 565 (1950).

Walter J. Blum, Taxation and the Law School, 1 University of Chicago Law School Record 3 (1952).

Walter J. Blum & Harry Kalven, Jr., The Uneasy Case for Progressive Taxation, 19 University of Chicago Law Review 417 (1952).

Walter J. Blum, How to Get All (But All) the Tax Advantages of Dabbling in Oil, 31 Taxes 343 (1953).

Walter J. Blum, Review of American Institute of Accountants, Changing Concepts of Business Income: Report of a Study Group on Business Income, 8 Tax Law Review 256 (1953).

Walter J. Blum, The Uneasy Case for Progressive Taxation, (1953).

Walter J. Blum, The 'New Directions' for Priority Rights in Bankruptcy Reorganizations, 67 Harvard Law Review 1367 (1954).

Walter J. Blum & J.P. Johnson, 1913-2013: A Hundred Years of Income Taxation, 33 Taxes 41 (1955).

Walter J. Blum, Divorce and Taxes, 43 Illinois Bar Journal 893 (1955).

Walter J. Blum, Review of Samuel A. Stouffer, Communism, Conformity and Civil Liberties: A Cross-Section of the Nation Speaks Its Mind, 24 University of Chicago Law Review 1 (1955).

Walter J. Blum, Simplification of the Federal Income Tax Law, 10 Tax Law Review 239 (1955).

Walter J. Blum & Harry Kalven Jr., The Art of Opinion Research: A Lawyer's Appraisal of an Emerging Science, 24 University of Chicago Law Review 1 (1956).

Walter J. Blum, How the Growth of Favored Tax Treatment Affects Taxpayers and Practitioners, 4 Journal of Taxation 28 (1956).

Walter J. Blum, Materials on Insolvency and Reorganization, Syllabus Division, University of Chicago Press (1956).

Walter J. Blum, Taxation and the Economy, 5 University of Chicago Law School Record 3 (1956).

Walter J. Blum, The Capital Gains Issue: A Handy Summary of the Arguments, 35 Taxes 247 (1957).

Walter J. Blum, Bank-Plan Financing and the Cost of Life Insurance, 36 Taxes 377 (1958).

Walter J. Blum, Bank-Plan Financing and the Cost of Life Insurance, Insurance Law Journal 475 (1958).

Walter J. Blum, Famous Last Words, Freeman (1958).

Walter J. Blum, Full Priority and Full Compensation in Corporate Reorganizations: A Review, 25 University of Chicago Law Review 417 (1958).

Walter J. Blum, Some Off-Center Observations about Our Tax System, 16 Institute on Federal Taxation 1 (1958).

Walter J. Blum, How the Courts, Congress and the IRS Try To Limit Legal Tax Avoidance, 10 The Journal of Taxation 300 (1959).

Walter J. Blum, The Tax Idea of the Decade, 37 Taxes 379 (1959).

Walter J. Blum, Tax Policy and Preferential Provisions in the Income Tax Base, in Tax Revision Compendium (Government Printing Office, U.S. House Committee on Ways and Means ed. 1959) at 77.

Walter J. Blum & Hugh Holleman Macaulay Jr., Fringe Benefits and Their Federal Tax Treatment, 12 Stanford Law Review 702 (1960).

Walter J. Blum & Allison Dunham, Income Tax Law and Slums: Some Further Reflections, 60 Columbia Law Review 447 (1960).

Walter J. Blum, The Interstate Commerce Commission as Lawmaker: The Development of Standards for Modification of Railroad Securities, 27 University of Chicago Law Review 603 (1960).

Walter J. Blum, The Role of Law and the Attainment of Our National Goals, University of Chicago Magazine 3 (1960).

Walter J. Blum, The Ideologies of Taxation, 56 Northwestern Law Review 692 (1961).

Walter J. Blum, Knetsch v. United States: A Pronouncement on Tax Avoidance, 1961 Supreme Court Review 135 (1961).

Walter J. Blum, Tax Lawyers and Tax Policy, 39 Taxes 247 (1961).

Walter J. Blum, How to Succeed in a Business Deduction without Really Trying or the Conservative Taxpayer's Pocket Guide to Planning for Deduction of Travel and Entertainment Expenses under the Revenue Act of 1962, 40 Taxes 1074 (1962).

Walter J. Blum, Tax Policy and Preferential Provisions in the Income Tax Base, 51 Kentucky Law Journal 233 (1962).

Walter J. Blum, Federal Income Tax Reform - Twenty Questions, 41 Taxes 672 (1963).

Walter J. Blum, How to Succeed in a Business Deduction without Really Trying or the Conservative Taxpayer's Pocket Guide to Planning for Deduction of Travel and Entertainment Expenses under the Revenue Act of 1962, 11 University of Chicago Law School Record 13 (1963).

Walter J. Blum, Review of Jerome R. Hellerstein, Taxes, Loopholes and Morals, 19 Tax Law Review 237 (1963).

Walter J. Blum, Review of Joseph T. Sneed, Some Reflections about the Impact of Federal Taxation on American Private Law, 12 Buffalo Law Review 259 (1963).

Walter J. Blum, The Contemporary Functions of the Gift and Estate Taxes, 42 Taxes 547 (1964).

Walter J. Blum, More on "Twenty Questions", 42 Taxes 180 (1964).

Walter J. Blum, Nonaggression Revisited in a Nutshell, 20 Journal of Taxation 196 (1964).

Walter J. Blum & Harry Kalven Jr., Public Law Perspectives on a Private Law Problem - Auto Compensation Plans, 31 University of Chicago Law Review 641 (1964).

Walter J. Blum & Wilber G. Katz, Depreciation and Enterprise Valuation, 32 University of Chicago Law Review 236 (1965).

Walter J. Blum & Willard H. Pedrick, Estate and Gift Taxation: A Preliminary Report on an Underdeveloped Project of the American Institute of Legal Jurimetrics, 43 Taxes 636 (1965).

Walter J. Blum & Harry Kalven Jr., Public Law Perspectives on a Private Law Problem: Auto Compensation Plans, Little, Brown & Company (1965).

Walter J. Blum, Taxation of Capital Gains in the Light of Recent Economic Developments - Some Observations, 18 National Tax Journal 430 (1965).

Walter J. Blum & Williard H. Pedrick, Estate and Gift Tax Retackled - A Progress Report on the AILJ, 44 Taxes 737 (1966).

Walter J. Blum & Harry Kalven, Jr., The Empty Cabinet of Dr. Calabresi - Auto Accidents and General Deterrence, 34 University of Chicago Law Review 239 (1967).

Walter J. Blum, Motive, Intent, and Purpose in Federal Income Taxation, 34 University of Chicago Law Review 485 (1967).

Walter J. Blum, Progressive Taxation Reconsidered - North of the Border, 45 Taxes 718 (1967).

Walter J. Blum, Anthropological Notes on Federal Tax Men, 46 Taxes 499 (1968).

Walter J. Blum, Restricted Stock Arrangements Reconsidered, 46 Taxes 598 (1968).

Walter J. Blum & Allison Dunham, Slumlordism as a Tort: A Dissenting View, 66 Michigan Law Review 451 (1968).

Walter J. Blum, Some Marginal Notes on TMT Trailer Ferry Reorganization: The New Math, 1968 Supreme Court Review 77 (1968).

Walter J. Blum & Harry Kalven Jr., A Stop Gap Plan for Auto Accident Victims, 1968 Insurance Law Journal 661 (1968).

Walter J. Blum & Willard H. Pedrick, Blood, Sweat and Tiers: The Last of the AILJ, 47 Taxes 76 (1969).

Walter J. Blum & Stanley A. Kaplan, Materials on Reorganization, Recapitalization and Insolvency, Little, Brown and Company (1969).

Walter J. Blum & Harry Kalven Jr., A Stop-Gap Plan, 5 Trial 24 (Feb-Mar 1969).

Walter J. Blum & Harry Kalven, Jr., Auto Accidents and General Deterrence, in Law and Philosophy: Readings in Legal Phjilosophy (Appleton-Century-Crofts, Edward Kent ed. 1970) at 633.

Walter J. Blum, Corporate Reorganizations Based on Cash Flow Valuation, 38 University of Chicago Law Review 173 (1970).

Walter J. Blum, From the Thoughtful Tax Man, 49 Taxes 262 (1971).

Walter J. Blum, Is Estate Planning Still With It, 49 Taxes 659 (1971).

Walter J. Blum, Victims of Crime and Other Victims, 52 Chicago Bar Record 463 (1971).

Walter J. Blum, Corporate Acquisitions under the Income Tax: Another Approach, 50 Taxes 85 (1972).

Walter J. Blum, Corporate Reorganization Doctrine as Recently Applied by the Securities and Exchange Commission, 40 University of Chicago Law Review 96 (1972).

Walter J. Blum & Dallin H. Oaks, Review of Lawrence Witmer, Community Organization and Community Theory: A View from the Law, in Issues in Community Organization (Center for the Scientific Study of Religion, 1972) at 155.

Walter J. Blum & Harry Kalven Jr., The Anatomy of Justice in Taxation, The Law School, The University of Chicago (1973).

Walter J. Blum & Harry Kalven Jr., Ceilings, Costs, and Compulsion in Auto Compensation Legislation, 1973 Utah Law Review 341 (1973).

Walter J. Blum & Stanley A. Kaplan, The Absolute Priority Doctrine in Corporate Reorganizations, 41 University of Chicago Law Review 651 (1974).

Walter J. Blum, Review of Stanley S. Surrey, Pathways to Tax Reform: Concept of Tax Expenditures, 1 Journal of Corporate Taxation 486 (1974).

Walter J. Blum, Tax Trends and Tendencies Today, 52 Taxes 466 (1974).

Walter J. Blum, Taxing Transfers of Incorporated Businesses: A Proposal for Improvement, 52 Taxes 516 (1974).

Walter J. Blum, The Earnings and Profits Limitation on Dividend Income: A Reappraisal, 53 Taxes 68 (1975).

Walter J. Blum, The New Consumerism and the Law School, University of Chicago Law School (1975).

Walter J. Blum, Review of Jeffrey O'Connell, Ending Insult to Injury, 43 University of Chicago Law Review 217 (1975).

Walter J. Blum, Review of S. Surrey, Pathways to Tax Reform: Concept of Tax Expenditures, 1 Journal of Corporate Taxation 486 (1975).

Walter J. Blum, Taxing the Corporate Shareholder - Some Old Problems Reconsidered, 53 Taxes 217 (1975).

Walter J. Blum, Contemporary Canons of Taxation, 22 University of Chicago Law School Record 19 (1976).

Walter J. Blum, Contemporary Canons of Taxation, 54 Taxes 277 (1976).

Walter J. Blum & Stanley A. Kaplan, Corporate Readjustments and Reorganizations, Foundation Press (1976).

Walter J. Blum, The Importance of Form in the Taxation of Corporate Transactions, 54 Taxes 613 (1976).

Walter J. Blum, The Uneasy Case for Progressive Taxation in 1976, (1976).

Walter J. Blum, Drawing the Line Between Dividends and Investment Adjustments: A Proposal for More Consistency, 55 Taxes 277 (1977).

Walter J. Blum & Williard H. Pedrick, The AILJ Reborn Again! Recycling the Reform, 56 Taxes 67 (1978).

Walter J. Blum, The Educational Benefits Trust as a Lesson in Taxation, 56 Taxes 600 (1978).

Walter J. Blum, Recycling the Reform - Comment and Response, 56 Taxes 218 (1978).

Walter J. Blum, Some Personal Impressions of Wilfred Puttkammer as Teacher and Colleague, 46 University of Chicago Law Review 1 (1978).

Walter J. Blum, Louis McClennan & Williard H. Pedrick, The Tax Expenditure Approach and Funeral Expenses, 7 Tax Notes 327 (1978).

Walter J. Blum & Jr. Harry Kalven, The Uneasy Case for Progressive Taxation, University of Chicago Press (1978).

Walter J. Blum & Charles H. Gustafson, Federal Income Tax Simplification, American Law Institute-American Bar Association Committee on Continuing Professional Education (1979).

Walter J. Blum, An Introduction to the Mathematics of Tax Planning, 57 Taxes 707 (1979).

Walter J. Blum, Review of Lewis, The Estate Tax, 65 American Bar Association Journal 1374 (1979).

Walter J. Blum, The Tax Expenditures Approach Seen Through Anthropological Eyes, 8 Tax Notes 699 (1979).

Walter J. Blum, Accelerated Depreciation: A Proper Allowance for Measuring Net Income?, 78 Michigan Law Review 1172 (1980).

Walter J. Blum, The 'Fair and Equitable' Standard for Confirming Reorganizations Under the New Bankruptcy Code, 54 American Bankruptcy Law Journal 165 (1980).

Walter J. Blum, Isolating the Tax Effects of Immediate Expensing, 12 Tax Notes 726 (1981).

Walter J. Blum, Revisiting the Uneasy Case for Progressive Taxation, 60 Taxes 16 (1982).

Walter J. Blum, Self-Cancelling Installment Notes - The New SCIN Game?, 60 Taxes 183 (1982).

Walter J. Blum & Willard H. Pedrick, Taxation for Prosperity? Some AILJ Views on ERTA '81, 60 Taxes 92 (1982).

Walter J. Blum, Dissenting Opinions by Supreme Court Justices in Federal Income Tax Controversies, 82 Michigan Law Review 431 (1983).

Walter J. Blum, The Role of the Supreme Court in Federal Income Tax Controversies - Hillsboro National Bank and Bliss Dairy, Inc., 61 Taxes 363 (1983).

Walter J. Blum, Treatment of Interest on Debtor Obligations in Reorganizations Under the Bankruptcy Code, 50 University of Chicago Law Review 430 (1983).

Walter J. Blum, Amortization of a Retained Terminable Interest After Transfer of a Remainder, 62 Taxes 211 (1984).

Walter J. Blum, Behind the General Utilities Doctrine, Or Why does the General Have So Much Support from the Troops, 62 Taxes 292 (1984).

Walter J. Blum, Another Perspective on the Flat Tax Discussion, 31 The Law School Record 11 (Spring 1985).

Walter J. Blum, Dividend Distribution Proposals: The Dividends Received Deductions By Corporations and Related Matters, 22 San Diego Law Review 203 (1985).

Wlater J. Blum, A Handy Summary of the Capital Gains Arguments, 2 Australian Tax Forum 97 (1985).

Walter J. Blum, The Joy of Tax Reform Hearings, 63 Taxes 769 (1985).

Walter J. Blum, Repeal of the 'Earnings & Profits' Concept: The Limitation of the Extent to Which Dividends Will be Taxed as Ordinary Income, 22 San Diego Law Review 205 (1985).

Walter J. Blum, Repeal of the 'Earnings and Profits' Concept: The Limitation of the Extent to Which Dividends Will Be Taxed as Ordinary Income, 62 Taxes 211 (1985).

Walter J. Blum, The AILJ Enduring Principles for Tax Reform, Institute on Estate Planning 22 (1986).

Walter J. Blum & Willard H. Pedrick, The AILJ Enduring Principles for Tax Reform, 64 Taxes 100 (1986).

Walter J. Blum, American Bar Association Commission on Taxpayer Compliance Report and Recommendations, July 1987, The Association (1987).

Walter J. Blum, On a Clear Day What Can be Seen Ahead for the Federal Income Tax, 34 Law School Record 19 (1988).

Walter J. Blum & Willard H. Pedrick, The Last Roundup of the AILJ: Get Along, You Nonreformers, 67 Taxes 14 (1989).

Walter J. Blum & Douglas G. Baird, Oral History [sound recording], 1991. 3 sound cassettes.

Walter J. Blum, An Interview with Walter J. Blum, September 16, 1994, 1994. Video Cassettes (3).

George Gleason Bogert

George Gleason Bogert & Ernest W. Huffcut, The Elements of Business Law With Illustrative Examples and Problems, Ginn and Company (2d, 1925).

George Gleason Bogert, Review of George P. Costigan, Jr., Select Cases on the Law of Trusts, Selected from Decisions of English and American Courts, 11 Valparaiso Law Register 576 (1925).

George Gleason Bogert, Responsibility of Bank for Misappropriation by Fiduciary [Cahan v. Empire Trust Co. 9 F (2nd) 713], 39 Harvard Law Review 646 (1926).

George Gleason Bogert, Review of James Love Hopkins, New Annotated Federal Judicial Code, 21 Illinois Law Review 105 (1926).

George Gleason Bogert ed., Review of James N. Rosenberg, Allen Wardwell & Charles M. Hough, Lectures on Legal Topics, (1926).

George Gleason Bogert ed., Review of Ralph Stanley Bauer & Essel Ray Dillavou, Cases on Business Law, Bailments and Carriers, Security Rights, Property, Insurance, Banks and Banking, Bankruptcy, Crimes, Trade Regulation, (1926).

George Gleason Bogert, Buffalo Meeting of the Commissioners on Uniform State Laws, 13 American Bar Association Journal 656 (1927).

George Gleason Bogert, Equity Pleading and Practice, 13 Cornell Law Quarterly 160 (1927).

George Gleason Bogert ed., Review of George P. Costigan Jr., Select Cases on the Law of Trusts / Selected from Decisions of English and American Courts, (1927).

George Gleason Bogert, Trusts and Escrow in Credit Conveyancing, 21 Illinois Law Review 655 (1927).

George Gleason Bogert, Confidential Relations and Unenforcible Express Trusts, 13 Cornell Law Quarterly 237 (1928).

George Gleason Bogert & E. E. Fink, Business Practice Regarding Warranties in the Sale of Goods, 25 Illinois Law Review 400 (1929).

George Gleason Bogert ed., Review of Henry G. Hotchkiss, Aviation Law, (1929).

George Gleason Bogert, Review of Robert F. Thorley & William H. Stickney, Real Estate Firms, 23 Illinois Law Review 513 (1929).

George Gleason Bogert, Some Recent Developments in the Law of Trusts, 23 Illinois Law Review 749 (1929).

George Gleason Bogert, Review of Roger Sherman Hoar, Conditional Sales, 44 Harvard Law Review 137 (1930).

George Gleason Bogert, Review of Sherman Steele, Cases on Equity Jurisprudence, 15 American Bar Association 43 (1930).

George Gleason Bogert, Failed Banks, Collection Items and Trust Preferences, 29 Michigan Law Review 545 (1931).

George Gleason Bogert, Review of Irving Manash, Treatise on the Law of Sales, 17 American Bar Association Journal 460 (1931).

George Gleason Bogert, Trustee's Duty with Regard to Conversion of Investments, 1 University of Chicago Law Review 20 (1933).

George Gleason Bogert, Kennard Everett Goodman & William Levi Moore, Introduction to Business Law, Ginn and Company (1934).

George Gleason Bogert, Review of W. Brooke Graves, American State Government, 30 Illinois Law Review 130 (1935).

George Gleason Bogert, Review of Frederic Campbell Woodward, Cases on the Law of Sales, 48 Harvard Law Review 537 (1935).

George Gleason Bogert, Effect of the Trust Receipts Act, 3 University of Chicago Law Review 26 (1935).

George Gleason Bogert, The Law of Trusts and Trustees; a Treatise Covering the Law Relating to Trusts and Allied Subjects Affecting Trust Creation and Administration, with Forms, Vernon Law Book Company (1935).

George Gleason Bogert & William Everett Britton, Cases on the Law of Sales, The Foundation Press, Inc. (1936).

George Gleason Bogert, Future Works of the Association of American Law Schools, 9 Rocky Mountain Law Review 1 (1936).

George Gleason Bogert, Proposed Uniform Trustee's Accounting Act, 21 Cornell Law Quarterly 529 (1936).

George Gleason Bogert, A Law Teacher's View of the President's Plan, 23 American Bar Association Journal 251 (1937).

George Gleason Bogert, Present Day Demands of the Legal Profession (Address), 1937 NASB 75 (1937).

George Gleason Bogert, Review of Erwin N. Griswold, Spendthrift Trusts, 37 Columbia Law Review 334 (1937).

George Gleason Bogert, Cases on the Law of Trusts, Foundation Press (1939).

George Gleason Bogert, Review of Homer F. Carey, Cases on the Laws of Trusts, 34 Illinois Law Review 514 (1939).

George Gleason Bogert, A Project for Improvement of Trust Law (Address), 7 University of Chicago Law Review 112 (1939).

George Gleason Bogert, Review of Austin Wakeman Scott, Laws of Trusts, 28 Georgetown Law Journal 567 (1940).

George Gleason Bogert, The Proposed Federal Sales Act, 26 Virginia Law Review 638 (1940).

George Gleason Bogert, Review of Augustus Peabody Loring, Trustee's Handbook, 8 University of Chicago Law Review 397 (1940).

George Gleason Bogert, Review of Geroge E. Osborne, Cases and Materials on Property Security, 8 University of Chicago Law Review 814 (1941).

George Gleason Bogert, Review of Richard R. Powell, Cases and Materials on the Law of Trusts, 29 Georgetown Law Journal 934 (1941).

George Gleason Bogert, Directed Studies and Tests in Business Law, Ginn and Company (New, 1941).

George Gleason Bogert, The Illinois Principal and Income Act of 1941, 9 University of Chicago Law Review 30 (1941).

George Gleason Bogert, Review of Gilbert Thomas Stephenson, Trust Business in Common Law Countries, 19 North Carolina Law Review 274 (1941).

George Gleason Bogert, Outline and Reference [on] Seminar on Consumer Credit; Spring 1942, University of Chicago Law School, Prepared by George G. Bogert, Chicago (1942).

George Gleason Bogert, Uniform Commercial Code Revised Uniform Sales Act, Third Draft, 1943, National Conference of Commissioners on Uniform State Laws (1943).

George Gleason Bogert, The Future of Small Loan Legislation, 12 University of Chicago Law Review 1 (1944).

George Gleason Bogert, Introduction to Business Law. Course I-II: A Self-teaching Course: Based on Introduction to Business Law, New Ed., Published for the United States Armed Forces by Ginn and Company (1944).

George Gleason Bogert, Review of Garrard Glenn, Mortgages, Deeds of Trust and Other Security Devices as to Land, 30 Virginia Law Review 357 (1944).

George Gleason Bogert, Review of Charles S. Rhyne, Airports and the Courts, 13 University of Chicago Law Review 130 (1945).

George Gleason Bogert, Trust Investments: Earmarking or Nominees, 24 Texas Law Review 417 (1946).

George Gleason Bogert, Review of Erwin N. Griswold, Spendthrift Trusts, 14 University of Chicago Law Review 726 (1947).

George Gleason Bogert, Appreciations, 16 University of Chicago Law Review 605 (1949).

George Gleason Bogert, Review of Gilbert T. Stephenson, Drafting Wills and Trust Agreements: Administrative Provisions, 39 American Bar Association Journal 40 (1953).

George Gleason Bogert, Review of Eleanor K. Taylor, Public Accountability of Foundation and Charitable Trusts, 29 New York University Law Review 532 (1953).

George Gleason Bogert, Nathan Report and the Supervision and Enforcement of Chairtable Trusts, 29 New York University Law Review 1069 (1954).

George Gleason Bogert, Proposed Legislation Regarding State Supervision of Charities, 52 Michigan Law Review 633 (1954).

George Gleason Bogert, Recent Developments Regarding the Law of Charitable Donations and Charitable Trusts, 5 Hastings Law Journal 95 (1954).

George Gleason Bogert, Community Trust: A Service Opportunity for Lawyers, 41 American Bar Association Journal 587 (1955).

George Gleason Bogert, Review of Lewis M. Simes, Public Policy and the Dead Hand, 6 DePaul Law Review 51 (1956).

George Gleason Bogert, Disposition of Probate Income: Recent Developments, 35 Notre Dame Lawyer 175 (1960).

George Gleason Bogert, Revised Uniform Principal and Income Act, 38 Notre Dame Lawyer 50 (1962).

George Gleason Bogert, Uniform Principal and Income Act Revised, 101 Trusts & Estates 787 (1962).

Daniel J. Boorstin, Review of John Webster Spargo, Juridical Folklore in England, Illustrated by the Cucking-stool, 5 Law Guild Review 279 (1945).

Richard L. Bowler, Review of Roy M. Mersky, David A. Kronick & Leslie W. Sheridan, A Manual on Medical Literature for Law Librarians: A Handbook and Annotated Bibliography, 46 Library Quarterly 196 (1976).

Ward S. Bowman, Jr.

Ward S. Bowman, Jr., Review of Fritz Machlup, Basing-point System, 17 University of Chicago Law Review 210 (1949).

Ward S. Bowman, Jr., Resale Price Maintenance - A Monopoly Problem, 25 University of Chicago Journal of Business 141 (1952).

Ward S. Bowman, Jr., Toward Less Monopoly, 101 University of Pennsylvania Law Review 577 (1953).

Ward S. Bowman, Jr., Review of George W. Stocking, Basing Point Pricing and Regional Development, 22 University of Chicago Law Review 309 (1954).

Ward S. Bowman, Jr., Prerequisites and Effects of Resale Price Maintenance, 22 University of Chicago Law Review (1955).

Ward S. Bowman, Jr., Business Concentration and Price Policy, 51 Journal of the American Statistical Association 184 (1956).

Ward S. Bowman, Jr., Incipiency, Mergers, and the Size Question, 1 Antitrust Bulletin 533 (1956).

Ward S. Bowman, Jr., The Report of the Attorney General's National Committee To Study the Antitrust Laws, 4 Journal of Industrial Economics 81 (1956).

Ward S. Bowman, Jr., Review of Conference of the Universities' National Bureau of Economic Research: Business Concentration Price Policy, 51 Journal of the American Statistical Association 184 (1956).

Ward S. Bowman, Jr., Review of Carl Kaysen, United States v. United Shoe Machinery Corporation; An Economic Analysis of an Anti-trust case, 66 Yale Law Journal 303 (1956).

Locke Bowman

Locke Bowman, In quest for the truth, cameras will not lie, Chicago Tribune, Feb 16, 1999, at 29.

Locke Bowman & Randolph Stone, Cop Brutality Probe Must Be Thorough, Fair, Chicago Sun Times, May 16, 2002

R. Lea Brilmayer

R. Lea Brilmayer, The Jurisprudence of Article III: Perspectives on the Case or Controversy Requirement, 93 Harvard Law Review 297 (1979).

R. Lea Brilmayer, How Contacts Count: Due Process Limits on State Court Jurisdiction, 1980 Supreme Court Review 77 (1980).

R. Lea Brilmayer, Interest Analysis and the Myth of Legislative Intent, 78 Michigan Law Review 392 (1980).

R. Lea Brilmayer, A Reply to M. V. Tushnet, The Case or Controversy Controversy - The Sociology of Article III: A Response to Professor Brilmayer, 93 Harvard Law Review 1727 (1980).

R. Lea Brilmayer, Richard W. Hekeler, Douglas Laycock & Teresa A. Sullivan, Sex Discrimination in Employer Sponsored Insurance Plans: A Legal and Demographic Analysis, 47 University of Chicago Law Review 505 (1980).

Dale W. Broeder

Dale W. Broeder, The Functions of the Jury: Facts or Fictions, 21 University of Chicago Law Review 386 (1954).

Anne-Marie Burley

Anne-Marie Burley, The Alien Tort Statute and the Judiciary Act of 1789: A Badge of Honor, 83 American Journal of International Law 461 (1989).

Anne-Marie Burley, High-Stakes Poker at the Berlin Wall, New York Times, Nov 13, 1989, at 21.

Anne-Marie Burley, The Once and Future German Question, 68 Foreign Affairs 65 (Winter 1989).

Anne-Marie Burley, Revolution of the Spirit, 3 Harvard Human Rights Journal 1 (January 1990).

Anne-Marie Burley, Commentary on Intervention Against Illegitimate Regimes, in Law and Force in the New International Order (Westview Press, David Scheffer & Lori Fisler Damrosch eds., 1991) at 117.

Anne-Marie Burley, Law Among Liberal States: Liberal Internationalism and the Act of State Doctrine, 92 Columbia Law Review (1992).

Anne-Marie Burley, Regulating the World: Multilateralism, International Law, and the Projection of the New Deal Regulatory State, in Multilateralism Matters: The Theory and Praxis of an Institutional Form (Columbia University Press, John Gerard Ruggie ed. 1992) at 479.

Norman Bursler

Norman Bursler, Review of Ervin Hexner, International Cartels, 13 University of Chicago Law Review 396 (1946).

Norman Bursler, Review of William R. Ballard, There is No Mystery about Patents, 14 University of Chicago Law Review 733 (1947).

Norman Bursler & Walter J. Blum, Tax Subsidies for Rental Housing, 15 University of Chicago Law Review 255 (1948).

Norman Bursler, The Du Pont Industrial Group, Association of American Law Schools (1951).

Norman Bursler, Review of Walter Adams, Structure of American Industry, 26 Indiana Law Journal 304 (1951).

Norman Bursler, Review of George Ward Stocking & Myron W. Watkins, Monopoly and Free Enterprise, 19 University of Chicago Law Review 899 (1952).

Norman Bursler, Review of George P. Lamb & Sumner Kittelle, Trade Association Law and Practice, 24 University of Chicago Law Review 788 (1957).

Norman Bursler, Chemical Manufacturers: Volume II, in Antitrust Policies (Twentieth Century Fund, Simon N. Whitney ed. 1958) at 457.

Norman Bursler, Area Development of Foreign and British Commonwealth Legal Materials, in Proceedings: Workshop on Law Library Problems (Chicago Association of Law Libraries; Northwestern University, 1961)

Robert A. Burt

Robert A. Burt, Miranda and Title II: A Morganatic Marriage, 1969 Supreme Court Review 81 (1969).

Emily Buss

Emily Buss, Parents' Rights and Parents Wronged, 57 Ohio State Law Journal 431 (1996).

Emily Buss, 'You're My What?' The Problem of Children's Misperceptions of Their Lawyers' Roles, 64 Fordham Law Review 1699 (1996).

Emily Buss, Confronting Developmental Barriers to the Empowerment of Child Clients, 84 Cornell Law Review 895 (1999).

Emily Buss, Doomed to Failure, A Child Welfare System That's in No One's Best Interest, Chicago Tribune, Oct 26, 1999, at 21.

Emily Buss, Too Young to be Rehabilitated? Comments on Lipsey's 'Can Rehabilitative Programs Reduce the Recidivism of Juvenile Offenders?' 6 Virginia Journal of Social Policy and the Law 653 (1999).

Emily Buss, What Does Frieda Yoder Believe, 2 University of Pennsylvania Journal of Constitutional Law 53 (1999).

Emily Buss, Adrift in the Middle: Parental Rights After Troxel v. Granville, 2000 Supreme Court Review 279 (2000).

Emily Buss, Court is Moving in Wrong Direction on Parents' Rights, Chicago Tribune, June 7, 2000, at 21.

Emily Buss, The Role of Lawyers in Promoting Juveniles' Competence as Defendants, in Youth on Trial (University of Chicago Press, Thomas Grisso & Robert G. Schwartz eds., 2000) at 462.

Emily Buss, Parental Rights, 88 Virginia Law Review 635 (2002).

Dennis W. Carlton

Dennis W. Carlton, Contracts, Price Rigidity, and Market Equilibrium, 87 Journal of Policy and Economics 1034 (1979).

Dennis W. Carlton, Valuing Market Benefits and Costs in Related Markets, 69 American Economics Review 688 (1979).

Dennis W. Carlton, Why New Firms Locate Where They Do: An Econometric Model, in Interregional Movements and Regional Growth (Urban Institute, W. Wheaton ed. 1979) at 13.

Dennis W. Carlton, Richard A. Posner & William M. Landes, Benefits and Costs fo Airline Mergers: A Case Study, 11 Bell Journal of Economics 65 (1980).

Dennis W. Carlton, Comment on E. Kitch, The Law and Economics of Rights in Valuable Information, 9 Journal of Legal Studies 725 (1980).

Dennis W. Carlton & Glenn C. Loury, The Limitations of Pigouvian Taxes as a Long Run Remedy for Externalities, 95 Quarterly Journal of Economics 559 (1980).

Dennis W. Carlton, Planning and Market Structure, in The Economics of Information and Uncertainty (University of Chicago Press, McCall ed. 1980) at 324.

Dennis W. Carlton, Comment on H. Grossman and W. Trepeta, Risk Shifting, Statistical Discrimination and Stability of Earnings, in Studies in Labor Markets (University of Chicago Press, Sherwin Rosen ed. 1981) at 395.

Dennis W. Carlton, Comments on Weicher, 24 Journal of Law and Economics 399 (1981).

Dennis W. Carlton & Jeffrey M. Perloff, Price Discrimination, Vertical Integration and Divestiture in Natural Resource Markets, 3 Journal of Resources & Energy 1 (1981).

Dennis W. Carlton, The Spacial Effects of a Tax on Housing and Land, 11 Regional Science & Urban Economics 509 (1981).

Dennis W. Carlton, The Disruptive Effect of Inflation on the Organization of Markets, University of Chicago Press (1982).

Dennis W. Carlton & Warren G. Lavey, Economic Goals and Remedies of the AT&T Modified Final Judgment, 71 Georgetown Law Journal 1497 (1983).

Dennis W. Carlton, Equilibrium Fluctuations When Price and Delivery Lag Clear the Market, 14 Bell Journal of Economics 562 (1983).

Dennis W. Carlton, Futures Trading, Market Interrelationships, and Industry Structure, 65 American Journal of Agricultural Economics 380 (1983).

Dennis W. Carlton, The Location and Employment Choices of New Firms: An Econometric Model with Discrete and Continuous Endogenous Variables, 65 Review of Economics and Statistics 440 (1983).

Dennis W. Carlton & J. Mark Klamer, The Need for Coordination Among Firms, with Special Reference to Network Industries, 50 University of Chicago Law Review 446 (1983).

Dennis W. Carlton, A Reexamination of Delivered Pricing Systems, 26 Journal of Law & Economics 51 (1983).

Dennis W. Carlton & Daniel R. Fischel, The Regulation of Insider Trading, 35 Stanford Law Review 857 (1983).

Dennis W. Carlton, Market Behavior Under Uncertainty, Garland Publishing Incorporate (1984).

Mary Anne Case

Mary Anne Case, Christine De Pizan and the Authority of Experience, in Christine De Pizan and the Categories of Difference (University of Minnesota Press, Marilynn Desmond ed. 1998) at 287.

Mary Anne Case, Unpacking Package Deals: Separate Spheres are Not the Answer, 75 Denver University Law Review 1305 (1998).

Mary Anne Case, Two Cheers for Cheerleading: The Noisy Integration of VMI and the Quiet Success of Virginia Women in Leadership, 1999 University of Chicago Legal Forum 347 (1999).

Mary Anne Case, Atlanta's Apples: The Values of Multiplicity, 19 Quinnipiac Law Review 243 (2000).

Mary Anne Case, How High the Apple Pie? A Few Troubling Questions about Where, Why and How the Burden of Care for Children Should Be Shifted, 76 Chicago-Kent Law Review 1753 (2001).

Mary Anne Case, The Very Stereotype the Law Condems': Constitutional Sex Discrimination Law as a Quest for Perfect Proxies, in Civil Rights Litigation and Attorney Fees Annual Handbook (Clark Boardman Company, Steven Saltzman ed. 2001) at 2000 Volume.

Mary Anne Case, Reflections on Constitutionalizing Women's Equality, 90 California Law Review 765 (2002).

Gerhard Casper

Gerhard Casper, Juristischer Realismus und Politische Theorie in Amerikanischen Rechtsdenken, Duncker & Humbolt, Berlin (1967).

Gerhard Casper & Stefan A. Riesenfeld, Comparative Public Law, in International Encyclopedia of the Social Sciences (MacMillan Company and Free Press, 1968) at 183.

Gerhard Casper, Review of Joseph Goldstein & Jay Katz, The Family and the Law, 42 Social Service Review 276 (1968).

Gerhard Casper, Jones v. Mayer: Clio, Bemused and Confused Muse, 1968 Supreme Court Review 89 (1968).

Gerhard Casper, Review of Caleb Foote. Frank E. A. Sander & Robert J. Levy, Cases and Materials on Family Law, 42 Social Services Review 276 (1968).

Gerhard Casper, The Third Reich of Dreams, Washington Post, August 4, 1968, at 12.

Gerhard Casper, Review of Jr. Charles Black, Structure and Relationship in Constitutional Law, 37 University of Chicago Law Review 196 (1969).

Gerhard Casper, William v. Rhodes and Public Financing of Political Parties under the American and German Constitutions, 1969 Supreme Court Review 271 (1969).

Gerhard Casper, Judge Hoffman and the Contempt Weapon, The New York Times, Feb 22, 1970

Gerhard Casper, Redefreiheit und Ehrenschutz, Karlsruhe (1971).

Gerhard Casper, The Right "To Vote Effectively", 20 Jahrbuch Des Offentlichen Rechts 1 (1971).

Gerhard Casper & Hans Zeisel, Lay Judges in the German Criminal Courts, 1 Journal of Legal Studies 135 (1972).

Gerhard Casper, Appointment and the Right to Vote: Standards of Judicial Scrutiny, 1973 Supreme Court Review 1 (1973).

Gerhard Casper, Review of Charles Fairman, History of the Supreme Court of the United States: Reconstruction and Reunion, 1864-88, Part I, 73 Columbia Law Review 913 (1973).

Gerhard Casper, On Emergency Powers of the President: Every Inch A King, University of Chicago Law School (1973).

Gerhard Casper, Two Models of Legal Education, 41 Tennessee Law Review 13 (1973).

Gerhard Casper, Law Schools Do Not Know Whether to Teach Chords or Songs, 1 Learning And The Law 28 (1974).

Gerhard Casper & Richard A. Posner, A Study of the Supreme Court's Caseload, 3 Journal of Legal Studies 339 (1974).

Gerhard Casper, Review of Raoul Berger, Executive Privilege: A Constitutional Myth, 3 Reviews in American History (1975).

Gerhard Casper, Symposium, Organizing the Government to Conduct Foreign Policy: The Constitutional Questions, 61 Virginia Law Review 777 (1975).

Gerhard Casper, Constitutional Constraints on the Conduct of Foreign and Defense Policy: A Nonjudicial Model, 43 University of Chicago Law Review 463 (1976).

Gerhard Casper, The Emerging Constitution of the European Community, 24 University of Chicago Law School Record 5 (1978).

Gerhard Casper & Hans Zeisel eds., Der Laienrichter im Strafprozess (Lay Judges in Criminal Courts), C. F. Muller (1979).

Gerhard Casper, Guardians of the Constitution, 53 Southern California Law Review 601 (1980).

Gerhard Casper, In Memoriam: Malcolm P. Sharp, 48 University of Chicago Law Review 1 (1981).

Gerhard Casper, Commencement Address, 15 John Marshall Law Review 557 (1982).

Gerhard Casper, Foreword, 50 University of Chicago Law Review 405 (1983).

Gerhard Casper, For A Clear Comprehension of the Law, 3 University of Chicago Law School Record 30 (Fall 1984).

Gerhard Casper, Vergleichende Anmerkungen zu der Ausbildung der Juristen in der Bundesrepublik und den Vereinigten Staaten, 17 Zeitschrift fur Rechtspolitik 116 (1984).

Gerhard Casper, The Constitutional Organization of the Government, 26 William & Mary Law Review 177 (1985).

Gerhard Casper, Deutschland und Amerika: Personliche Erfahrungen und Reflexionen aus der Perspektive eines Juristen, in Deutschland und Amerika: Perzeption und Historische (Berlin, Colloquium Verlag, Willie Paul Adams & Knud Krakau eds., 1985) at 155.

Gerhard Casper, For Edward Levi, 52 University of Chicago Law Review 281 (1985).

Gerhard Casper, The Support of Research since 1945: A Foreign Point of View, 23 Minerva 400 (1985).

Gerhard Casper, Another Law Journal, 1986 University of Chicago Legal Forum 1 (1986).

Gerhard Casper, Antonin Scalia: Shades of Things to Come, 32 University of Chciago Law School Record 20 (Fall 1986).

Gerhard Casper, Bernie [Bernard D. Meltzer], 53 University of Chicago Law Review 1 (1986).

Gerhard Casper, Comment: Government Secrecy and the Constitution, 74 California Law Review 923 (1986).

Gerhard Casper, Constitutionalism, in Encyclopedia of the American Constitution (1987) at 473.

Gerhard Casper, Federalism and the United States Constitution, in Two Hundred Years of U.S. Constitution and Thirty Years of EEC Treaty (Kluwer, Koen Lenaerts ed. 1988) at 35.

Gerhard Casper, Changing Concepts of Constitutionalism: 18th to 20th Century, 1989 Supreme Court Review 311 (1989).

Gerhard Casper, An Essay in Separation of Powers: Some Early Versions and Practices, 30 William and Mary Law Review 211 (1989).

Gerhard Casper & Dennis Hutchinson eds., 1989 Supreme Court Review, University of Chicago Press (1990).

Gerhard Casper, Appropriations of Power, 13 University of Arkansas at Little Rock Law Journal 1 (1990).

Gerhard Casper, Dennis M. Hutchinson & David A. Strauss eds., 1990 Supreme Court Review, University of Chicago Press (1991).

Gerhard Casper, European Convergence, 58 University of Chicago Law Review 441 (1991).

Stephen J. Choi

Stephen J. Choi & Andrew T. Guzman, The Dangerous Extraterritoriality of American Securities Law, 17 Northwestern Journal of International Law & Business 207 (1996).

Stephen J. Choi & James Bohn, Fraud in the New-Issues Market: Empirical Evidence on Securities Class Actions, 144 University of Pennsylvania Law Review 903 (1996).

Stephen J. Choi, Company Registration: Toward a Status-Based Antifraud Regime, 64 University of Chicago Law Review 567 (1997).

Stephen J. Choi & Andrew T. Guzman, National Laws, International Money: Regulation in a Global Capital Market, 65 Fordham Law Review 1855 (1997).

Paul H. Cleveland

Paul H. Cleveland, Ernst W. Puttkammer, Max Rheinstein & Kenneth C. Sears, Notes on Recent Illinois Legislation, 5 University of Chicago Law Review 89 (1937).

Paul H. Cleveland, Review of The Arbitration Journal, 4 University of Chicago Law Review 520 (1937).

Ronald H. Coase

Ronald H. Coase, Evaluation of Public Policy Relating to Radio and Television Broadcasting: Social and Economic Issues, 41 Land Economics 161 (1965).

Ronald H. Coase, The Interdepartment Radio Advisory Committee, 5 Journal of Law and Economics 17 (1965).

Ronald H. Coase, The Economics of Broadcasting and Government Policy, Papers and Proceedings of the Seventy-eighth Annual Meeting of the American Economic Association, 56 American Economic Review 440 (1966).

Ronald H. Coase, The Theory of Public Utility Pricing, in The Economics of Regulation of Public Utilities (Conference on the Economics of Regulation of Public Utilities, Northwestern University, 1966) at 96.

Ronald H. Coase, Consumer's Surplus, in International Encyclopedia of the Social Sciences (MacMillan Company and Free Press, 1968) at 354.

Ronald H. Coase & Edward W. Barrett, Educational TV: Who Should Pay?, American Enterprise Institute (1968).

Ronald H. Coase, The Nature of Costs, in Studies in Cost Analysis (Richard D. Irwin, Inc., David Solomons ed. 1968) at 561.

Ronald H. Coase, The Problem of Social Cost, in Readings in Microeconomics (Holt, Rinehart and Winston, William Breit & Harold M. Hochman eds., 1968) at 497.

Ronald H. Coase, Donald N. Levine, Edward L. Morris & Kenneth J. Northcott, Public Television, 21 The University of Chicago Round Table (1968).

Ronald H. Coase, Working Paper for the Task Force on Productivity and Competition: The Conglomerate Merger, in Small Business and the Robinson-Patman Act, Hearings before the Special Subcommittee on Small Business, 91st Cong., 1st sess., appendix (October 7?9, 1969). (1969)

Ronald H. Coase, The Auction System and North Sea Gas: A Comment, 13 Journal of Law & Economics 45 (1970).

Ronald H. Coase, Discussion: Achieving Efficient Regulation of a Fishery, in Economics of Fisheries Management: A Symposium (University of British Columbia, A. D. Scott ed. 1970) at 60.

Ronald H. Coase, Social Cost and Public Policy, in Exploring the Frontiers of Administration (York University, George A. Edwards ed. 1970) at 33.

Ronald H. Coase, The Theory of Public Utility Pricing and Its Application, 1 Bell Journal of Economics & Management Science 113 (1970).

Ronald H. Coase, The Appointment of Pigou as Marshall's Successor, 15 Journal of Law & Economics 473 (1972).

Ronald H. Coase, Durability and Monopoly, 15 Journal of Law & Economics 143 (1972).

Ronald H. Coase, Industrial Organization: A Proposal for Research, in Policy Issues and Research Opportunities in Industrial Organization (National Bureau of Economic Research, Victor R. Fuchs ed. 1972) at 73.

Ronald H. Coase, Regulation and Consumerism, in A Critique of Administrative Regulation of Public Utilities (Institute of Public Utilities, Division of Research, Michigan State University, Warren J. Samuels & Harry M. Trebing eds., 1972) at 344.

Ronald H. Coase, The Choice of the Institutional Framework: A Comment, 17 Journal of Law & Economics 492 (1974).

Ronald H. Coase, Concepts of Cost and Costing: Business Organization and the Accountant, in LSE Essays on Cost (Humanities, James M. Buchanan & G. F. Thirlby eds., 1974)

Ronald H. Coase, The Lighthouse in Economics, 17 Journal of Law & Economics 357 (1974).

Ronald H. Coase, The Market for Goods and the Market for Ideas, 64 American Economic Review 384 (1974).

Ronald H. Coase, Testimony, in United States Policy Regarding the Law of the Seas, Hearings before the Subcommittee on Minerals, Materials and Fuels of the Senate Committee on Interior and Insular Affairs, 93d Congress, 2d Session, Part 2 (1974) at 1160.

Ronald H. Coase, United States Policy Regarding the Law of the Seas, in Mineral Resources of the Deep Seabed, part 2, Hearings before the Subcommittee on Minerals, Materials and Fuels of the Senate Committee on Interior and Insular Affairs, 93rd Cong., 2d sess. (March 5, 6, and 11, 1974). (U.S. G.P.O., 1974) at 1160.

Ronald H. Coase, Economists and Public Policy, in Large Corporations in a Changing Society (New York University Press, J. Fred Weston ed. 1975) at 169.

Ronald H. Coase, Marshall on Method, 18 Journal of Law & Economics 25 (1975).

Ronald H. Coase, Adam Smith's View of Man, 19 Journal of Law & Economic 529 (1976).

Ronald H. Coase, Address Given at UCLA, Los Angeles, Department of Economics, March 9, 1976, on the Occasion of the 200th Anniversary of the Publication of The Wealth of Nations, Foundation for Research in Economics and Education, University of California, Los Angeles (1976).

Ronald H. Coase, Allen Hyman & M. Bruce Johnson eds., Advertising and Free Speech, Lexington Books (1976).

Ronald H. Coase, The Wealth of Nations, 22 University of Chicago Law School Record 3 (Fall 1976).

Ronald H. Coase, Economics and Contiguous Disciplines, 23 University of Chicago Law School Record 23 (1977).

Ronald H. Coase, Economics and Contiguous Disciplines, in The Organization and Retrieval of Economic Knowledge (MacMillan Press, Mark Perlman ed. 1977) at 520.

Ronald H. Coase, Economics and Biology: A Comment, 68 American Economics Review 244 (1978).

Ronald H. Coase, Economics and Contiguous Disciplines, 7 Journal of Legal Studies 201 (1978).

Ronald H. Coase, Payola in Radio and Television Broadcasting, 22 Journal of Law & Economics 269 (1979).

Ronald H. Coase, The Coase Theorem and the Empty Core: A Comment, 24 Journal of Law & Economics 183 (1981).

Ronald H. Coase, Duncan Black: A Biographical Sketch, in Toward A Science of Politics (Center for the Study of Public Choice, G. Tullock ed. 1981) at 1.

Ronald H. Coase, Economics at LSE in the 1930's: A Personal View, 10 Atlantic Economic Journal 31 (1982).

Ronald H. Coase, George J. Stigler: An Appreciation, 6 Regulation 21 (1982).

Ronald H. Coase, How Should Economists Choose? G. Warren Nutter Lecture in Political Economy, American Enterprise Institute (1982).

Ronald H. Coase, Alfred Marshall's Mother and Father, 16 History of Political Economy 519 (1984).

Ronald H. Coase, The New Institutional Economics, 140 Zeitschrift fur Die Gesamte Staatswissenschaft 229 (1984).

Ronald H. Coase, Arnold Plant, in The New Palgrave, A Dictionary of Economics (The MacMillan Press, John Eatwell, Murray Milgate, Peter Newman & Sir Ronald Harry Inglis Palgrave eds., 1987) at 3.

Ronald H. Coase, Blackmail, Law School, University of Chicago (1988).

Ronald H. Coase, Blackmail, 74 Virginia Law Review 655 (1988).

Ronald H. Coase, The Coase Lectures: The Nature of The Firm - Influence, 4 Journal of Law, Economics & Organization 33 (1988).

Ronald H. Coase, The Coase Lectures: The Nature of The Firm - Meaning, 4 Journal of Law, Economics & Organization 19 (1988).

Ronald H. Coase, The Coase Lectures: The Nature of the Firm - Origin, 4 Journal of Law Economics & Organization 3 (1988).

Ronald H. Coase, The Firm, the Market and the Law, University of Chicago Press (1988).

Ronald H. Coase, How Should Economists Choose, in Ideas, Their Origins and Their Consequences: Lectures to Commemorate the Life and Work of G. Warren Nutter (American Enterprise Institute for Public Policy Research, Thomas Jefferson Center Foundation ed. 1988) at 63.

Ronald H. Coase, The Lighthouse in Economics, in The Theory of Market Failure (George Mason University Press, Tyler Cowen ed. 1988) at 255.

Ronald H. Coase, Accounting and the Theory of the Firm, 12 Journal of Accounting and Economics 3 (1990).

Ronald H. Coase, Alfred Marshall's Family and Ancestry, in Alfred Marshall in Retrospect (E. Elgar, Rita McWilliams Tullberg ed. 1990) at 9.

Ronald H. Coase, Chinese translation of Essays on the Institutional Structure of Production, Shanghai (1990).

Ronald H. Coase, Essays on the Institutional Structure of Production (Chinese translation), Shanghai, (1990).

Ronald H. Coase, Contracts and The Activities of Firms, 34 Journal of Law & Economics 451 (1991).

Ronald H. Coase, George J. Stigler, in Remembering the University of Chicago : teachers, scientists, and scholars (University of Chicago Press, Edward Shils ed. 1991)

Roanld H. Coase, The Nature of the Firm, in The Nature of the Firm: Origins, Evolution and Development (Oxford University Press, Oliver E. Williamson & Sidney G. Winter eds., 1991) at 61.

Ronald H. Coase, The Institutional Structure of Production: The 1991 Alfred Nobel Memorial Prize Lecture in Economic Sciences, American Economic Review 713 (1992).

Ronald H. Coase, Coase on Posner on Coase, 149 Zeitschrift fur die gesamte StaatSwissenschaft (Journal of Institutional and Theoretical Economics) 96 (1993).

Ronald H. Coase, Duncan Black 1908-1991, Proceedings of the British Academy 82 (1993).

Ronald H. Coase, Law and Economics at Chicago, 36 Journal of Law and Economics 239 (1993).

Ronald H. Coase, Essays on Economics and Economists, University of Chicago Press (1994).

Ronald H. Coase, My Evolution as an Economist, in Lives of the Laureates: Thirteen Nobel Economists (MIT Press, William Breit & Roger W. Spencer eds., 1995) at 227.

Ronald H. Coase, Foreword, in Firms, Organizations and Contracts. (Oxford University Press, Peter J. Buckley & Jonathan Michie eds., 1996)

Ronald H. Coase, Law and economics and A.W. Brian Simpson. (response to article in this issue, p. 53), 25 Journal of Legal Studies 103 (1996).

Ronald H. Coase, The Problem of Social Costs: The Citations, 71 Chicago-Kent Law Review 809 (1996).

Ronald H. Coase, Aaron Director, in The New Palgrave Dictionary of Economics (Paul Newman ed. 1998)

Ronald H. Coase, Comment on Thomas W. Hazlett, "Assigning Property Rights to Radio Spectrum Users: Why Did FCC License Auctions Take 67 Years?" 41 Journal of Law and Economics 577 (1998).

Ronald H. Coase, Foreword, in The Theory of Committees and Elections (Kluwer, Duncan Black ed. 1998)

Ronald H. Coase, Foreword, in Committee Decisions with Complementary Valuation (Kluwer, Duncan Black & R.A. Newing eds., 1998)

Ronald H. Coase, The New Institutional Economics, 88 American Economic Review, Papers and Proceedings 72 (1998).

Ronald H. Coase, The Task of the Society. [Opening Address to the Annual Conference, September 17, 1999.], 2 International Society for New Institutional Economics Newsletter (1999).

Ronald H. Coase, The Acquisition of Fisher Body by General Motors, 43 Journal of Law and Economics 15 (2000).

Ronald H. Coase, Why Economics Will Change, 4 International Society for New Institutional Economics Newsletter (2002).

Walter Wheeler Cook

Walter Wheeler Cook, The Powers of Courts of Equity: Parts I, II and III, 15 Columbia Law Review 37 (1915).

Walter Wheeler Cook, Alienability of Choses in Action, 29 Harvard Law Review 816 (1916).

Walter Wheeler Cook, Institute of Jurisprudence, 23 Cases & Commentary 588 (1916).

Walter Wheeler Cook, Act, Intention and Motive in the Criminal, 26 Yale Law Journal 645 (1917).

Walter Wheeler Cook, Alienability of Choses in Action; a Reply to Professor Williston, 30 Harvard Law Review 449 (1917).

Walter Wheeler Cook, Improvement of Legal Education and of Standards of Admission to the Bar, 4 American Law School Review 241 (1917).

Denis V. Cowen

Denis V. Cowen, The Foundations of Freedom, Oxford University Press (1961).

Denis V. Cowen, Freedom of Thought and Its Expression in South Africa, An Address, Cape Town, National Union of South African Students [1960] (1961).

Denis V. Cowen, Liberty, Equality, Fraternity - Today, the Alfred and Winifred Hoernle Memorial Lecture for 1961, South African Institute of Race Relations (1961).

Denis V. Cowen, African Legal Studies - A Survey of the Field and the Role of the United States, 27 Law and Contemporary Problems 545 (1962).

Denis V. Cowen, Some Problems of Constitution-making in Contemporary Africa, Natal University Press (1962).

Denis V. Cowen, An Agenda for Jurisprudence, 49 Cornell Law Quarterly 609 (Summer 1964).

Denis V. Cowen, Human Rights in Contemporary Africa, 9 Natural Law Forum 1 (1964).

Roger C. Cramton

Roger C. Cramton, Pennsylvania v. Nelson: A Case Study in Federal Pre-emption, 26 University of Chicago Law Review 85 (1958).

Roger C. Cramton, Supersession and Subversion: Limitations on State Power to Deal with Issues of Subversion and Loyalty, 8 University of Chicago Law School Record 24 (Autumn 1958).

Roger C. Cramton, The Supreme Court and State Power to Deal with Issues of Subversion and Loyalty, 43 Minnesota Law Review 1025 (1959).

Roger C. Cramton, Review of Davis, Administrative Law Treatise and Administrative Law Text, 27 University of Chicago Law Review 795 (1960).

Roger C. Cramton, Review of Beck, Contempt of Congress, 46 American Bar Association Journal 1007 (1960).

Roger C. Cramton & Hans Zeisel, Review of Glendon A. Schubert, Quantitative Analysis of Judicial Behavior, 28 University of Chicago Law Review 182 (1960).

Roger C. Cramton, Roger B. Taney, in Encyclopedia Brittanica (Encyclopedia Brittanica, 1960)

Roger C. Cramton, Salmon P. Chase, in Encyclopedia Brittanica (Encyclopedia Britannica, 1960)

Richard Craswell

Richard Craswell, Default Rules, Efficiency, and Prudence (Comment on Dennis Patterson), 3 Southern California Interdisciplinary Law Journal 289 (1993).

Richard Craswell, On the Uses of Trust (Comment on Oliver E. Williamson), 36 Journal of Law & Economics 487 (1993).

Richard Craswell, Property Rules and Liability Rules in Unconscionable and Related Doctrines, 60 University of Chicago Law Review 1 (1993).

Richard Craswell, The Relational Move: Some Questions from Law and Economics, 3 Southern California Interdisciplinary Law Journal 91 (1993).

Richard Craswell & Alan Schwartz, Foundations of Contract Law, Oxford University Press (1994).

Richard Craswell, Remedies When Contracts Lack Consent: Autonomy and International Competence, 33 Osgoode Hall Law Journal 209 (1995).

Richard Craswell, Damage Multipliers in Market Relationships, 25 Journal of Legal Studies 463 (1996).

Richard Craswell, Offer, Acceptance, and Efficient Reliance, 48 Stanford Law Review 481 (1996).

William W. Crosskey

William W. Crosskey, Review of Walter Lippmann, Inquiry Into the Principles of the Good Society, 5 University of Chicago Law Review 707 (1938).

William W. Crosskey, Review of Benjamin Wright, Jr., Contract Clause of the Constitution, 47 Journal of Political Economics 576 (1939).

William W. Crosskey, The Law School Conferences on Public Law: June 5-6, 1940; Problems of Policy in Federal Taxation; National Defense and the Restriction of Individual Liberties, The University of Chicago Law School (1940).

William W. Crosskey, Supplementary Materials on the Framing of the Federal Constitution, University of Chicago, Law School (1946).

William W. Crosskey, The National Judiciary System: Select Cases and Documents on the Jurisdiction of Federal Courts, University of Chicago Law School (3rd rev. ed., 1947).

William W. Crosskey, True Meaning of the Constitutional Prohibition of Ex-Post-Facto Laws, 14 University of Chicago Law Review 539 (1947).

William W. Crosskey, Politics and the Constitution in the History of the United States, University of Chicago Press (1953).

William W. Crosskey, Review of Charles Fairman, "Legislative History" and the Constitutional Limitations as State Authority, 22 University of Chicago Law Review 1 (1954).

William W. Crosskey, John Marshall and the Constitution, Proceedings, Association of American Law Schools, 23 University of Chicago Law Review 377 (1956).

William W. Crosskey, Ex-Post-Facto and the Contracts Clauses in the Federal Convention: A Note on the Editorial Ingenuity of James Madison, 35 University of Chicago Law Review 248 (1968).

Brainerd Currie

Brainerd Currie, Review of Joel Francis Paschal, Mr. Justice Sutherland: A Man Against the State, 4 Stanford Law Review 313 (1952).

Brainerd Currie, Review of Christopher Morris, Fair Trial, 14 University Pittsburgh Law Review 630 (1953).

Brainerd Currie, The Law Practice Clerkship, 24 Pennsylvania Bar Association Quarterly 223 (1953).

Brainerd Currie, The Place of Law in the Liberal Arts College, 5 Journal of Legal Education 428 (1953).

Brainerd Currie, Full Faith and Credit to Foreign Land Decrees, 21 University of Chicago Law Review 620 (1954).

Brainerd Currie, Change of Venue and the Conflict of Laws, 22 University of Chicago Law Review 405 (1955).

Brainerd Currie, The Erie Doctrine and Transfer of Civil Actions, 17 Federal Rules Decisions 353 (1955).

Brainerd Currie, The Materials of Law Study, 8 Journal of Legal Education 1 (1955).

Brainerd Currie, Law and the Future: Legal Education, 51 Northwestern Law Review 258 (1956).

Brainerd Currie, Mutuality of Collateral Estoppel: Limits of the Bernhard Doctrine, 9 Stanford Law Review 281 (1957).

Brainerd Currie, The Constitution and the Choice of Law: Governmental Interests and the Judicial Function, 26 University of Chicago Law Review 9 (1958).

Brainerd Currie, Married Women's Contracts: A Study in Conflict-of-Laws Method, 25 University of Chicago Law Review 226 (1958).

Brainerd Currie, On the Displacement of the Law of the Forum, 58 Columbia Law Review 964 (1958).

Brainerd Currie, Survival of Actions: Adjudication versus Automation in the Conflict of Laws, 10 Stanford Law Review 205 (1958).

Brainerd Currie, The Constitution and the "Transitory" Cause of Action: Parts I and II, 73 Harvard Law Review 268 (1959).

Brainerd Currie, Review of Grant Gilmore & Charles L. Black Jr, The Law of Admiralty, 26 University of Chicago Law Review 686 (1959).

Brainerd Currie, Notes on Methods and Objectives in the Conflict of Laws, 1959 Duke Law Journal 171 (1959).

Brainerd Currie, The Silver Oar and All That: A Study of the Romero Case, 27 University of Chicago Law Review 1 (1959).

Brainerd Currie, Change of Venue and the Conflict of Laws: A Retraction, 27 University of Chicago Law Review 341 (1960).

Brainerd Currie, Review of Albert A. Ehrenzweig, Conflict of Laws, 73 Harvard Law Review 801 (1960).

Brainerd Currie, Death Makes a Difference, 5 Student Lawyer Journal 9 (1960).

Brainerd Currie, Review of Otto C. Sommerich & Benjamin Busch, Foreign Law: A Guide to Pleading and Proof, 27 University of Chicago Law Review 588 (1960).

Brainerd Currie, Note Sui Metodi e Gli Scopi Del Diritto Internazionale Privato, 14 Diritto Internazionale 335 (1960).

Brainerd Currie, Purchase-Money Mortgages and State Lines, 1960 Duke Law Journal 1 (1960).

Brainerd Currie & Herma Hill Schreter, Unconstitutional Discrimination in the Conflict of Laws: Equal Protection, 28 University of Chicago Law Review 1 (1960).

Brainerd Currie, Unconstitutional Discrimination in the Conflict of Laws: Privileges and Immunities, 69 Yale Law Journal 1323 (1960).

Brainerd Currie, Attachment and Garnishment in the Federal Courts, 59 Michigan Law Review 337 (1961).

Brainerd Currie, The Verdict of Quiescent Years: Mr. Hill and the Conflict of Laws, 28 University of Chicago Law Review 258 (1961).

David P. Currie

David P. Currie, Flags of Convenience, American Labor, and the Conflict of Laws, 1963 Supreme Court Review 34 (1963).

David P. Currie, The Growth of the Long Arm: Eight Years of Extended Jurisdiction in Illinois, 1963 University of Illinois Legal Forum 533 (1963).

David P. Currie, Federalism and the New Nations of Africa, University of Chicago Press (1964).

David P. Currie, The Three-Judge District Court in Constitutional Litigation, 32 University of Chicago Law Review 1 (1964).

David P. Currie, The Multiple Personality of the Dead: Executors, Administrators, and the Conflict of Laws, 33 University of Chicago Law Review 429 (1966).

David P. Currie, Suitcase Divorce in the Conflict of Laws: Simons, Rosenstiel and Borax, 34 University of Chicago Law Review 26 (1966).

David P. Currie, Comment on Reich v. Purceil, 15 University of California, Los Angeles Law Review 595 (1968).

David P. Currie & Roger C. Cramton, Conflict of Laws: Cases and Materials, West Publishing Company (1968).

David P. Currie, The Federal Courts and the American Law Institute: Part I (1968); Part II (1969), 36 University of Chicago Law Review 1 (1968).

David P. Currie, Federal Courts: Cases and Materials, West Publishing Company (1968).

David P. Currie, Review of Thompson Sax, Water Law, 56 California Law Review 1811 (1968).

David P. Currie, Appellate Review of the Decision Whether or Not to Empanel a Three-Judge Federal Court, 37 University of Chicago Law Review 159 (1969).

David P. Currie, Trail Blazer-at-Law, 1969 Trial 23 (1969).

David P. Currie, Motor Vehicle Air Pollution: State Authority and Federal Pre-emption, 68 Michigan Law Review 1083 (1970).

David P. Currie, Roger C. Cramton & Herma H. Kay, Conflict of Laws: Cases, Comments, Questions, West Publishing Company (1975).

David P. Currie, Enforcement Under the Illinois Pollution Law, 70 Northwestern University Law Review 389 (1975).

David P. Currie, Federal Courts: Cases and Materials, West Publishing Company (2d, 1975).

David P. Currie & Frank I. Goodman, Judicial Review of Federal Administrative Action: Quest for the Optimum Forum, 75 Columbia Law Review 1 (1975).

David P. Currie, Pollution: Cases and Materials, West Publishing Company (1975).

David P. Currie, Rulemaking Under the Illinois Pollution Law, 42 University of Chicago Law Review 457 (1975).

David P. Currie, Federal Air-Quality Standards and Their Implementation, 1976 American Bar Foundation Research Journal 365 (1976).

David P. Currie, Federal Jurisdiction in a Nutshell, West Publishing Company (1976).

David P. Currie, OSHA, 1976 American Bar Foundation Research Journal 1107 (1976).

David P. Currie, The Supreme Court and Federal Jurisdiction: 1975 Term, 1976 Supreme Court Review 183 (1976).

David P. Currie, Congress, the Court, and Water Pollution, 1977 Supreme Court Review 39 (1977).

David P. Currie, Judicial Review under Federal Pollution Laws, 62 Iowa Law Review 12 (1977).

David P. Currie, Thoughts on Directed Verdicts and Summary Judgments, 45 University of Chicago Law Review 72 (1977).

David P. Currie, Pendent Parties, 45 University of Chicago Law Review 753 (1978).

David P. Currie, Res Judicata: The Neglected Defense, 45 University of Chicago Law Review 317 (1978).

David P. Currie, The Mobile-Source Provisions of the Clean Air Act, 46 University of Chicago Law Review 811 (1979).

David P. Currie, Relaxation of Implementation Plans Under the 1977 Clean Air Act Amendments, 78 Michigan Law Review 155 (1979).

David P. Currie, Direct Federal Regulation of Stationary Sources Under the Clean Air Act, 128 University of Pennsylvania Law Review 1389 (1980).

David P. Currie, Nondegradation and Visibility Under the Clean Air Act, 68 California Law Review 48 (1980).

David P. Currie, Air Pollution: Federal Law and Analysis, Callaghan & Company (1981).

David P. Currie, The Constitution in the Supreme Court: 1789-1801, 48 University of Chicago Law Review 819 (1981).

David P. Currie, Federal Jurisdiction in a Nutshell, West Publishing Company (1981).

David P. Currie, Misunderstanding Standing, 1981 Supreme Court Review 41 (1981).

David P. Currie, State Pollution Statutes, 48 University of Chicago Law Review 27 (1981).

David P. Currie, Air Pollution Control in West Germany, 49 University of Chicago Law Review 355 (1982).

David P. Currie, Cases and Materials on Federal Courts, West Publishing Company (3d, 1982).

David P. Currie, The Constitution in the Supreme Court: The Powers of the Federal Courts, 1801-1835, 49 University of Chicago Law Review 646 (1982).

David P. Currie, Luftreinhaltung in der Bundesrepublik aus amerikanischer Sicht, 2 Umwelt- und Planungsrecht 147 (1982).

David P. Currie, Venue and the Sagebrush Rebellion, in Venue at the Crossroads (National Legal Center for the Public Interest, Steven R. Schlesinger & Paul Laxalt eds., 1982) at 83.

David P. Currie, Bankruptcy Judges and the Independent Judiciary, 16 Creighton Law Review 441 (1983).

David P. Currie, The Constitution in the Supreme Court: Article IV and Federal Powers, 1836-1864, 1983 Duke Law Journal 695 (1983).

David P. Currie, The Constitution in the Supreme Court: Contracts and Commerce, 1836-1864, 1983 Duke Law Journal 471 (1983).

David P. Currie, The Most Insignificant Justice: A Preliminary Inquiry, 50 University of Chicago Law Review 466 (1983).

David P. Currie, The Constitution in the Supreme Court: Civil War and Reconstruction, 1863-1873, 51 University of Chicago Law Review 131 (1984).

David P. Currie, The Constitution in the Supreme Court: Limitations on State Power, 1865-1873, 51 University of Chicago Law Review 329 (1984).

David P. Currie, On Blazing Trails: Judge Friendly and Federal Jurisdiction, 133 University of Pennsylvania Law Review 5 (1984).

David P. Currie, Sovereign Immunity and Suits Against Government Officers, 1984 Supreme Court Review 149 (1984).

David P. Currie, The Constitution in the Supreme Court: 1910-1921, 1985 Duke Law Journal 1111 (1985).

David P. Currie, The Constitution in the Supreme Court: The First Hundred Years, 1789-1889, University of Chicago Press (1985).

David P. Currie, The Constitution in the Supreme Court: The Protection of Economic Interests, 1889-1910, 52 University of Chicago Law Review 324 (1985).

David P. Currie, Review of Moffatt Hancock, Studies in Modern Choice-of-Law: Torts, Insurance, Land Titles, 52 University of Chicago Law Review 271 (1985).

David P. Currie, The Constitution in the Supreme Court: 1921-1930, 1986 Duke Law Journal 65 (1986).

David P. Currie, The Constitution in the Supreme Court: Full Faith and the Bill of Rights, 1889-1910, 52 University of Chicago Law Review 867 (1986).

David P. Currie, The Distribution of Power after Bowsher, 1986 Supreme Court Review 19 (1986).

David P. Currie, Positive and Negative Constitutional Rights, 53 University of Chicago Law Review 863 (1986).

David P. Currie, Positive and Negative Grundrechte, 111 Archive des offentlichen Rechts 230 (1986).

David P. Currie, Roger Cramton & Herma Kay, Conflict of Laws: Cases, Comments, Questions, West (4th, 1987).

David P. Currie, The Constitution in the Supreme Court: Civil Rights and Liberties, 1930-1941, 1987 Duke Law Journal 800 (1987).

David P. Currie, The Constitution in the Supreme Court: The New Deal, 1931-1940, 54 University of Chicago Law Review 504 (1987).

David P. Currie, The Constitution in the Supreme Court: The Preferred-Position Debate, 1941-1946, 37 Catholic University Law Review 39 (1987).

David P. Currie, The Constitution in the Supreme Court: The Second World War, 1941-1946, 37 Catholic University Law Review 1 (1987).

David P. Currie, The Constitution in the Supreme Court: 1946-1953, 37 Emory Law Journal 249 (1988).

David P. Currie, The Constitution of the United States: A Primer for the People, University of Chicago Press (1988).

David P. Currie, Das richterliche Prufungsrecht inden Vereinigten Staaten und der Bundesrepublik, 1 Juristische Arbeitsblatter 12 (1988).

David P. Currie, Die Verfassung der Vereinigten Staaten von Amerika, Alfred Metzner Verlag (1988).

David P. Currie, Two Centuries of Constitutional Government or Freedom and How to Keep It, 10 Liberian Law Journal 73 (1988).

David P. Currie, West African Journal, 34 University Chicago Law School Record 5 (1988).

David P. Currie, The Constitution of the United States: The First 200 Years, in Proceedings of the International Conference on The Evolving U.S. Constitution: 1787-1987 (Academia Sinica, 1989) at 5.

David P. Currie, Lochner Abroad: Substantive Due Process and Equal Protection in the Federal Republic of Germany, 1989 Supreme Court Review 333 (1989).

David P. Currie, The Constitution in the Supreme Court: The Second Century, 1888-1986, University of Chicago Press (1990).

David P. Currie, Federal Courts: Cases and Materials, West Publishing (4th, 1990).

David P. Currie, Die Gewaltenteilung in den USA, 23 Juristische Arbeitsblatter 261 (1991).

David P. Currie, Konstitucia na SAS: Cetivo za Naroda (Constitution of the U.S.A.: Primer for the People), Narodna Kultura (1991).

David P. Currie, Wandlungen im amerikanischen Verfassungsrecht, 111 Freiburger Universitatsblatter 49 (1991).

David P. Currie, Roger C. Cramton & Herma Hill Kay, Conflict of Laws: Cases, Comments, Questions, West Publishing Company (5th, 1993).

David P. Currie, Introduccion a la Constitucion de los Estados Unidos, Zavalia (1993).

David P. Currie, Separation of Powers in the Federal Republic of Germany, 41 American Journal of Comparative Law 201 (1993).

David P. Currie, Written Constitutions and Social Rights, in Writing a National Identity: Political, Economic, and Cultural Perspectives on the Written Constitution (Vivien Hart & Shannon C. Stimson eds., 1993) at 41.

David P. Currie, The Constitution in Congress: The First Congress, 1789-1791, Law School, University of Chicago (1994).

David P. Currie, The Constitution of the Federal Republic of Germany, (1994).

David P. Currie, The Constitution in Congress: The First Congress and the Structure of Government, 2 University of Chicago Law School Roundtable 161 (1995).

David P. Currie, The Pains of Growing Together: The Case of the East German Spies, 4 Eastern European Constitutional Review 66 (1995).

David P. Currie, The Constitution in Congress: The Third Congress, 1793-1795, 63 The University of Chicago Law Review 1 (1996).

David P. Currie, The Constitution in Congress: The Second Congress, 1791-1793, 90 Northwestern University Law Review 606 (1996).

David P. Currie, Die Vereinheitlichung des amerikanischen Privatrechts, 1996 Juristenzeitung 930 (1996).

David P. Currie, Choice-of-Law Symposium, 48 Mercer Law Review 639 (1997).

David P. Currie, The Constitution in Congress: The Federalist Period, 1789-1801, The University of Chicago Press (1997).

David P. Currie, Ex parte Young after Seminole Tribe, 72 New York University Law Review 547 (1997).

David P. Currie, Full Faith & Credit to Marriages, 1 Green Bag 2d 7 (1997).

David P. Currie, Green Bags, 1 Green Bag 2d 1 (1997).

David P. Currie, Il federalismo statunitense, in Quale, dei tanti federalismi? : atti del Convegno Internazionale organizzato dalla Facolta di Giurisprudenza dell'Universita "La Sapienza," Roma, 31 gennaio-1 febbraio 1996 (Padova, Alessandro Pace ed. 1997) at 377.

David P. Currie, The New Deal Court in the 1940's: Its Constitutional Legacy, 1997 Journal of Supreme Court History 87 (1997).

David P. Currie, The Constitution in Congress: Jefferson and the West, 1891-1809, 39 William & Mary Law Review 1441 (1998).

David P. Currie, The Constitution in Congress: The Most Endangered Branch, 1801-1805, 33 Wake Forest Law Review 219 (1998).

David P. Currie, Neuere Entwicklungen im amerikanischen Verfassungsrecht, 46 Archiv Fur Offentliches Recht 511 (1998).

David P. Currie, The President's Evidence, 1 Green Bag 2d 131 (1998).

David P. Currie, RFRA, 39 William & Mary Law Review 637 (1998).

David P. Currie, Separating Judicial Power, 61 Law and Contemporary Problems 7 (1998).

David P. Currie, Subsidiarity, 1 Green Bag 2d 359 (1998).

David P. Currie, The Vaccine Agent, 1 Green Bag 2d 245 (1998).

David P. Currie, Ermessen im Annahmeverfahren: 'Certiorari' im amerikanischen Supreme Court, in Urteilsverfassungsbeschwerde zum Bundesverfassungsgericht (Baden-Baden, Harald Bogs ed. 1999) at 179.

David P. Currie, Federal Jurisdiction in a Nutshell, West Group (4th, 1999).

David P. Currie, God, Caesar & President Madison, 3 Green Bag 2 d 11 (1999).

David P. Currie, The Sunday Mails, 2 Green Bag 2d 361 (1999).

David P. Currie, Weights and Measures, 2 Green Bag 2d 261 (1999).

David P. Currie, The Constitution of the United States: A Primer for the People, University of Chicago Press (2, 2000).

David P. Currie, Rumors of Wars: Presidential and Congressional War Powers, 1809-1829, 67 University of Chicago Law Review 1 (2000).

David P. Currie, His Accidency, 5 Green Bag 2d 151 (2002).

Kenneth W. Dam

Kenneth W. Dam, Conflict of Interest and Federal Service / the Association of the Bar of the City of New York, Special Committee on the Federal Conflict of Interest Laws, 17 Bulletin of Atomic Scientists 343 (1961).

Kenneth W. Dam ed., Symposium on Next Steps in Extending the Rule of Law, (1962).

Kenneth W. Dam, The Economics and Law of Price Discrimination: Herein of Three Regulatory Schemes, 31 University of Chicago Law Review 1 (1963).

Kenneth W. Dam, Regional Economic Arrangements and the GATT: The Legacy of a Misconception, 30 University of Chicago Law Review 615 (1963).

Kenneth W. Dam, Review of Richard E. Caves, Air Transport and its Regulators; An Industry Study, 32 University of Chicago Law Review 200 (1964).

Kenneth W. Dam & Lawrence B. Krause, Federal Tax Treatment of Foreign Income, The Brookings Institution (1964).

Kenneth W. Dam, International Legal Aspects of Federalism, in Federalism and the New Nations of Africa (University of Chicago Press, David P. Currie ed. 1964) at 345.

Kenneth W. Dam, Trademarks, Price Discrimination and the Bureau of Customs, 1964 Journal of Law and Economics 45 (1964).

Kenneth W. Dam, Administrative Law Treatise, Supplement, West Publishing Company (1965, 1965).

Kenneth W. Dam, Review of Lawrence F. Ebb, Regulation and Protection of International Business: Cases, Comments, and Materials, 12 University of California Los Angeles Law Review 678 (1965).

Kenneth W. Dam, Inter-Organizational Collaboration: Biotechnology and Computers Compared, 152 Journal of Institutional and Theoretical Economics 216 (1966).

Kenneth W. Dam, Oil and Gas Licensing and the North Sea, 8 Journal of Law and Economics 51 (1966).

Kenneth W. Dam, Propos Europeens, 1 Cahiers de Droit Europeen 106 (1966).

Kenneth W. Dam, Review of Michel Wybo, Discrimination et Marche Common, 61 American Journal of International Law 241 (1967).

Kenneth W. Dam, The European Common Market in Agriculture, 67 Columbia Law Review 209 (1967).

Kenneth W. Dam, Some International Constraints on Improved Export Earnings of Developing Countries: Tariff Preferences and the Cotton Textile Agreement, in Development: International Law and Economics (Stanford University School of Law, Gene L. Armstrong ed. 1967) at 131.

Kenneth W. Dam, Trademarks, Price Discrimination and the Bureau of Customs, 57 Trademark Reporter 14 (1967).

Kenneth W. Dam, Is the Colgate Doctrine Dead, 37 Antitrust Law Journal 772 (1968).

Kenneth W. Dam, La Protection aux Etats-Unis du distributeur exclusif de produits de marque contre les importions paralleles et l'application des lois antitrust, in Brevets et marques au regard du droit de la concurrence en Europe et aux Etats-Unis. Colloque organise les 15 et 16 novembre 1966 dans le cadre du groupe d'etudes sur les aspects juridiques des relations economiques entre l'Europe et l'Amerique (Presses universitaires de Bruxelles, Angelo & Waelbroeck eds., 1968) at 225.

Kenneth W. Dam, Exclusive Distributorships in the United States and the European Economic Community: Schwinn and Grundig-Consten, in Ius Privatum Gentium. Festschrift fur Max Rheinstein zum 70. Geburtstag am 5. Juli 1969 (Mohr, Max Rheinstein ed. 1969)

Kenneth W. Dam, Fortner Enterprise v. United States Steel: "Neither a Borrower, nor a Lender Be", 1969 Supreme Court Review 1 (1969).

Kenneth W. Dam, Fortner Enterprises v. United States Steel: Neither a Borrower, Nor a Lender Be, 1969 Supreme Court Review 1 (1969).

Kenneth W. Dam, Trademarks, Price Discrimination and the Bureau of Customs, 9 Publishing, Advertising and Law Quarterly 37 (1969).

Kenneth W. Dam, Consumer Protection: An Overview, 39 Antitrust Law Journal 917 (1970).

Kenneth W. Dam, Corporate Takeovers and the Antitrust Laws, 25 Business Lawyer 735 (1970).

Kenneth W. Dam, The Pricing of North Sea Gas in Britain, 13 Journal of Law & Economics 11 (1970).

Kenneth W. Dam, Implementation of Import Quotas: The Case of Oil, 14 Journal of Law & Economics 1 (1971).

Kenneth W. Dam, Review of Carreau, Le Fonds Monetaire International and Souverainete et Cooperation Monetaire Internationale, 19 American Journal of Comparative Law 800 (1971).

Kenneth W. Dam, Class Action Notice: Who Needs It, 1974 Supreme Court Review 97 (1974).

Kenneth W. Dam, The Evolution of North Sea Licensing Policy in Britain and Norway, 17 Journal of Law & Economics 213 (1974).

Kenneth W. Dam, The Special Responsibility of Lawyers in the Executive Branch, 55 Chicago Bar Record 4 (1974).

Kenneth W. Dam, Class Actions: Efficiency, Compensation, Deterrence, and Conflict of Interest, 4 Journal of Legal Studies 47 (1975).

Kenneth W. Dam, Comment on Herbert Stein, The Politics of Inflation, in The Phenomenon of Worldwide Inflation (American Enterprise Institute, David I. Meiselman & Arthur B. Laffer eds., 1975) at 212.

Kenneth W. Dam ed., Economic Intelligence and Analysis, The Commission (1975).

Kenneth W. Dam, Comment on Alternatives to a Law of the Sea Treaty, in The Law of the Sea: U.S. Interests and Alternatives (American Enterprise Institute, Ryan C. Amacher & Richard James Sweeney eds., 1976) at 152.

Kenneth W. Dam, On Resources: Who Gets What How, University of Chicago Press (1976).

Kenneth W. Dam, The Role of Rules in the International Monetary System, University Law and Economics Center (1976).

Kenneth W. Dam, The American Fiscal Constitution, 44 University of Chicago Law Review 271 (1977).

Kenneth W. Dam, Comments on Harold Demsetz, Economics as a Guide to Antitrust, 19 Journal of Law & Economic 385 (1977).

Kenneth W. Dam, The GATT: Law and International Economic Organization, University of Chicago Press (1977).

Kenneth W. Dam & George P. Shultz, The Myth of Budget Timing, 5 The Stanford Magazine 13 (1977).

Kenneth W. Dam & George P. Shultz, Reflections on Wage and Price Controls, 30 Industrial and Labor Relations Review 139 (1977).

Kenneth W. Dam, The American Fiscal Constitution, in American-German Bicentennial Symposium on Constitutional Law (Dunker & Humboldt, Wilhelm A. Kewenig ed. 1978) at 141.

George P. Shultz & Kenneth W. Dam, Economic Policy Beyond the Headlines, W. W. Norton (1978).

Kenneth W. Dam & Kenneth J. Arrow, Energy: The Next Twenty Years, a Study Group Report sponsored by the Ford Foundation, Ballinger Publishing Company (1979).

Kenneth W. Dam, The Economics of Due Process, in Directions in Energy Policy: A Comprehensive Approach to Energy Resource Decision-Making (Ballinger Publication Company, Behram Kursunoglu & Arnold P. Perlmutter eds., 1980) at 389.

Kenneth W. Dam, Antitrust in an Open World Economy, 94 Conference Board Information Bulletin 9 (1981).

Kenneth W. Dam, The Legal Tender Cases, 1981 Supreme Court Review 367 (1981).

Kenneth W. Dam, The Rules of the Game: Reform and Evolution in the International Monetary System, University of Chicago Press (1982).

Kenneth W. Dam, From the Gold Clause Cases to the Gold Commission: A Half Century of American Monetary Law, 50 University of Chicago Law Review 504 (1983).

Kenneth W. Dam, The Future of Gold, University of Chicago Law School (1984).

Kenneth W. Dam, Extraterritoriality in an Age of Globalization: The Hartford Fire Case, 1993 Supreme Court Review 189 (1993).

Kenneth W. Dam, Harness the Rising Sun: An American Strategy for Managing Japan's Rise as a Global Power (An Aspen Strategy Group Report),, University Press of America, Inc. (1993).

Kenneth W. Dam, John Deutch, Joseph S. Nye Jr. & David M. Row, Harnessing Japan: A U.S. Strategy for Managing Japan's Rise as a Global Power, 16 Washington Quarterly 29 (Spring 1993).

Kenneth W. Dam, Die Okonomischen Grundlagen des Patentrechts, in Okonomische Analyse der rechtlichen Organisation von Innovation: Beitrage zum IV. Travemunder Symposium zur Okonomischen Analyse des Rechts (23.-26. Marz 1994) (Mohr, Claus Ott & Hans-Bernd Schafer eds., 1994) at 379.

Kenneth W. Dam, The Economic Underpinnings of Patent Law, 23 Journal of Legal Studies 247 (1994).

Kenneth W. Dam, Law Diplomacy, and Force: North Korea and the Bomb, University of Chicago Law School (1994).

Kenneth W. Dam, At the Heart of the Political Culture, in America Within Us (v. Hase & Koehler, Beate Lindemann & Jan van Heurck eds., 1995) at 397.

Kenneth W. Dam, Some Economic Considerations in the Intellectual Property Protection of Software, 24 Journal of Legal Studies 321 (1995).

Kenneth W. Dam & Herbert S. Lin, The Cryptography Wars, Washington Post, July 23, 1996, at A17.

Kenneth W. Dam & Herbert S. Lin, Government Should Loosen Reins on Communications Encryption, Dayton Daily News, Nov. 24, 1996, at 19B.

Kenneth W. Dam & Herbert S. Lin, National Cryptography Policy for the Information Age, Issues in Science and Technology 33 (Summer 1996).

Kenneth W. Dam & Herbert S. Lin, Protecting Information in Cyberspace, Journal of Commerce 9A (1996).

Kenneth W. Dam, Report of the Committee to Study National Cryptography Policy (K. W. Dam, Chairman), National Research Council, Cryptography's Role in Securing the Information Society (1996).

Kenneth W. Dam, Chapter on U.S. International Economic Strategies, The Future of American International Engagement 85, Center for Strategic & International Studies (1997).

Kenneth W. Dam, Giving Better, Giving Smarter, Report of the National Commission on Philanthropy and Civic Renewal (1997).

Kenneth W. Dam, Role of Private Groups in Public Policy: Cryptography and the National Research Council, (1997).

George P. Shultz & Kenneth W. Dam, Economic Policy Beyond the Headlines, University of Chicago Press (2, 1998).

Kenneth W. Dam, The Policy Crisis over Cryptography in the Information Age: Who Says Who Can Access What?, in Science, Technology and the Economic Future (New York Academy of Science, Susan Raymond ed. 1998) at 17.

Kenneth W. Dam, Intellectual Property and the Academic Enterprise, in The Changing Character, Use and Protection of Intellectual Property (German American Academic Council Foundation, 1999)

Kenneth W. Dam, Self-Help in the Digital Jungle, 28 Journal of Legal Studies 393 (1999).

Kenneth W. Dam, Intellectual Property in an Age of Software and Biotechnology, in Chicago Lectures in Law and Economics (Foundation Press, Eric A. Posner ed. 2000) at 251.

Kenneth W. Dam, The Rules of the Global Game: A New Look at U.S. International Policymaking, University of Chicago Press (2001).

Kenneth Culp Davis

Kenneth Culp Davis, Dueprocessitis in the Atomic Energy Commission, 47 American Bar Association Journal 782 (1961).

Kenneth Culp Davis, The Future of Judge-Made Public Law in England: A Problem of Practical Jurisprudence, 61 Columbia Law Review 201 (1961).

Kenneth Culp Davis, Ombudsmen in America: Officers to Criticize Administrative Action, 109 University of Pennsylvania Law Review 1057 (1961).

Kenneth Culp Davis, Review of Sir John Whyatt, The Citizen and the Administration: The Redress of Grievances, 75 Harvard Law Review 1258 (1962).

Kenneth Culp Davis, English Administrative Law: An American View, 1963 Public Law 1 (1962).

Kenneth Culp Davis, Nuclear Facilities Licensing: Another View, 110 University of Pennsylvania Law Review 371 (1962).

Kenneth Culp Davis, Suing the Government by Falsely Pretending to Sue an Officer, 29 University of Chicago Law Review 435 (1962).

Kenneth Culp Davis, An Approach to Rules of Evidence for Nonjury Cases, 50 ABA Journal 723 (1964).

Kenneth Culp Davis, Hearsay in Administrative Hearings, 32 George Washington Law Review 689 (1964).

Kenneth Culp Davis, Standing to Sue in Religion Cases, 110 Congressional Record 3135 (1964).

Kenneth Culp Davis, A System of Judicial Notice Based on Fairness and Convenience, in Perspectives of Law: Essays for Austin Wakeman Scott (Little, Brown and Company, Roscoe Pound ed. 1964) at 69.

Kenneth Culp Davis, Administrative Law Cases, Text, Problems, West Publishing Company (1965).

Kenneth Culp Davis, Administrative Law Cases-Text-Problems, West Publishing Company (1965).

Kenneth Culp Davis, Behavioral Science and Administrative Law, 17 Journal of Legal Education 137 (1965).

Kenneth Culp Davis, Supplement to Administrative Law Treatise, West Publishing Company (1965).

Kenneth Culp Davis, Administrative Procedure in the Regulation of Banking, 31 Law & Contemporary Problems 713 (1966).

Kenneth Culp Davis, Banking Agencies' Secrecy: A Response to Mr. Bloom, 31 Law & Contemporary Problems 731 (1966).

Kenneth Culp Davis, Judicial Control of Administrative Action: A Review, 66 Columbia Law Review 635 (1966).

Kenneth Culp Davis, Administrative Arbitrariness Is Not Always Reviewable, 51 Minnesota Law Review 643 (1967).

Kenneth Culp Davis, The Administrative Procedure Act Applies to Boards of Contract Appeals, 1 Public Contract Law Journal 4 (1967).

Kenneth Culp Davis, The Information Act: A Preliminary Analysis, 34 University of Chicago Law Review 761 (1967).

Kenneth Culp Davis, Mr. Cuneo's Exposed Heel, 1 Public Contract Law Journal 38 (1967).

Kenneth Culp Davis, Review of Walter Gellhorn, Ombudsmen and Others: Citizens' Protectors in Nine Countries a, 80 Harvard Law Review 1833 (1967).

Kenneth Culp Davis, Review of Walter Gellhorn, When Americans complain; governmental grievance procedures, 80 Harvard Law Review 1833 (1967).

Kenneth Culp Davis, Standing: Taxpayers and Others, 35 University of Chicago Law Review 601 (1968).

Kenneth Culp Davis, Discretionary Justice: A Preliminary Inquiry, Louisiana State University Press (1969).

Kenneth Culp Davis, Judicial Notice [Federal Rules of Evidence], 1969 Law & The Social Order 513 (1969).

Kenneth Culp Davis, A New Approach to Delegation, 36 University of Chicago Law Review 713 (1969).

Kenneth Culp Davis, 1970 Supplement to Administrative Law Treatise, West Publishing Company (1970).

Kenneth Culp Davis, Hearsay in Nonjury Cases, 83 Harvard Law Review 1362 (1970).

Kenneth Culp Davis, The Liberalized Law of Standing, 37 University of Chicago Law Review 450 (1970).

Kenneth Culp Davis, Sovereign Immunity Must Go, 22 Administrative Law Review 383 (1970).

Kenneth Culp Davis, Supplement to Administrative Law Treatise, West Publishing Company (1970).

Kenneth Culp Davis, Administrative Law Text, West Publishing Company (1972).

Kenneth Culp Davis ed., Administrative Law, Cases and Comments, (1972).

Kenneth Culp Davis, Administrative Law: Cases, Text, Problems, West Publishing Company (1973).

Kenneth Culp Davis, An Approach to Legal Control of the Police, 52 Texas Law Review 703 (1974).

Kenneth Culp Davis, Administrative Law and Government, West Publishing Company (1975).

Kenneth Culp Davis, Administrative Law Surprises in the Ruiz Case, 75 Columbia Law Review 823 (1975).

Kenneth Culp Davis, Police Discretion, West Publishing Company (1975).

Kenneth Culp Davis, Adminstrative Law of the Seventies, Lawyers Co-Operative Publishing Company (1976).

Kenneth Culp Davis, Discretionary Justice in Europe and America, University of Illinois Press (1976).

Georges Briere De L'Isle

Georges Briere De L'Isle, Commentaire sur l'abrogation des qualites, in Juris-Classeur procedure civile (1964)

Georges Briere De L'Isle, Des jugemences, La minute, in Juris-Classeur procedure civile (1964)

Georges Briere De L'Isle, Des jugements. La minute, in Juris-Classeur procedure civile (1964)

Georges Briere De L'Isle, Extinction du contrat d'assurance, Juris-Classeur civil, Annexes (1965).

Georges Briere De L'Isle, Extinction in contra d'assurance, Juris-Classeur civil, Annexes (1965).

Georges Briere De L'Isle, La duree des obligations resultant du contra d'assurance, Juris-Classeur civil (1965).

Georges Briere De L'Isle, La duree des obligations Resultant du Contrat d'assurance, Juris-Classeur Civil (1965).

Georges Briere De L'Isle, Les mentions des jugements, Juris-Classeur procedure civile (1965).

Georges Briere De L'Isle & M. Derrupe, Les mutations immobilieres, Conveyancing Review (1965).

Georges Briere De L'Isle, Assurance Automobile: Assurance Obligatoire, 8, bis F Juris-Classeur de la Responsabilite Civile, fascicule 2 (1968).

Georges Briere De L'Isle, Assurance Automobile: Fonds de garantie - Bureau de Tarification Assurances de Choses, 8 JurisClasseur de la Responsabilite Civile, fascicule F 3 (1968).

Georges Briere De L'Isle, Les mentions qui doivent figurer dans les jugements et leurs sanctions, Art. 141-142, Fascicule I, Juris-Classeur de Procedure Civile 1 (1968).

Georges Briere De L'Isle, Obligation de motiver les jugements: Chefs de conclusions, 141-142 fascicule Juris-Classeur de Procedure Civile, Art. 2 (1968).

Georges Briere De L'Isle, Obligation de motiver les jugements: Motifs des jugements, Art, 141-142, fascicule Juris-Classeur de Procedure Civile, Art 3 (1968).

Georges Briere De L'Isle, Assurance de personnes, accidents corporels, maladie, Juris-Classeur de la Responsabilite Civile, fascicule VIII bis H (1969).

Georges Briere De L'Isle, De l'influence de l'organisation de la responsabilite civil et de la responsabilite penale sur la criminalite routiere d'imprudence, 8 Travaux du VIII Congres Francais de Criminologie (1969).

Georges Briere De L'Isle & P. Lalumiere, Question prejudicielle et sursis astatuer en matiere de poursuites correctionelles pour infractions a la legislation des contributions directes, 2 Semaine Juridique 15803 (1969).

Harold Demsetz

Harold Demsetz, Information and Efficiency, Another Viewpoint, 12 Journal of Law & Economics 1 (1969).

Harold Demsetz, Review of J. K. Galbraith, Economics as a System of Belief, in Papers and Proceedings, 1970 American Economic Review 481 (1970).

Harold Demsetz & Eli Goldston, Papers and Proceedings of the Eighty-second Annual Meeting of the American Economic Association, May, 1970, 60 The American Economic Review 2 (1970).

Harold Demsetz, The Private Production of Public Goods, 13 Journal of Law & Economics 293 (1970).

Aaron Director

Aaron Director, Review of Bassett Jones, Debt and Production: The Operating Characteristics of Our Industrial Economy, 43 Journal of Political Economy 405 (1933).

Aaron Director, The Economics of Technocracy, University of Chicago Press (1933).

Aaron Director, Review of Marcus W. Jernegan, Laboring and Dependent Classes in Colonial America, 1607-1783, 38 American Journal of Sociology 655 (1933).

Aaron Director, Review of T. G. Spates & G. S. Rabinovitch, Unemployment Insurance in Switzerland: The Ghent System Nationalized with Compulsory Features, 41 Journal of Political Economy 412 (1933).

Aaron Director, Review of John Richard Hicks, The Theory of Wages, 43 Journal of Political Economy 109 (1935).

Aaron Director, Review of Richard Sidney Sayers, Bank of England Operations, 1890-1914, 45 Journal of Political Economy 841 (1937).

Aaron Director & Ralph George Hawtrey, Century of Bank Rate, 48 Journal of Political Economy 442 (1940).

Aaron Director, Does Inflation Change the Economic Effect of War, 30 American Economic Review 351 (1940).

Aaron Director, Petroleum and Natural Gas, in Government and Economic Life (The Brookings Institution, Leverett Samuel Lyon & Victor Abramson eds., 1940) at 66.

Aaron Director, Price Control by the Fuel Administration, in War Time Control of Prices (The Brookings Institution, C. O. Hardy ed. 1940)

Aaron Director, 60,000 Jobs, in Report of a Session of the Cleveland Policy Committee: Those 60,000,000 Postwar Jobs. Cleveland, Ohio, March 31, 1945 (National Policy Committee, Cleveland Policy Committee ed. 1945) at 21.

Aaron Director, Review of Friedrich August von Hayek, The Road to Serfdom, 35 American Economics Review 173 (1945).

Aaron Director, Review of Allan George Barnard Fisher, Economic Progress and Social Security, 33 Fortune 178 (1946).

Aaron Director, Review of Melvin G. De Chazeau, Jobs and Markets, How to Prevent Inflation and Depression in the Transition, 33 Fortune 169 (1946).

Aaron Director, Simons on Taxation, 14 University of Chicago Law Review 15 (1946).

Aaron Director, Preface, in Economic Policy for a Free Society (University of Chicago Press, Henry Calvert Simons ed. 1948)

Aaron Director, Federal Tax Reform, University of Chicago Press (1950).

Aaron Director, Review of Charles E. Lindblom, Unions and Capitalism, 18 University of Chicago Law Review 164 (1950).

Aaron Director, Defense without Inflation, A Discussion, 1 Sound Tape Reel (1951).

Aaron Director ed., Defense, Controls, and Inflation: Proceedings of Conference on Economics of Mobilization, University of Chicago Press (1952).

Aaron Director, The Parity of the Economic Market Place, 2 University of Chicago Law School Record 3 (1953).

Aaron Director, Stuart Gerry Brown & Richard M. Weaver, Who Are Today's Conservatives, 1955.

Aaron Director & Edward H. Levi, Law and the Future: Trade Regulation, 51 Northwestern University Law Review 281 (1956).

Aaron Director, Review of Carl Kaysen, United States v. United Shoe Machinery Corporation: An Economic Analysis of an Antitrust Case, 24 University of Chicago Law Review 606 (1957).

Aaron Director, The Parity of the Economic Market Place, 7 Journal of Law and Economics 1 (1964).

Allison Dunham

Allison Dunham, Statement of Allison Dunham on Legal Education, (1948).

Allison Dunham, Property Tax Exemption of Colleges and Universities. January 1952. For the Commission on Financing Higher Education, 1951.

Allison Dunham, Modern Real Estate Transactions: Cases and Materials, Brooklyn, The Foundation Press (1952).

Allison Dunham, Review of A. James Casner, American Law of Property: A Treatise on the Law of Property in the United States, 53 Columbia Law Review 440 (1953).

Allison Dunham, Current Developments of Law within the United States, 29 New Zealand Law Journal 280 (1953).

Allison Dunham, Legal Education. Why Should a Lawyer Study Arts in a University, 29 New Zealand Law Journal 265 (1953).

Allison Dunham, Possibility of a Reverter and Powers of Termination - Fraternal or Identical Twins?, 20 University of Chicago Law Review 215 (1953).

Allison Dunham, Vendor's Obligation as to Fitness of Land for a Particular Purpose, 37 Minnesota Law Review 108 (1953).

Allison Dunham, An American Looks at Legal Education in New Zealand, 30 New Zealand Law Journal 56 (1954).

Allison Dunham, A Job for Mortgage Men: Securing Housing Codes, 15 The Mortgage Banker 7 (December 1954).

Allison Dunham, New Zealand, 1953, 3 University of Chicago Law School Record 1 (1954).

Allison Dunham, Review of Milton R. Friedman, Contracts and Conveyances of Real Property, 41 American Bar Association Journal 351 (1955).

Allison Dunham, Effect on Title of Violations of Building Covenants and Zoning Ordinances, 27 Rocky Mountain Law Review (1955).

Allison Dunham & Fred M. Merrifield, Law revision studies : draft of a proposed Illinois habitual criminal act : study and act relating to vesting of possession before payment in eminent domain proceedings, Chicago, Ill., University of Chicago Law School (1955).

Allison Dunham, Private Enforcement of City Planning, 20 Law and Contemporary Problems 3 (1955).

Allison Dunham, Review of Samuel Joseph Konefsky, The Legacy of Holmes and Brandeis: A Study in the Influence of Ideas, 1956 Saturday Review of Literature 13 (1956).

Allison Dunham, Legal Controls on Land Use, in Building Better Cities. Proceedings of the Building Better Cities Conference November 16-17, 1956 sponsored by The University of Alabama in celebration of its 125th anniversary. (W. B. Drake & Son, printers, 1956)

Allison Dunham & Philip B. Kurland, Mr. Justice, University of Chicago Press (1956).

Allison Dunham, Review of Alpheus Thomas Mason, Mr. Justice Brandeis, A Free Man's Life, Saturday Review of Literature 13 (1956).

Allison Dunham, Review of Alpheus T. Mason & Samuel J. Konefsky, The Supreme Court. The Legacy of Brandeis, Holmes, and Stone, 25 University of Chicago Law Review 794 (1956).

Allison Dunham, Cases and Materials on Modern Real Estate Transactions, Foundation Press (2d, 1957).

Allison Dunham, City Planning: An Analysis of the Content of the Master Plan, 1 Journal of Law and Economics 170 (1958).

Allison Dunham, Do Hard Cases Make Bad Economics, 4 Howard Law Review 50 (1958).

Allison Dunham, Review of James Barbar, Honorable Eighty-eight, 43 Minnesota Law Review 183 (1958).

Allison Dunham, A Legal and Economic Basis for City Planning, 58 Columbia Law Review 650 (1958).

Allison Dunham, Report of the Committee on Planning and Developing Metropolitan Communities, Section of Real Property Probate and Trust Law, Proceedings of Annual Meeting, Los Angeles, August 25-26, 1958., (1958).

Allison Dunham, Role of the State Supreme Court in the Adjudication of Federal Questions, 8 University of Chicago Law School Record 140 (Autumn 1958).

Allison Dunham, Sixty Different Succession Laws, 46 Illinois Bar Journal 741 (1958).

Allison Dunham, Review of Ruth Locke Roetinger, The Supreme Court and State Police Power: A Study in Federalism, 43 Minnesota Law Review 183 (1958).

Allison Dunham, Review of Bernard Schwartz, The Supreme Court: Constitutional Revolution in Retrospect, 26 University of Chicago Law Review 176 (1958).

Allison Dunham, Congress, the States and Commerce, 8 University of Chicago Law School Record 54 (Aut 1959).

Allison Dunham, Congress, the States and Commerce, 8 Journal of Public Law 47 (1959).

Allison Dunham, Flood Control Via the Police Power, 107 University of Pennsylvania Law Review 1098 (1959).

Allison Dunham, Review of F. Emerson Andrews, Legal Instruments of Foundation, 33 Social Service Review 199 (1959).

Allison Dunham, A Trustee's Dilemma as to Principal and Income, 26 University of Chicago Law Review 405 (1959).

Allison Dunham, From Rural Enclosure to Re-enclosure of Urban Land, 35 New York University Law Review 1236 (1960).

Allison Dunham, Review of Charles M. Haar, Land Use Planning, 39 Texas Law Review 123 (1960).

Allison Dunham, Property, City Planning and Liberty, 1 Journal of Law and Economics (1960).

Allison Dunham, Property, City Planning and Liberty. Proceedings of Conference on Comparative Law of City Planning, English and American, Washington, D.C., August, 1960, (1960).

Allison Dunham, Review of Mobile Homes, A Symposium Published by the University of Florida, American Bar Association Journal (1960).

Allison Dunham, Review of Willard King, Lincoln's Manager: David Davis, 28 University of Chicago Law Review 585 (1961).

Allison Dunham, Technical Data Concerning Floods and the Legal System, (1961).

Allison Dunham, Griggs v. Allegheny County in Perspective: Thirty Years of Supreme Court Expropriation Law, 1962 Supreme Court Review 63 (1962).

Allison Dunham, Memorandum to the President of the University, s.n. (1962).

Allison Dunham, Report, s.n. (1962).

Allison Dunham, The Revised Uniform Principal and Income Act, Proceedings of National Conference of Commissioners on Uniform State Laws, in Handbook of the National Conference of Commissioners on Uniform State Laws and Proceedings of the Annual Conference (The Conference, National Conference of commissioners on Uniform State Laws ed. 1962)

Allison Dunham, The Method, Process and Frequency of Wealth Transmission at Death, University of Chicago Law School (1963).

Allison Dunham, The Revised Uniform Principal and Income Act, 102 Trusts and Estates 210 (March 1963).

Allison Dunham, The Revised Uniform Principal and Income Act, 42 The Trust Bulletin 35 (1963).

Allison Dunham, Il credito all'agricoltura negli Stati Uniti, 20 Bancaria 15 (1964).

Allison Dunham, Consumer Credit Problems of the Poor - Legal Assistance as an Aid to Law Reform, in Conference Proceedings (For sale by the Superintendent of Documents, U.S. Govt. Print. Office, D.C.) National Conference on Law and Poverty (1965: Washington ed. 1965) at 200.

Allison Dunham, A History of the National Conference of Commissioners on Uniform State Laws, 30 Law and Contemporary Problems 233 (1965).

Allison Dunham, Promises Respecting the Use of Land, 8 Journal of Law & Economics 133 (1965).

Allison Dunham & Charles Monroe Haar, Public control of land use and land planning : preliminary draft, Philadelphia, Pa., Executive Office American Law Institute (1965).

Allison Dunham, Research for Uniform Consumer Credit Code, 20 Business Lawyer 997 (1965).

Allison Dunham, Consumer Credit: Restrictions on Freedom to Bargain, American Bankers Association (1966).

Allison Dunham, Preservation of Open Space Areas: A Study of the Non-Governmental Role, Welfare Council of Metropolitan Chicago, Open Lands Project (1966).

Allison Dunham, Report of Special Student-Faculty Committee on the University Policy of Submitting Rank to Draft Boards, University of Chicago (1966).

Allison Dunham, A Uniform Consumer Credit Law, Talk to Consumer Credit Division, American Bankers Association, May, 1966, (1966).

Allison Dunham, The Chicago Lake Front and A. Montgomery Ward, 1 Land Use Controls 2 (1967).

Allison Dunham, Preservation of Open Space - the Non-Governmental Role, Workshop Paper on Scenic Easements in Action, University of Wisconsin, December, 1966, University of Wisconsin (1967).

Allison Dunham, Preservation of Open Space Areas: A Study of the Non-Governmental Role, Welfare Council of Metropolitant Chicago, Open Lands Project (1967).

Allison Dunham, Foreword to Consumer Credit Study, 1968 University of Illinois Law Forum 541 (1968).

Allison Dunham, Foreword to Consumer Credit: Restrictions on Freedom to Bargain, 1968 University of Illinois Law Forum 541 (1968).

Allison Dunham, Review of George Lefcoe, Land Development Law, 41 Southern California Law Review 211 (1968).

Allison Dunham, A Model Land Development Code, The American Law Institute Tentative Draft No. 1 (1968).

Allison Dunham, A Model land development code : council draft, Philadelphia, Pa. (4025 Chestnut St., Philadelphia, Pa. 19104), Executive Office American Law Institute (1968).

Allison Dunham, New Reasons for Uniformity, 16 University of Chicago Law School Record 3 (1968).

Allison Dunham, Papers and Proceedings of the Twenty-Sixth Annual Meeting of the American Finance Association, Washington, D.C., December 28-30, 1967, 1968 Journal of Finance 312 (1968).

Allison Dunham, Unconscionable Conduct and the Uniform Consumer Credit Code, 23 Journal of Finance 312 (1968).

Allison Dunham, Valuing Life Estates and Remainder, 107 Trusts & Estates 13 (1968).

Allison Dunham, Review of Robert M. Anderson, American Law of Zoning, 78 Yale Law Journal 492 (1969).

Allison Dunham, Consumerism, Competition and Consumer Credit: Action Now, 57 Illinois Bar Journal 718 (1969).

Allison Dunham, Increasing the effectiveness of state legislatures by avoiding need for frequent amendments, Chicago, Council of State Governments (1969).

Allison Dunham, Review of Lloyd A. Fallers, Law Without Precedent: Legal Ideas in Action in the Courts of Colonial Busoga, 37 University of Chicago Law Review 407 (1970).

Allison Dunham & Fred P. Bosselman, A Model land development code. Tentative draft no. 2, Philadelphia, Pa., The Institute (1970).

Allison Dunham, Model Land Development Code, Tentative Draft No. 3, Articles 7, 8, & 9, American Law Institute (1971).

Allison Dunham, Review of W. B. Lockhart, Social Research and the Law, 23 Empiricism, Law Reform and Consumer Protection 153 (1971).

Allison Dunham, Due Process and Commercial Law, 1972 Supreme Court Review 135 (1972).

Allison Dunham & Fred P. Bosselman, A Model land development code. Tentative draft no. 4, Philadelphia, Pa., The Institute (1972).

Allison Dunham, A Uniform Land Transactions Code: Tentative Draft No. 1, National Conference of Commissioners on Uniform State Laws (1972).

Allison Dunham, Review of Daniel R. Mandelker, The Zoning Dilemma; a Legal Strategy for Urban Change, 39 University of Chicago Law Review 673 (1972).

Allison Dunham, ALI Code, 8 Real Property Probate & Trust Journal 509 (1973).

Allison Dunham & Fred P. Bosselman, A Model land development code. Tentative draft no. 5, Philadelphia, Pa., The Institute (1973).

Allison Dunham, A Uniform Land Transactions Code: Tentative Draft No. 2, National Conference of Commissionsers on Uniform State Laws (1973).

Allison Dunham, Land Parcel Identifiers and the Uniform Land Transactions Act, 43 University of Cincinnati Law Review 469 (1974).

Allison Dunham, I'm so Busy Noticing I'm Hard of Hearing, 21 University of Chicago Law School Record 21 (Winter 1975).

Allison Dunham, A Model Land Development Code: Proposed Official Draft, Complete Text and Commentary: Submitted by the Council to the Members of the American Law Institute for Discussion at the Fifty-Second Annual Meeting on May 20, 21, 22 and 23, 1971, The American Law Institute, Executive Office, The American Law Institute (1975).

Allison Dunham, Regional and State Land Policy in a Home Rule Setting, in Proceedings of Institute on Planning Zoning and Eminent Domain, Southwestern Legal Foundation (Matthew Bender, 1975) at 83.

Allison Dunham, Uniform Land Transactions Act: Working Draft for Public Meeting April 5, 1975, Drake Hotel, Chicago, Illinois / National Conference of Commissioners on Uniform State Laws, National Conference of Commissioners on Uniform State Laws (1975).

Allison Dunham, Merger by Deed - Was it Ever Automatic, 10 Georgia Law Review 419 (1976).

Allison Dunham, Uniform Land Transactions Act, West Publishing Company (1976).

Allison Dunham, Chicago Lake Front and A. Montgomery Ward, 25 University of Chicago Law School Record 11 (1979).

Allison Dunham, Reflections of a Statutory Draftsman: the Land Transactions Acts, 5 Illinois University Law Journal 549 (1981).

Allison Dunham, Reflections of a Drafter, 43 Ohio State Law Journal 535 (1982).

Allison Dunham, Symposium Issue "Statutory Reformation of Land Obligations", 55 Southern California Law Review 141 (1982).

William L. Eagleton

William L. Eagleton, Equity Practice, Necessary Parties Defendant in Suit to Quiet Title [Garrett Biblical Institute v. Elmhurst State Bank (Ill.) 163 NE 1.], 23 Illinois Law Review 812 (1929).

William L. Eagleton, Review of Catherine Waugh McCulloch & Frank H. McCulloch, Manual of Law of Will Contests in Illinois, 24 Illinois Law Review 843 (1929).

William L. Eagleton, Joint and Mutual Wills: Mutual Promises to Devise as a Means of Conveyancing, 15 Cornell Law Quarterly 358 (1930).

William L. Eagleton, Academic Preparation for Admission to a Law School, 26 Illinois Law Review 607 (1931).

William L. Eagleton, Review of S. Fox, A Comment, The Illinois Dower Act 145 (1931).

William L. Eagleton, Review of Clarence M. Lewis, Law of Leases of Real Property, 80 University of Pennsylvania Law Review 328 (1931).

William L. Eagleton, Academic Preparation for Admission to a Law School, 7 American Law School Review 499 (1932).

William L. Eagleton, Admission Requirements for the Law School and the Bar, 7 American Law School Review 521 (1932).

William L. Eagleton, Illinois Civil Practice Act Annotated, with Supplement, 2 University of Chicago Law Review 496 (1935).

William L. Eagleton, New Minnesota Probate Code, 20 Minnesota Law Review 1 (1935).

William L. Eagleton, Symposium on Succession to Property by Operation of Law, Based Upon Legal Writings 1932-35, 20 Iowa Law Review 181 (1935).

William L. Eagleton, Proposed "Parties" and "Joinder" Sections for Federal Pleading Rules, 3 University of Chicago Law Review 597 (1936).

William L. Eagleton, Two Fundamentals for Federal Pleading Reform, 3 University of Chicago Law Review 376 (1936).

Frank H. Easterbrook

Frank H. Easterbrook, William M. Landes & Richard A. Posner, Contribution among Antitrust Defendants: A Legal and Economic Analysis, 23 Journal of Law & Economics 331 (1980).

Frank H. Easterbrook, Privacy and the Optimal Extent of Disclosure under the Freedom of Information Act, 9 Journal of Legal Studies (1980).

Frank H. Easterbrook & Andrew M. Rosenfield, Teaching Law, 1980 Swarthmore College Bulletin 6 (Nov 1980).

Frank H. Easterbrook, Breaking Up Is Hard to Do, 5 Regulation 25 (Nov./Dec. 1981).

Frank H. Easterbrook, Insider Trading, Secret Agents, Evidentiary Privileges, and the Production of Information, 1981 Supreme Court Review 309 (1981).

Frank H. Easterbrook & Daniel R. Fischel, Is Takeover Defense in Shareholders' Best Interest, Legal Times of Washington, Aug 10, 1981, at 42.

Frank H. Easterbrook, Maximum Price Fixing, 48 University of Chicago Law Review 886 (1981).

Frank H. Easterbrook, Parole in the 1980s, U.S. Parole Commission (1981).

Frank H. Easterbrook, Predatory Pricing and Innovations: A Comment, U.S. Government Printing Office (1981).

Frank H. Easterbrook, Predatory Strategies and Counterstrategies, 48 University of Chicago Law Review 263 (1981).

Frank H. Easterbrook & Daniel R. Fischel, The Proper Role of a Target's Management in Responding to a Tender Offer, 94 Harvard Law Review 1161 (1981).

Frank H. Easterbrook & Daniel R. Fischel, Takeover Bids, Defensive Tactics, and Shareholders' Welfare, 36 Business Lawyer 1733 (1981).

Frank H. Easterbrook, When Shareholders Become the Victims, New York Times, July 12, 1981, at 2.

Frank H. Easterbrook, Analysis of the United States Department of State v. Washington Post Company, Preview of United States Supreme Court Cases 3 (1982).

Frank H. Easterbrook & Daniel R. Fischel, Antitrust Suits by Targets of Tender Offers, 80 Michigan Law Review 1155 (1982).

Frank H. Easterbrook & Daniel R. Fischel, Auctions and Sunk Costs in Tender Offers, 35 Stanford Law Review 1 (1982).

Frank H. Easterbrook & Daniel R. Fischel, Corporate Control Transactions, 91 Yale Law Journal 698 (1982).

Frank H. Easterbrook, Is There a Ratchet in Antitrust Law, 60 Texas Law Review 705 (1982).

Frank H. Easterbrook, Regulation and Its Reform, Harvard University Press (1982).

Frank H. Easterbrook, Substance and Due Process, 1982 Supreme Court Review 85 (1982).

Frank H. Easterbrook, Ways of Criticzing the Court, 95 Harvard Law Review 802 (1982).

Frank H. Easterbrook, Antitrust and the Economics of Federalism, 26 Journal of Law & Economics 23 (1983).

Frank H. Easterbrook, Criminal Procedure as a Market System, 12 Journal of Legal Studies 289 (1983).

Frank H. Easterbrook, The Most Insignificant Justice: Further Evidence, 50 University of Chicago Law Review 481 (1983).

Frank H. Easterbrook, On Not Enforcing the Law, 7 Regulation 14 (Jan/Feb 1983).

Frank H. Easterbrook, William M. Landes & Dennis W. Carlton, On the Resignation of Ronald H. Coase, 26 Journal of Law & Economics 3 (1983).

Frank H. Easterbrook, Report of the SEC's Advisory Committee on Tender Offers, United States Government Printing Offices (1983).

Frank H. Easterbrook, Statute's Domains, 50 University of Chicago Law Review 533 (1983).

Frank H. Easterbrook & Daniel R. Fischel, Voting in Corporate Law, 26 Journal of Law & Economics 395 (1983).

Frank H. Easterbrook, Agreement Among the Justices: An Empirical Note, 1984 Supreme Court Review 389 (1984).

Frank H. Easterbrook & Gregg A. Jarrell, Do Targets Gain from Defeating Tender Offers, 59 New York University Law Review 277 (1984).

Frank H. Easterbrook, Legal Interpretation and the Power of the Judiciary, 7 Harvard Journal of Law & Public Policy 87 (1984).

Frank H. Easterbrook, The Limits of Antitrust, 63 Texas Law Review 1 (1984).

Frank H. Easterbrook, Manager's Discretion and Investors' Welfare: Theories and Evidence, 9 Delaware Journal of Corporate Law 539 (1984).

Frank H. Easterbrook & Daniel R. Fischel, Mandatory Disclosure and the Protection of Investors, 70 Virginia Law Review 671 (1984).

Frank H. Easterbrook, Petitioning for Protection from Competition: A Comment, in The Use of Government Regulations for Anticompetitive Purposes (United States Government Printing Offices, B. Yandle & R. Rogowsky eds., 1984) at 93.

Frank H. Easterbrook, Restricted Dealing Is a Way to Compete, 8 Regulation 23 (Jan/Feb 1984).

Frank H. Easterbrook & Richard A. Posner, Supplement to Antitrust: Cases, Economic Notes and Other Materials, West Publishing Company (1984).

Frank H. Easterbrook, The Supreme Court, 1983 Term - Foreword: The Court and the Economic System, 98 Harvard Law Review 4 (1984).

Frank H. Easterbrook, Two Agency-Cost Explanations of Dividends, 74 American Economic Review 650 (1984).

Frank H. Easterbrook, Vertical Arrangements and the Rule of Reason, 53 Antitrust Law Journal 135 (1984).

Frank H. Easterbrook, Why the Antitrust Laws Should Not Interfere with Manufacturers' Efforts to Control the Distribution of Products, 16 National Journal 299 (Feb 11 1984).

Frank H. Easterbrook, Afterword: Knowledge and Answers, 85 Columbia Law Review 1117 (1985).

Frank H. Easterbrook, Detrebling Antitrust Damages, 28 Journal of Law & Economics 445 (1985).

Frank H. Easterbrook, Insider Trading as an Agency Problem, in Principals and Agents: The Structure of Business (Harvard Business School Press, John W. Pratt & Richard Zeckhauser eds., 1985) at 81.

Frank H. Easterbrook & Daniel R. Fischel, Limited Liability and the Corporation, 52 University of Chicago Law Review 89 (1985).

Frank H. Easterbrook, Method, Result, and Authority: A Reply, 98 Harvard Law Review 622 (1985).

Frank H. Easterbrook & Daniel R. Fischel, Optimal Damages in Securities Cases, 52 University of Chicago Law Review 611 (1985).

Frank H. Easterbrook & Daniel R. Fischel, Close Corporations and Agency Costs, 38 Stanford Law Review 271 (1986).

Frank H. Easterbrook, Monopoly, Manipulation, and the Regulation of Futures Markets, 59 Journal of Business S103 (1986).

Frank H. Easterbrook, On Identifying Exclusionary Conduct, 61 Notre Dame Law Review 972 (1986).

Frank H. Easterbrook, The Risk of Mistaken Decisions, 207 Conference Board Research Bulletin 11 (1986).

Frank H. Easterbrook, Treble What, 55 Antitrust Law Journal 95 (1986).

Frank H. Easterbrook, William H. Rehnquist, in Encyclopedia of The American Constitution (Leonard W. Levy & Kenneth L. Karst eds., 1986) at 1533.

Frank H. Easterbrook, Workable Antitrust Policy, 84 Michigan Law Review 1696 (1986).

Frank H. Easterbrook, Allocating Antitrust Decisionmaking Tasks, 76 Georgetown Law Journal 305 (1987).

Frank H. Easterbrook, Comparative Advantage and Antitrust Law, 75 California Law Review 983 (1987).

Frank H. Easterbrook, An Immutable Vision, Washington Post Magazine, June 28, 1987, at 52.

Frank H. Easterbrook, Implicit and Explicit Rights of Association, 10 Harvard Journal Law & Public Policy 91 (1987).

Frank H. Easterbrook, The Influence of Judicial Review on Constitutional theory, in A Workable Governement: The Constitution after 200 Years (W. W. Norton, Burke Marshall ed. 1987)

Frank H. Easterbrook, Justice and Contract in Consent Judgments, 1987 University of Chicago Legal Forum 19 (1987).

Frank H. Easterbrook, The Constitution of Business, 11 George Mason Law Review 53 (1988).

Frank H. Easterbrook, Rhe Role of Original Intent in Statutory Construction, 11 Harvard Journal of Law & Public Policy 59 (1988).

Frank H. Easterbrook, Stability and Reliability in Judicial Decisionmaking, 73 Cornell Law Review 422 (1988).

Frank H. Easterbrook, Approaches to Judicial Review, in The Blessings of Liberty: An Enduring Constitution in a Changing World (Association of the Bar of the City of New York, Jack David & Robert B. McKay eds., 1989) at 147.

Frank H. Easterbrook & Daniel R. Fischel, The Corporate Contract, 89 Columbia Law Review 1416 (1989).

Frank H. Easterbrook, Discovery as Abuse, 69 Boston University Law Review 635 (1989).

Frank H. Easterbrook, Equality versus Discretion in Sentencing, 26 American Criminal Law Review 155 (1989).

Frank H. Easterbrook, The Inevitability of Law and Economics, 1 Legal Education Review 3 (1989).

Frank H. Easterbrook, On Being A Commercial Court, 65 Chicago-Kent Law Review 877 (1989).

Frank H. Easterbrook, Presidential Review, 40 Case Western Reserve Law Review 905 (1989).

Frank H. Easterbrook, Commentary: Antitrust 1889, 29 Washburn Law Journal 150 (1990).

Frank H. Easterbrook, Competition, not Competitors: The Domain of Antitrust, in Antitrust Intervention in the Health Care Industry (Proceedings of the 32d George Bugbee Symposium on Hospital Affairs, May 1990, 1990)

Frank H. Easterbrook, Intellectual Property is Still Property, 13 Harvard Journal of Law & Public Policy 108 (1990).

Frank H. Easterbrook, Is Corporate Bankruptcy Efficient, 27 Journal of Financial Economics 411 (1990).

Frank H. Easterbrook, Presidential Lawmaking Powers, 68 Washington University Law Quarterly 536 (1990).

Frank H. Easterbrook & Daniel Fischel, Property Rights, Legal Wrongs in Insider Trading, American Enterprise 57 (September/October 1990).

Frank H. Easterbrook, Success and the Judicial Power, 65 Indiana Law Journal 277 (1990).

Frank H. Easterbrook & Daniel R. Fischel, Trading on Inside Information, 36 University of Chicago Law School Record 10 (Spring 1990).

Frank H. Easterbrook, What's So Special About Judges, 61 University of Colorado Law Review 773 (1990).

Frank H. Easterbrook, Civil Rights and Remedies, 14 Harvard Journal of Law & Public Policy 103 (1991).

Frank H. Easterbrook & Daniel R. Fischel, The Economic Structure of Corporate Law, Harvard University Press (1991).

Frank H. Easterbrook, High-Yield Debt as an Incentive Device, 11 International Review of Law and Economics 183 (1991).

Frank H. Easterbrook, Abstraction and Authority, 59 University of Chicago Law Review 349 (1992).

Frank H. Easterbrook, Arbitration, Contract, and Public Policy, in The Changing Face of Arbitration in Theory and Practice (BNA Books, Gladys W. Gruenberg ed. 1992) at 65.

Frank H. Easterbrook, Bills of Rights and Regression to the Mean, 15 Harvard Journal of Law and Public Policy 71 (1992).

Frank H. Easterbrook, Congress, the Courts, and the Bill of Rights (Introduction and Comment), 23 Cumberland Law Review 91 (1992).

Frank H. Easterbrook, Ignorance and Antitrust, in Antitrust, Innovation and Competitiveness (Oxford University Press, Thomas M. Jorde & David J. Teece eds., 1992) at 119.

Frank H. Easterbrook, Monopolization: Past, Present, Future, 61 Antitrust Law Journal 99 (1992).

Frank H. Easterbrook, Plea Bargaining as Compromise, 101 Yale Law Journal 1969 (1992).

Frank H. Easterbrook, Regulation and Responsibility: A Note on Banking, 77 Cornell Law Review 1079 (1992).

Frank H. Easterbrook, Some Tasks in Understanding Law Through the Lens of Public Choice, 12 International Review of Law & Economics 284 (1992).

Frank H. Easterbrook, What Does Legislative History Tell Us, 66 Chicago-Kent Law Review 441 (1992).

Frank H. Easterbrook & Daniel R. Fischel, Contract and Fiduciary Duty, 36 Journal of Law & Economics 425 (1993).

Frank H. Easterbrook, The Demand for Judicial Review, 88 Northwestern Law Review 372 (1993).

Frank H. Easterbrook, Unitary Executive Interpretation: A Comment, 15 Cardozo Law Review 313 (1993).

Frank H. Easterbrook, Federalism and European Business Law, 14 International Review of Law & Economics 125 (1994).

Frank H. Easterbrook, The State of Madison's Vision of the State, 107 Harvard Law Review 1328 (1994).

Frank H. Easterbrook, Text, History, and Structure in Statutory Interpretation, 17 Harvard Journal of Law & Public Policy 61 (1994).

Frank H. Easterbrook, Madison, the State, and Public Choice, 41 University of Chicago Law School Record 4 (Spring 1995).

Frank H. Easterbrook, Alternatives to Originalism?, 19 Harvard Journal of Law & Public Policy 479 (1996).

Frank H. Easterbrook, Cyberspace and the Law of the Horse, 1996 University of Chicago Legal Forum 207 (1996).

Frank H. Easterbrook, Federalism and European Business Law, in European Economic and Business Law: Legal and Economic Analyses on Integration and Harmonization (Walter de Gruyter, Richard M. Buxbaum ed. 1996) at 1.

Frank H. Easterbrook & Thomas E. Baker, A Self-Study of Federal Judicial Rulemaking, 168 West's Federal Rules Decisions 679 (1996).

Frank H. Easterbrook, Adversary Inferences, 20 Harvard Journal of Law & Public Policy 503 (1997).

Frank H. Easterbrook, International Corporate Differences: Markets or Law?, 9 Journal of Applied Corporate Finance 23 (1997).

Frank H. Easterbrook, Formalism, Functionalism, Ignorance, Judges, 22 Harvard Journal of Law and Public Policy 13 (1998).

Frank H. Easterbrook, Textualism and the Dead Hand, 66 George Washington Law Review 1119 (1998).

Frank H. Easterbrook, The Case of the Speluncean Explorers: Revisited, 112 Harvard Law Review 1913 (1999).

Frank H. Easterbrook, Cyberspace versus Property Law, 4 Texas Review of Law and Politics 103 (1999).

Frank H. Easterbrook, Does Antitrust Have a Comparative Advantage, 23 Harvard Journal of Law and Public Policy 5 (1999).

Frank H. Easterbrook, 21st Century Federalism-A Tenth Amendment and Enumerated Powers Revival, 1 Engage 60 (2000).

Arnold N. Enker

Arnold N. Enker, Allocating the Burden of Proof in Defences in Criminal Cases, 30 Hapraklit 235 (1976).

Arnold N. Enker, The Defence of Necessity: Section 18 of the Criminal Code Ordinance in Light of Its Sources, 30 Hapraklit 365 (1976).

Arnold N. Enker, Necessity and Dures, Bar Ilan University Press (1977).

Arnold N. Enker, The Rationale of the Rule That Forbids a Lawyer To Be Advocate and Witness in the Same Case, 1977 American Bar Foundation Research Journal 455 (1977).

Richard A. Epstein

Richard A. Epstein, Pleading and Presumptions, 40 University of Chicago Law Review 556 (1973).

Richard A. Epstein, Pleadings and Presumptions, 40 University of Chicago Law Review 556 (1973).

Richard A. Epstein, Substantive Due Process by Any Other Name: The Abortion Cases, 1973 Supreme Court Review 159 (1973).

Richard A. Epstein, A Theory of Strict Liability, 2 Journal of Legal Studies 151 (1973).

Richard A. Epstein, Defense and Subsequent Pleas in a System of Strict Liability, 3 Journal of Legal Studies 165 (1974).

Richard A. Epstein, Intentional Harms, 4 Journal of Legal Studies 391 (1975).

Richard A. Epstein, Unconscionability: A Critical Reappraisal, 18 Journal of Law & Economics 293 (1975).

Richard A. Epstein, Medical Malpractice: The Case for Contract, 1976 American Bar Foundation Research Journal 87 (1976).

Richard A. Epstein, Charles O. Gregory & Harry Kalven Jr., Cases and Materials on Torts, Little, Brown (3d, 1977).

Richard A. Epstein, Contracting Out of the Medical Malpractice Crisis, 20 Perspectives in Biology and Medicine 228 (1977).

Richard A. Epstein, Crime and Tort: Old Wine in Old Bottles, in Assessing the Criminal: Restitution, Retribution, and the Legal Process (Ballinger Publishing Company, Randy E. Barnett & John Hagel eds., 1977) at 231.

Richard A. Epstein, Products Liability: The Gathering Storm, 1 Regulation 15 (September-October 1977).

Richard A. Epstein, Voting Theory, Union Elections, and the Constitution, in Due Process: Nomos, No. 18 (New York University Press, J. Roland Pennock & John W. Chapman eds., 1977) at 362.

Richard A. Epstein, Coordination of Worker's Compensation Benefits with Tort Damage Awards, 13 Forum 464 (1978).

Richard A. Epstein, The Limits of Medical Malpractice, 298 New England Journal of Medicine 1311 (1978).

Richard A. Epstein, Privacy, Property Rights, and Misrepresentations, 12 Georgia Law Review 455 (1978).

Richard A. Epstein, Private Law Models for Official Immunity, 42 Law and Contemporary Problems 53 (1978).

Richard A. Epstein, Review of Bruce A. Ackerman, Private Property and the Constitution, 30 Stanford Law Review 635 (1978).

Richard A. Epstein, Products Liability: The Search for the Middle Ground, 56 North Carolina Law Review 643 (1978).

Richard A. Epstein, Causation and Corrective Justice: A Reply to Two Critics, 8 Journal of Legal Studies 477 (1979).

Richard A. Epstein, Nuisance Law: Corrective Justice and Its Utilitarian Constraints, 8 Journal of Legal Studies 49 (1979).

Richard A. Epstein, Possession as the Root of Title, 13 Georgia Law Review 1221 (1979).

Richard A. Epstein, Automobile No-Fault Plans: A Second Look at First Principles, 13 Creighton Law Review 769 (1980).

Richard A. Epstein, Is Pinto a Criminal, 4 Regulation 15 (March/April 1980).

Richard A. Epstein, Modern Products Liability Law, Quorum Books (1980).

Richard A. Epstein, The Static Conception of the Common Law, 9 Journal of Legal Studies 253 (1980).

Richard A. Epstein, A Taste for Privacy? Evolution and the Emergence of a Naturalistic Ethic, 9 Journal of Legal Studies 665 (1980).

Richard A. Epstein, Charles O. Gregory & Harry Kalven Jr., Cases and Materials on Torts, Little, Brown & Company (1981).

Richard A. Epstein, The Historical Origins and Economic Structure of Workers' Compensation, 16 Georgia Law Review 775 (1982).

Richard A. Epstein, Manville: The Bankruptcy of Product Liability Law, 6 Regulation 14 (Sept/Oct. 1982).

Richard A. Epstein, Not Deference, But Doctrine: The Eminent Domain Clause, 1982 Supreme Court Review 351 (1982).

Richard A. Epstein, Notice and Freedom of Contract in the Law of Servitudes, 55 Southern California Law Review 1353 (1982).

Richard A. Epstein, The Principles of Environmental Protection: The Case of Superfund, 2 CATO Journal 9 (1982).

Richard A. Epstein, Private Property and the Public Domain: The Case of Antitrust, 24 Nomos: Economics and the Law 48 (1982).

Richard A. Epstein, The Social Consequences of Common Law Rules, 95 Harvard Law Review 1717 (1982).

Richard A. Epstein, Taxation, Regulation, and Confiscation, 20 Osgoode Hall Law Journal 433 (1982).

Richard A. Epstein, Blackmail, Inc., 50 University of Chicago Law Review 553 (1983).

Richard A. Epstein, A Common Law for Labor Relations: A Critique of the New Deal Labor Legislation, 92 Yale Law Journal 1357 (1983).

Richard A. Epstein, Common Law, Labor Law, and Reality: A Rejoinder to Professors Getman and Kohler, 92 Yale Law Journal 1435 (1983).

Richard A. Epstein, Asleep at a Constitutional Switch, Wall Street Journal, August 9, 1984, at 28.

Richard A. Epstein, Charles O. Gregory & Jr. Harry Kalven, Cases and Materials on Torts, Little, Brown & Company (4th, 1984).

Richard A. Epstein, In Defense of the Contract at Will, 51 University of Chicago Law Review 947 (1984).

Richard A. Epstein, The Legal and Insurance Dynamics of Mass Tort Litigation, 13 Journal of Legal Studies 475 (1984).

Richard A. Epstein, The Pitfalls of Interpretation, 7 Harvard Journal of Law & Public Policy 101 (1984).

Richard A. Epstein, Settlement and Litigation: Of Vices Individual and Institutional, 30 University of Chicago Law School Record 2 (1984).

Richard A. Epstein, Toward A Revitalization of the Contract Clause, 51 University of Chicago Law Review 703 (1984).

Richard A. Epstein, Abolish the Board: Deregulate Unions, New York Times, July 21, 1985, at 2.

Richard A. Epstein, The Active Virtues, 9 Regulation 14 (1985).

Richard A. Epstein, Actual Malice Should Go, Chicago Tribune, Feb 18, 1985, at 11.

Richard A. Epstein, Agency Costs, Employment Contracts, and Labor Unions, in Principals and Agents: The Structure of Business (Harvard Business School Press, John W. Pratt & Richard Zeckhauser eds., 1985) at 127.

Richard A. Epstein, Needed: Activist Judges for Economic Rights, Wall Street Journal, Nov 14, 1985, at 32.

Richard A. Epstein, The Pirates of Pennzoil, 9 Regulation 18 (Nov/Dec 1985).

Richard A. Epstein, Positive and Normative Elements in Legal Education, 8 Harvard Journal of Law & Public Policy 255 (1985).

Richard A. Epstein, Products Liability as an Insurance Market, 14 Journal of Legal Studies 645 (1985).

Richard A. Epstein, Simple Rule for a Complex World, Wall Street Journal, Jun 27, 1985, at 30.

Richard A. Epstein, Takings: Private Property and the Power of Eminent Domain, Harvard University Press (1985).

Richard A. Epstein, Two Fallacies in the Law of Joint Torts, 73 Georgia Law Journal 1377 (1985).

Richard A. Epstein, The Uncertain Quest for Welfare Rights, 1985 Brigham Young University Law Review 201 (1985).

Richard A. Epstein, Why Restrain Alienation, 85 Columbia Law Review 970 (1985).

Richard A. Epstein, Review of Morton Mintz, At Any Cost: Corporate Greed, Women and the Dalkon Shield, Wall Street Journal 12 (1986).

Richard A. Epstein, Introduction, in The New Right v. the Constitution (Cato Institute, Stephen Macedo ed. 1986) at 60.

Richard A. Epstein, A Last Word on Eminent Domain, 41 Miami Law Review 253 (1986).

Richard A. Epstein, Medical Malpractice. Imperfect Information, and the Contractual Foundation for Medical Services, 49 Law & Contemporary Problems 201 (1986).

Richard A. Epstein, Review of Patricia Danzon, Medical Malpractice: Theory, Evidence and Public Policy, 61 Quarterly Journal of Biology 304 (1986).

Richard A. Epstein, On Drafting Rules and Procedures for Academic Fraud, 24 Minerva 344 (1986).

Richard A. Epstein, An Outline of Takings, 41 Miami Law Review 3 (1986).

Richard A. Epstein, Past and Future: The Temporal Dimension in the Law of Property, 64 Washington Universtiy Law Quarterly 667 (1986).

Richard A. Epstein, Shooting the Insurance Messenger, Chicago Tribune, May 30, 1986, at 25.

Richard A. Epstein, Taxation in a Lockean World, 4 Social Philosophy & Policy 49 (1986).

Richard A. Epstein, The Temporal Dimension in Tort Law, 53 University of Chicago Law Review 1175 (1986).

Richard A. Epstein, Review of David O'Brien, A Voyeur's View of the High Court, Wall Street Journal 11 (1986).

Richard A. Epstein, Was New York Times v. Sullivan Wrong, 53 University of Chicago Law Review 782 (1986).

Richard A. Epstein, Affirmative Reaction, The New Republic 17 (October 12 1987).

Richard A. Epstein, Age Discrimination Statute: Good Politics, Bad Economics, Legal Times, Feb 9, 1987, at 10.

Richard A. Epstein, Beyond the Rule of Law: Civic Virtue and Constitutional Structure, 56 George Washington Law Review 149 (1987).

Richard A. Epstein, Bork-Bashing: Easy, Unedifying and Irresponsible, Chicago Tribune, August 31, 1987, at 9.

Richard A. Epstein, Causation - In Context: An Afterword, 63 Chicago-Kent Law Review 653 (1987).

Richard A. Epstein, The Fundamentals of Freedom of Speech, 10 Harvard Journal of Law & Public Policy 53 (1987).

Richard A. Epstein, Gregory, Kalven and Epstein on Torts, Supplement to 4th ed., Little, Brown & Company (1987).

Richard A. Epstein, Inducement of Breach of Contract as a Problem of Ostensible Ownership, 16 Journal of Legal Studies 1 (1987).

Richard A. Epstein, Liability of Accountants for Negligence: How Can We Tell the Best Rule, in Business Law: Principles, Cases and Policy (Little, Brown & Company, Mark E. Roszkowski ed. 1987) at 1134.

Richard A. Epstein, The Morals and Techniques of Medical Innovation, in Medical Innovation and Bad Outcomes: Legal, Social, and Ethical Responses (University of Michigan Health Press, Mark Siegler ed. 1987) at 137.

Richard A. Epstein, Private Property Makes a Comeback, Wall Street Journal, July 23, 1987

Richard A. Epstein, The Proper Scope of the Commerce Power, 73 Virginia Law Review 1387 (1987).

Richard A. Epstein, The Public Trust Doctrine, 7 The Cato Journal 411 (1987).

Richard A. Epstein, The Risks of Risk/Utility, 48 Ohio State Law Journal 469 (1987).

Richard A. Epstein, Robert Bork and Business: A Man of Two Clashing Principles, New York Times, Aug 23, 1987, at 3.

Richard A. Epstein, Self-Interest and the Constitution, 37 Journal of Legal Education 153 (1987).

Richard A. Epstein, Takings: Descent and Resurrection, 1987 Supreme Court Review 1 (1987).

Richard A. Epstein, Why Not Rely on Free Market in Evaluating Our Professors, Legal Times, Apr 6, 1987, at 18.

Richard A. Epstein, Wilder v. Bernstein: Squeeze Play by Consent Decree, 1987 University of Chicago Legal Forum 209 (1987).

Richard A. Epstein, The AIDS Commission's Hidden Tax, Wall Street Journal, Jun 13, 1988, at 12.

Richard A. Epstein, AIDS, Testing and the Workplace, 1988 University of Chicago Legal Forum 33 (1988).

Richard A. Epstein, Charles O. Gregory - An Appreciation from the Wings, 74 Virginia Law Review 11 (1988).

Richard A. Epstein, The Classical Legal Tradition, 73 Cornell Law Review 292 (1988).

Richard A. Epstein, Covenants and Constitutions, 73 Cornell Law Review 906 (1988).

Richard A. Epstein, Establish Justice, 20 Reason 35 (May 1988).

Richard A. Epstein, Foreword: Unconstitutional Conditions, State Power, and the Limits of Consent, 102 Harvard Law Review 4 (1988).

Richard A. Epstein, Luck, 6 Social Philosophy & Policy 17 (1988).

Richard A. Epstein, Market and Regulatory Approaches to Medical Malpractice: The Virginia Obstetrical No-Fault Statute, 74 Virginia Law Review 1451 (1988).

Richard A. Epstein, The Mistakes of 1937, 11 George Mason University Law Review 5 (1988).

Richard A. Epstein, Modern Republicanism-Or The Flight from Substance, 97 Yale Law Journal 1633 (1988).

Richard A. Epstein, On Limiting the Scope for Scientific Evidence, in Science and Technology Advice to the President, Congress, and Judiciary (Pergamon Press, William T. Golden ed. 1988) at 465.

Richard A. Epstein, The Political Economy of Product Liability Reform, 78 American Economic Review 311 (1988).

Richard A. Epstein, Rent Control and the Theory of Efficient Regulation, 54 Brooklyn Law Review 741 (1988).

Richard A. Epstein, Rent Control Revisited: One Reply to Seven Critics, 54 Brooklyn Law Review 1281 (1988).

Richard A. Epstein, Beyond Foreseeability: Consequential Damages in the Law of Contract, 18 Journal of Legal Studies 105 (1989).

Richard A. Epstein, Justice Across the Generations, 67 Texas Law Review 1465 (1989).

Richard A. Epstein, Postscript: Subjective Utilitarianism, 12 Harvard Journal of Law & Public Policy 769 (1989).

Richard A. Epstein, Products Liability: From Contract to Regulation in the United States and Europe, 9 Tel Aviv University Studies in Law 49 (1989).

Richard A. Epstein, Race and the Police Power: 1890 to 1937, 46 Washington & Lee Law Review 741 (1989).

Richard A. Epstein, Unconstitutional Conditions and Bargaining Breakdown, 26 San Diego Law Review 189 (1989).

Richard A. Epstein, The Unintended Revolution in Product Liability Law, 10 Cardozo Law Review 2193 (1989).

Richard A. Epstein, The Utilitarian Foundations of Natural Law, 12 Harvard Journal of Law & Public Policy 713 (1989).

Richard A. Epstein, Voluntary Euthanasia, 35 University of Chicago Law School Record 8 (1989).

Richard A. Epstein, The Who and the What of Tort Reform, The World & I 465 (February 1989).

Richard A. Epstein, Cases and Materials on Torts, Little, Brown & Company (5, 1990).

Richard A. Epstein, Compassion and Compulsion, 22 Arizona State Law Journal 25 (1990).

Richard A. Epstein, The Consolidation of Complex Litigation: A Critical Evaluation of the ALI Proposal, 10 Journal of Law & Commerce 1 (1990).

Richard A. Epstein, Constitutional Conundrums in the Public Funding of the Arts, 15 Columbia-VLA Journal of Law & the Arts 30 (1990).

Richard A. Epstein, The Evolution of Product Liability Law, 1990 Policy 5 (1990).

Richard A. Epstein, In Praise of Divided Government, 68 Washington University Law Quarterly 567 (1990).

Richard A. Epstein, The Independence of Judges: The Uses and Limitations of Public Choice Theory, 1990 Brigham Young Law Review 827 (1990).

Richard A. Epstein ed., Liberty, Property, and the Future of Constitutional Development, (1990).

Richard A. Epstein, No New Property, 56 Brooklyn Law Review 747 (1990).

Richard A. Epstein, The Paradox of Civil Rights, 8 Yale Law & Policy Review 299 (1990).

Richard A. Epstein, Property and Necessity, 13 Harvard Journal of Law & Public Policy 2 (1990).

Richard A. Epstein, Religious Liberty in the Welfare State, 31 William & Mary Law Review 375 (1990).

Richard A. Epstein, Unconstitutional Conditions Obscured: A Brief Response to Professor Abrams, 27 San Diego Law Review 395 (1990).

Richard A. Epstein, The Varieties of Self-Interest, 8 Social Policy & Philosophy 102 (1990).

Richard A. Epstein, All Quiet on the Eastern Front, 58 University of Chicago Law Review 555 (1991).

Richard A. Epstein, A Clash of Two Cultures: Will the Tort System Survive Automobile Insurance Reform, 25 Valparaiso Law Review 173 (1991).

Richard A. Epstein, Competition and Corporate Law: Response, in The Function and Purpose of Corporate Law: Proceedings of a Conference held by Tasman Institute on 16 July 1990 in Melbourne (The Institute, Tasman Institute ed. 1991) at 42.

Richard A. Epstein, Review of Jonathan W. Emord, Freedom, Technology and the First Amendment, 9 Communications Lawyer 26 (1991).

Richard A. Epstein & Saunders Mac Lane, Keep Mandatory Retirement for Tenured Faculty, 14 Regulation 85 (Spring 1991).

Richard A. Epstein, Property Rights and the New Legal Order (panel discussion), 21 Cumberland Law Review 439 (1991).

Richard A. Epstein, Rationing Access to Medical Care: Some Somber Second Thoughts, 3 Stanford Law & Policy Review 81 (1991).

Richard A. Epstein, Regulation-and Contract-in Environmental Law, 93 West Virginia Law Review 859 (1991).

Richard A. Epstein, The Single Owner Revisited: A Brief Reply to Professor Lewin, 93 West Virginia Law Review 901 (1991).

Richard A. Epstein, Two Conceptions of Civil Rights, 8 Social Philosophy and Policy 38 (1991).

Richard A. Epstein, The Two Faces of Corporate Law, in The Function and Purpose of Corporate Law: Proceedings of a Conference held by Tasman Institute on 16 July 1990 in Melbourne (The Institute, Tasman Institute ed. 1991) at 42.

Richard A. Epstein, Affirmative Action in Law Schools: The Uneasy Truce, 2 The Kansas Journal of Law and Public Policy 33 (1992).

Richard A. Epstein, As Unions Decline, Labor Law Constrain the Job Market, Wall Street Journal, Sep 2, 1992, at A11.

Richard A. Epstein, The Authoritarian Impulse in Sex Discrimination Law: A Reply to Professors Abrams and Strauss, 41 DePaul Law Review 1041 (1992).

Richard A. Epstein, A Common Lawyer Looks at Constitutional Interpretation, 72 Boston University Law Review 699 (1992).

Richard A. Epstein, Exit Rights Under Federalism, 55 Law and Contemporary Problems 147 (1992).

Richard A. Epstein, Forbidden Grounds: The Case Against Employment Discrimination Laws, Harvard University Press (1992).

Richard A. Epstein, Gender is for Nouns, 41 DePaul Law Review 981 (1992).

Richard A. Epstein, The Indivisibility of Liberty Under The Bill of Rights, 15 Harvard Journal of Law and Public Policy 35 (1992).

Richard A. Epstein, International News Service v. Associated Press: Custom and Law as Sources of Property Rights in News, 78 Virginia Law Review 85 (1992).

Richard A. Epstein, The Legal Regulation of Lawyers' Conflicts of Interest, 60 Fordham Law Review 579 (1992).

Richard A. Epstein, A New Regime for Expert Witnesses, 26 Valparaiso Law Review 757 (1992).

Richard A. Epstein, The Path to The T.J. Hooper: The Theory and History of Custom in the Law of Tort, 21 Journal of Legal Studies 1 (1992).

Richard A. Epstein, The Perils of Setting a Constitutional Order, Foreword, in An Analysis of Proposals for Constitutional Change in New Zealand (The Roundtable, Penelope Brook Cowen, Tyler Cowen & Alexander Tabarrok eds., 1992) at 297.

Richard A. Epstein, Private Property and the Politics of Distrust, in Drawing the Line: Property Rights and Environmental Protection: Proceedings of a Washington Research Council/Center for Competitive Strategies Conference (Center for Competitive Strategies, Washington Research Council, John S. Archer ed. 1992) at 61.

Richard A. Epstein, Property as a Fundamental Civil Right, 29 California Western Law Review 187 (1992).

Richard A. Epstein, Property, Speech, and the Politics of Distrust, 59 University of Chicago Law Review 41 (1992).

Richard A. Epstein, Review of Mary Ann Glendon, Rights Talk: The Impoverishment of Political Discussion, 105 Harvard Law Review 1106 (1992).

Richard A. Epstein, Rule of Law: Diversity Yes, but Without Coercion, Wall Street Journal, Apr 22, 1992

Richard A. Epstein, Ruminations on Lucas v. South Carolina Coastal Council: An Introduction to an Amicus Curiae Brief, 25 Loyola of Los Angeles Law Review 1225 (1992).

Richard A. Epstein, Testing the Barrier Between Church and State, Wall Street Journal, Dec 23, 1992

Richard A. Epstein, Tuskegee Modern: Or Group Rights under the Constitution, 80 Kentucky Law Journal 869 (1992).

Richard A. Epstein, Why is Health Care Special, 40 University of Kansas Law Review 307 (1992).

Richard A. Epstein, Yee v. City of Escondido: The Supreme Court Strikes Out Again, 26 Loyola of Los Angeles Law Review 3 (1992).

Richard A. Epstein, 1993 Supplement. Epstein, Cases and Materials on Torts, Little, Brown and Company (1993).

Richard A. Epstein, Altruism: Universal and Selective, 67 Social Service Review 388 (1993).

Richard A. Epstein, Bargaining with the State, Princeton University Press (1993).

Richard A. Epstein, Drafting a Constitution: A Friendly Warning to South Africa, 8 The American University Journal of International Law and Policy 567 (1993).

Richard A. Epstein, The Federalist Papers: From Practical Politics to High Principle, 16 Harvard Journal of Law and Public Policy 13 (1993).

Richard A. Epstein, Holdouts, Externalities and The Single Owner: Another Tribute to Ronald Coase, 36 Journal of Law & Economics 321 (1993).

Richard A. Epstein, Legal Education and the Politics of Exclusion, 45 Stanford Law Review 1607 (1993).

Richard A. Epstein, Review of Ronald Dworkin, Life's Dominion: An Argument About Abortion, Euthanasia, and Individual Freedom, Reason 58 (1993).

Richard A. Epstein, Lucas v. South Carolina Coastal Council: A Tangled Web of Expectations, 45 Stanford Law Review 1369 (1993).

Richard A. Epstein, Organ Transplants: Is Relying on Altruism Costing Lives?, The American Enterprise 50 (Oct/Nov 1993).

Richard A. Epstein, Property vs. Privacy: A False Constitutional Opposition, The Federalist Paper, 1993, at 7.

Richard A. Epstein, The Seven Deadly Sins of Takings Law: The Dissents in Lucas v. South Carolina Coastal Council, 26 Loyola of Los Angeles Law Review 955 (1993).

Richard A. Epstein, Sex-Blind Jurisprudence Isn't Always Fair, The Wall Street Journal, Jul 21, 1993

Richard A. Epstein, Should Title VII of Civil Rights Act of 1964 Be Repealed, Debate with Erwin Chemerinsky, 3 Southern California Interdisciplinary Law Journal 349 (1993).

Richard A. Epstein, Some Reflections on the Gender Gap in Employment, 82 Georgetown Law Journal 75 (1993).

Richard A. Epstein, Unmanageable Care, 25 Reason 58 (May 1993).

Richard A. Epstein, For a Bramwell Revival, 26 American Journal of Legal History 246 (1994).

Richard A. Epstein, Introduction: Baron Bramwell at End of the Twentieth Century, 38 American Journal of Legal History 241 (1994).

Richard A. Epstein, The Legal Regulation of Genetic Discrimination: Old Responses to New Technology, 74 Boston University Law Review 1 (1994).

Richard A. Epstein ed., Medicine, Money and Morals: Physicians' Conflicts of Interest, (1994).

Richard A. Epstein, The Moral and Practical Dilemmas of an Underground Economy, 103 Yale Law Journal 2157 (1994).

Richard A. Epstein, On the Optimal Mix of Private and Common Property, 11 Social Philosophy & Politics 17 (1994).

Richard A. Epstein, The Place of Caste under the Civil Rights Laws: From Jim Crow to Same Sex Marriages, 92 Michigan Law Review 2456 (1994).

Richard A. Epstein, Pondering the Kevorkian Question: The right to end suffering belongs to the Individual, Chicago Tribune, May 6, 1994, at 23.

Richard A. Epstein & William Mellor, Reining In the Land-use Planners, Chicago Tribune, Jul 22, 1994, at 23.

Richard A. Epstein, Standing Firm, On Forbidden Grounds, 31 San Diego Law Review 1 (1994).

Richard A. Epstein, A Takings Exception, The Washington Post, Feb 23, 1994

Richard A. Epstein, The Ubiquity of the Restitution Principle, 67 Southern California Law Review 1369 (1994).

Richard A. Epstein, The Welfare State's Threat to Religion, The Wall Street Journal, July 27, 1994, at A15.

Richard A. Epstein, Where the Action is: Congress, Not the Supreme Court, The Wall Street Journal, Apr 20, 1994

Richard A. Epstein, Why Markets Beat Mandates Every Time, 40 Round-Up (Maricopa County Medical Society) 22 (Sep 1994).

Richard A. Epstein, Are Values Incommensurable, or Is Utility the Ruler of the World?, 1995 Utah Law Review 683 (1995).

Richard A. Epstein, Cases and Materials on Torts, Little, Brown & Company (6th, 1995).

Richard A. Epstein, Estate Planning - Done Right, Boston Review 11 (1995).

Richard A. Epstein, Faculty Edited Law Reviews, 70 Chicago-Kent Law Review 87 (1995).

Richard A. Epstein, The Harm Principle - And How it Grew, 45 University of Toronto Law Journal 359 (1995).

Richard A. Epstein, The Harms and Benefits of Nollan and Dolan, 15 Northern Illinois University Law Review 479 (1995).

Richard A. Epstein, His Terrible Swift Sword, New York Times, Jul 30, 1995, at 6.

Richard A. Epstein, History Lean: The Reconciliation of Private Property and Reconciliation, 95 Columbia Law Review 591 (1995).

Richard A. Epstein, The Permit Power Meets the Constitution, 81 Iowa Law Review 407 (1995).

Richard A. Epstein, The Public-Private Distinction - A Search for the Middle Political Ground, Newsletter on Philosophy and Law (APA) 51 (Fall 1995).

Richard A. Epstein, Simple Rules for a Complex World, Harvard University Press (1995).

Richard A. Epstein, The Status-Production Sideshow: Why the Antidiscrimination Laws are Still a Mistake, 108 Harvard Law Review 1085 (1995).

Richard A. Epstein, Surrogacy: The Case for Full Contractual Enforcement, 81 Virginia Law Review 2305 (1995).

Richard A. Epstein, Takings Exception: An Interview with Reason Magazine, Reason 36 (1995).

Richard A. Epstein, Two Challenges to Feminist Thought, 18 Harvard Journal of Law and Public Policy 331 (1995).

Richard A. Epstein, Accident Compensation: The Faculty Basis of No-fault and State Provision, New Zealand Business Roundtable 1 (August 1996).

Richard A. Epstein, Back to Basics in the Health Care Debate, New Zealand Business Roundtable 1 (July 1996).

Richard A. Epstein, Catastrophic Responses to Catastrophic Risks, 12 Journal of Risk & Uncertainty 287 (1996).

Richard A. Epstein, Review of James W. Ely, The Chief Justiceship of Melville W. Fuller 1888-1910, 40 American Journal of Legal History 109 (1996).

Richard A. Epstein, The Concealment, Use and Disclosure of Information, New Zealand Business Roundtable 1 (August 1996).

Richard A. Epstein, A Conceptual Approach to Zoning: What's Wrong With Euclid, 5 New York University Environmental Law Journal 277 (1996).

Richard A. Epstein, Constitutional Faith and the Commerce Clause, 71 Notre Dame Law Review 167 (1996).

Richard A. Epstein, Contract and Trust in Corporate Law: The Case of Corporate Opportunity, 21 Delaware Journal of Corporate Law 5 (1996).

Richard A. Epstein, The Future of Property Rights in America, 11 Journal of Private Enterprise 1 (1996).

Richard A. Epstein, Human Rights and Anti-discrimination Legislation, New Zealand Business Roundtable 1 (Sept. 1996).

Richard A. Epstein, Norms: Social and Legal, The Good Society 1 (Winter 1996).

Richard A. Epstein, Property Rights in CDNA Sequences: A New Resident for the Public Domain, 1 The University of Chicago Law School Roundtable 575 (1996).

Richard A. Epstein, Regulatory Sins Versus Market Legacies: A Short Reply to Mr. Leech, 29 John Marshall Law Review 617 (1996).

Richard A. Epstein, The Remote Causes of Affirmative Action, Or Desegregation in Kansas City, Missouri, 84 California Law Review 1101 (1996).

Richard A. Epstein, Review of Ronald Dworkin, The First Freedoms; Freedom's Law, The Moral Reading of the Constitution, New York Times, May 26, 1996, at A12.

Richard A. Epstein, Review of James Boyle, Shamans, Software and Spleens: Law and the Construction of the Information Society, 16 Economic Affairs 46 (1996).

Richard A. Epstein, Some Doubts on Constitutional Indeterminacy, 19 Harvard Journal of Law & Public Policy 363 (1996).

Richard A. Epstein, The Subtle Vices of the Employment Discrimination Laws, 29 John Marshall Law Review 375 (1996).

Richard A. Epstein, The Takings Jurisprudence of the Warren Court: A Constitutional Siesta, 31 Tulsa Law Journal 643 (1996).

Richard A. Epstein, The Tort/Crime Distinction: A Generation Later, 76 Boston University Law Review 1 (1996).

Richard A. Epstein, Review of William A. Fischel, Why Is This Man A Moderate? Regulatory Takings: Law, Economics, and Politics, 94 Michigan Law 1758 (1996).

Richard A. Epstein, Babbitt v. Sweet Home Chapters of Oregon: The Law and Economics of Habitat Preservation, 5 Supreme Court Economic Review 1 (1997).

Richard A. Epstein, Big Tobacco's Big Mistake, The New York Times, Jun 25, 1997, at A19.

Richard A. Epstein, Bork's Bite [reviewing Robert H. Bork, Slouching Towards Gommorah], New York Times Book Review, Oct 20, 1997, at 18.

Richard A. Epstein, A Clear View of The Cathedral: The Dominance of Property Rules, 106 Yale Law Journal 2091 (1997).

Richard A. Epstein, Employment Law: Courts and Contracts, 28 California Western International Law Journal 13 (1997).

Richard A. Epstein, Externalities Everywhere? Morals and the Police Power, 21 Harvard Journal of Law and Public Policy 61 (1997).

Richard A. Epstein, Fidelity Without Translation, 1 Green Bag 2d 21 (1997).

Richard A. Epstein, Law and Economics: Its Glorious Past and Cloudy Future, 64 University of Chicago Law Review 1167 (1997).

Richard A. Epstein, Mortal Peril: Our Inalienable Right to Health Care?, Addison-Wesley. Supported by Olin Grant (1997).

Richard A. Epstein, PASH Decision Reflects Worldwide Disputes, The Honolulu Advertiser, Jun 22, 1997, at B3.

Richard A. Epstein, The Problem of Forfeiture in the Welfare State, 14 Social Philosophy & Policy 256 (1997).

Richard A. Epstein, The Proper Goals of Antitrust: When Public and Private Interest Arise, 9 Loyola Consumer Law Reporter 112 (1997).

Richard A. Epstein, Review of Elliott Abrams, Faith or Fear: How Jews Can Survive in Christian America, New York Times Book Review, Aug10, 1997

Richard A. Epstein, Subrogation and Insurance, With Especial Reference to the Tobacco Litigation, 41 New York Law School Law Review 493 (1997).

Richard A. Epstein, Takings, Exclusivity and Speech: The Legacy of PruneYard v. Robins, 64 The University of Chicago Law Review 21 (1997).

Richard A. Epstein, Affirmative Action for the Next Millennium, 43 Loyola Law Review 503 (1998).

Richard A. Epstein, Common Carriers, The New Palgrave Dictionary of Economics and the Law 301. Peter Newman, ed. (1998).

Richard A. Epstein, Congress's Copyright Giveaway, The Wall Street Journal, Dec 21, 1998, at A19.

Richard A. Epstein, Customary Practices and the Law of Torts, The New Palgrave Dictionary of Economics and the Law 579. Peter Newman, ed., Grove Dictionaries (1998).

Richard A. Epstein, Encryption, Key Escrow, and the Clash of Imperatives, 2 (#10) Electronic Banking Law & Commerce Report 7 (1998).

Richard A. Epstein, Imitations of Libertarian Thought, 15 Social Philosophy & Policy 412 (1998).

Richard A. Epstein, Lest We Forget: Buchanan v. Warley and the Constitutional Jurisprudence of the Progressive Era, 51 Vanderbilt Law Review 787 (1998).

Richard A. Epstein, Liberta e femminismo, 127 Biblioteca della liberta 51 (1998).

Richard A. Epstein, Living Dangerously: A Defense of Mortal Peril, 1998 University of Illinois Law Review 909 (1998).

Richard A. Epstein, Monoply Is Bad. Trustbusting Can Be Worse, Wall Street Journal, July 6, 1998, at A14.

Richard A. Epstein, More Fidelity, Less Translation, 1185 The Green Bag 2d (1998).

Richard A. Epstein, The New Chicago School: Myth or Reality?, 5 University of Chicago Law School Roundtable 1 (1998).

Richard A. Epstein, Pennsylvania Coal v. Mahon: The Erratic Takings Jurisprudence of Justice Holmes, 86 Georgia Law Journal 875 (1998).

Richard A. Epstein, Possession, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 62.

Richard A. Epstein, Principles for a Free Society: Reconciling Individual Liberty with the Common Good, Perseus Books (1998).

Richard A. Epstein, The Promise and Pitfalls of Simple Rules, 9 Constitutional Political Economy 151 (1998).

Richard A. Epstein, Protecting Property Rights with Legal Remedies: A Common Sense Reply to Professor Ayres, 32 Valparaiso Law Review 833 (1998).

Richard A. Epstein, The Right Set of Simple Rules: A Short Reply to Schauer and Comment on Cohen, 12 Critical Review 319 (1998).

Richard A. Epstein, A Rush to Caution: The Cloning of Human Beings, in Clones and Clones: Facts and Fantasies About Human Cloning 262, Martha C. Nussbaum and Cass R. Sunstein, eds. W.W. Norton (1998).

Richard A. Epstein, Sell Your Body, Save a Life, Wall Street Journal, Apr 16, 1998, at A22.

Richard A. Epstein, Takings, The New Palgrave Dictionary of Economics and the Law 561. Peter Newman, ed., Groves Dictionaries (1998).

Richard A. Epstein, Confusion about Custom: Disentangling Information Customs from Standard Contractual Provisions, 66 University of Chicago Law Review 821 (1999).

Richard A. Epstein, Contracts Small and Contract Large: Contract Law Through the Lens of Laissez-Faire, in The Fall and Rise of Freedom of Contract (Duke University Press, F. H. Buckley ed. 1999) at 461.

Richard A. Epstein, Environmental Law 101, 2 Hoover Digest 66 (1999).

Richard A. Epstein, Exit Rights and Insurance Regulation: From Federalism to Takings, 7 George Mason Law Review 293 (1999).

Richard A. Epstein, Foreward: Entering and Excelling in Law School Teaching, in Law School and Beyond: The IHS Guide to Careers in Legal Academia (Institute for Humane Studies, John Moser, Richard A. Epstein & Tom W. Bell eds., 1999) at 53.

Richard A. Epstein, Hayekian Socialism, 58 Maryland Law Review 271 (1999).

Richard A. Epstein, HMO Lawsuits: A Liability for Patients, Too, The Wall Street Journal, Oct 28, 1999

Richard A. Epstein, Intellectual Property: Top Down and Bottom Up, in Capital For Our Time (Hoover Institution Press, N. Imparato ed. 1999) at 4.

Richard A. Epstein, Law Suits Aimed at Guns Probably Won't Hit Crime, The Wall Street Journal, Dec 9, 1999

Richard A. Epstein, Liberty, Patriarchy and Feminism, 1999 University of Chicago Legal Forum 89 (1999).

Richard A. Epstein, Managed Care Under Siege, 5 Journal of Medicine and Philosophy 434 (1999).

Richard A. Epstein, Microsoft, Macro Screwed, 51 National Review 23 (1999).

Richard A. Epstein, The Next Rights Revolution, 51 National Review 21 (1999).

Richard A. Epstein, Privacy, Please, 51 National Review 46 (1999).

Richard A. Epstein, Review of Barbara Fried, The Progressive Assault on Laissez Faire: Robert Hale and the First Law and Economics Movement, 97 Michigan Law Review 1697 (1999).

Richard A. Epstein, Property Rights Claims of Indigenous Populations: The View from the Common Law, 31 University of Toledo Law Review 1 (1999).

Richard A. Epstein, The Requirement to Become an Attorney Should Not be Cut, Los Angeles Daily Journal, Dec 15, 1999

Richard A. Epstein, Review of William G. Bowen & Derek Bok, The Shape of the River: Long-Term Consequences of Considering Race in College and University Admissions, 30 Reason 61 (1999).

Richard A. Epstein, Review of Randy Barnett, The Structure of Liberty: Justice and the Rule of Law, 30 Reason 61 (1999).

Richard A. Epstein, Torts, Aspen Law & Business (5th, 1999).

Richard A. Epstein, The University in the 21st Century, 1999 Access: Critical Perspectives on Cultural and Policy Studies in Education 18 (1999).

Richard A. Epstein, Visionaries Revisited (Hayek and Orwell), Chicago Sun-Times, Nov 7, 1999

Richard A. Epstein, Waste & the Dormant Commerce Clause, 3 Green Bag 29 (1999).

Richard A. Epstein, Cases and Materials on Torts, Aspen Law & Business (7, 2000).

Richard A. Epstein, The Dangerous Claims of the Animal Rights Movement, 10 The Responsive Community 28 (2000).

Richard A. Epstein, Review of Daniel Farber, Eco-Pragmatism: Making Sensible Environmental Decisions in an Uncertain World, 109 Yale Law Journal 1639 (2000).

Richard A. Epstein, Review of Garry Wills, A Necessary Evil: A History of American Distrust of Government, 32 Reason (2000).

Richard A. Epstein, Privacy, Publication and the First Amendment: The Dangers of First Amendment Exceptionalism, 52 Stanford Law Review 1003 (2000).

Richard A. Epstein ed., Property, Liberty and the Law, Garland Press (2000).

Richard A. Epstein, Consent, Not Power as the Basis of Jurisdiction, 2001 University of Chicago Legal Forum 1 (2001).

Richard A. Epstein, Intellectual Property: Old Boundaries and New Frontiers, 76 Indiana Law Journal 803 (2001).

Richard A. Epstein, Leaving the Decision to Congress, in The Vote: Bush, Gore, and the Supreme Court (University of Chicago Press, Richard Epstein & Cass Sunstein eds., 2001) at 266.

Richard A. Epstein, Respect Bayer's Patent. October 25 2001. http://www.opinionjournal.com/extra/?id=95001372
Richard A. Epstein, Step One of Chevron v. National Resources Defense Council. Paper prepared for the Scope of Judicial Review Portion of the Project on the Administrative Procedure Act, ABA's Administrative Law and Regulatory Practice Section, Third Revised Draft, June 2001.

Richard A. Epstein, Can Anyone Beat the Flat Tax?, 19 Social Philosophy and Policy 140 (2002).

Richard A. Epstein, Class Actions: The Need for a Second Hard Look. The Manhattan Institute, March 2002.

Richard A. Epstein, Color Schemes: Can Affirmative Action be Reconciled with Liberal Individualism, 7 Reason 54 (2002).

Richard A. Epstein, Does Literature Work as Social Science? The Case of George Orwell, 73 University of Colorado Law Review 987 (2002).

Richard A. Epstein, Equal Opportunity or More Opportunity? The Good Thing About Discrimination?, Civitas: Institute for the Study of Civil Society (2002).

Richard A. Epstein, How Much Privacy Do We Really Want, 2 Hoover Digest 72 (2002).

Richard A. Epstein, Imperfect Liability Regimes: Individual and Corporate Issues, 53 South Carolina Law Review 1153 (2002).

Richard A. Epstein, Let 'The Fundamental Things Apply': Necessary and Contingent Truths in Legal Scholarship, 115 Harvard Law Review 1288 (2002).

Richard A. Epstein, The Market Has a Heart, Wall Street Journal, February 21, 2002, at A18.

Richard A. Epstein, Review of Liam Murphy & Thomas Nagel, The Myth of Ownership: Taxes and Justice, 2002 National Review 49 (2002).

Richard A. Epstein, Not Too Late to Stop Soldier Field Giveaway, Chicago Tribune, May 5, 2002, at 11.

Richard A. Epstein, Taking by Slivers, 2002 The National Law Journal 21 (2002).

Richard A. Epstein, Taking the Con out of Con. Law, 2002 National Review 36 (2002).

Arghyrios A. Fatouros

Arghyrios A. Fatouros, Canadian Anti-Combines Administration, 1952-1960, University of Toronto Press (1963).

Arghyrios A. Fatouros, Review of Gideon Rosenbluth & Hugh G. Thorburn, Canadian Anti-Combines Administration, 1952-1960, 42 Canadian Bar Review 504 (1963).

Arghyrios A. Fatouros, Review of Gillian White, Nationalisation of Foreign Property, 41 Canadian Bar Review 478 (1963).

Arghyrios A. Fatouros, Review of John E. Loomis, Public Money Sources for Overseas Trade and Investment, 1 Canadian Yearbook of International Law 311 (1963).

Arghyrios A. Fatouros, An Appraisal of Programs of Government Guarantees to Foreign Investors, in Private Investment in Latin America - Hearings before the Subcommittee on Inter-American Economic Relationships of the Joint Economic Committee, U.S. Congress, 88th Congress, 2d Session (United States Government Printing Office, 1964) at 157.

Arghyrios A. Fatouros & R. N. Kelson, Canada's Overseas Aid, Canadian Institute of International Affairs (1964).

Arghyrios A. Fatouros, Developments in Anti-Combines Administration, 2 University of British Columbia Law Review 71 (1964).

Arghyrios A. Fatouros, Review of Richard B. Lillich & Gordon A. Christenson, International Claims: Their Preparation and Presentation, 42 Canadian Bar Review 174 (1964).

Arghyrios A. Fatouros, International Law and the Third World, 50 Virginia Law Review 783 (1964).

Daniel R. Fischel

Daniel R. Fischel, The Corporate Governance Movement, 35 Vanderbilt Law Review 1259 (1982).

Daniel R. Fischel, Use of Modern Finance Theory in Securities Fraud Cases Involving Actively Traded Securities, 38 Business Lawyer 1 (1982).

Daniel R. Fischel, The Appraisal Remedy in Corporate Law, 1983 American Bar Foundation Research Journal 875 (1983).

Daniel R. Fischel & Dennis W. Carlton, The Regulation of Insider Trading, 35 Stanford Law Review 857 (1983).

Daniel R. Fischel & Frank H. Easterbrook, Voting in Corporate Law, 26 Journal of Law & Economics 395 (1983).

Daniel R. Fischel & Sanford Grossman, Customer Protection in Futures and Securities Markets, 4 Journal of Futures Markets 273 (1984).

Daniel R. Fischel, Insider Trading and Investment Analysts: An Economic Analysis of Dirks v. Securities and Exchange Commission, 13 Hofstra Law Review 127 (1984).

Daniel R. Fischel, Labor Market and Labor Law Compared with Capital Markets and Corporate Law, 51 University of Chicago Law Review 1061 (1984).

Daniel R. Fischel & Frank H. Easterbrook, Mandatory Disclosure and the Protection of Investors, 70 Virginia Law Review 671 (1984).

Daniel R. Fischel, The Business Judgment Rule and the Trans-Union Case, 40 Business Law 1437 (1985).

Daniel R. Fischel & Edward P. Lazear, Comparable Worth and Discrimination in Labor Markets, 53 University of Chicago Law Review 890 (1986).

Daniel R. Fischel & Edward P. Lazear, Comparable Worth: A Rejoinder, 53 University of Chicago Law Review 950 (1986).

Daniel R. Fischel, Regulatory Conflict and Entry Regulation of New Futures Contracts, 59 Journal of Business S85 (1986).

Daniel R. Fischel & Michael Bradley, The Role of Liability Rules and the Derivative Suit in Corporate Law: A Theoretical and Empirical Analysis, 71 Cornell Law Review 261 (1986).

Daniel R. Fischel, From MITE to CTS: State Anti-Takeover Statutes, the Williams Act, the Commerce Clause and Insider Trading, 1987 Supreme Court Review 47 (1987).

Daniel R. Fischel, Organized Exchanges and the Regulation of Dual Class Common Stock, 54 University of Chicago Law Review 119 (1987).

Daniel R. Fischel, The Regulation of Accounting: Some Economic Issues, 52 Brooklyn Law Review 1051 (1987).

Daniel R. Fischel, Andrew M. Rosenfield & Robert S. Stillman, The Regulation of Banks and Bank Holding Companies, 73 Virginia Law Review 301 (1987).

Daniel R. Fischel & John Langbein, ERISA's Fundamental Contradiction: The Exclusive Benefit Rule, 55 University of Chicago Law Review 1105 (1988).

Daniel R. Fischel, Review of Roger C. Kormendi, Robert W. Kamphuis, Jr. & J. W. Henry Watson, Should One Agency Regulate Financial Markets, Black Monday and the Future of Financial Markets 396 (1988).

Daniel R. Fischel, The Economics of Lender Liability, 99 Yale Law Journal 131 (1989).

Daniel R. Fischel, Efficient Capital Markets, the Crash, and the Fraud on the Market Theory, 74 Cornell Law Review 907 (1989).

Daniel R. Fischel & Frank H. Easterbrook, The American Enterprise, 1990 American Enterprise Institute for Public Policy Research 57 (1990).

Daniel R. Fischel & David J. Ross, Should the Law Prohibit Manipulation in Financial Markets?, 105 Harvard Law Review 503 (1991).

Daniel R. Fischel & David J. Ross, The Use of Trading Models to Estimate Aggregate Damages in Securities Fraud Litigation: A Proposal for Change, in Securities Class Actions: Abuses and Remedies (The National Legal Center for the Public Interest, David J. Bershad ed. 1994) at 217.

Daniel R. Fischel, Payback: The Conspiracy to Destroy Michael Milken and the Financial Revolution He Created, Harper Collins (1995).

Daniel R. Fischel & Alan O. Sykes, Corporate Crime, 25 Journal of Legal Studies 319 (1996).

Daniel R. Fischel, Stanford J. Grossman, Merton H. Miller, Kenneth R. Cone & David J. Ross, Clustering and Competition in Asset Markets, 20 Journal of Law & Economics 23 (1997).

Daniel R. Fischel & Robert S. Stillman, The Law and Economics of Vanishing Premium Life Insurance, 22 Delaware Journal of Corporate Law 1 (1997).

Daniel R. Fischel, Lawyers and Confidentiality, 65 University of Chicago Law Review 1 (1998).

Daniel R. Fischel & Randal C. Picker, Manager's Journal: A Firm that Fared Well, The Wall Street Journal, October 12, 1998

Daniel R. Fischel & Alan O. Sykes, Governmental Liability for Breach of Contract, 1 American Law and Economics Review 1 (1999).

Owen M. Fiss

Owen M. Fiss, Gaston County v. United States: Fruition of the Freezing Principle, 1969 Supreme Court Review 379 (1969).

Owen M. Fiss, The Charlotte-Macklenburg Case - Its Significance for Northern School Desegregation, 38 University of Chicago Law Review 697 (1971).

Owen M. Fiss, Injunctions, Foundation Press (2d, 1971).

Owen M. Fiss, A Theory of Fair Employment Laws, 38 University of Chicago Law Review 235 (1971).

Owen M. Fiss, Busing Amendment: Does This Proposal Violate the Constitution, Chicago Tribune, Mar 13, 1972, at 22.

Ernst Freund

Ernst Freund, The Legal Nature of Corporations, University of Chicago Press (1897).

Ernst Freund, Empire and Sovereignty, University of Chicago Press (1903).

Ernst Freund, Investigations Representing the Departments: Political Economy, Political Science, History, Sociology and Anthropology, University of Chicago (1903).

Ernst Freund, Jurisprudence and Legislation, Houghton, Mifflin and Company (1904).

Ernst Freund, The Police Power, Public Policy and Constitutional Rights, Callaghan & Company (1904).

Ernst Freund, Limitation of Hours of Labor and the Federal Supreme Court, 17 Green Bag 411 (1905).

Ernst Freund, On the Legality of a Boycott in Germany, 14 The Journal of Political Economy 573 (1906).

Ernst Freund, Recent Illinois Decisions Regarding Injunctions Issued in the Course of Strikes, 14 The Journal of Political Economy 43 (1906).

Ernst Freund, Constitutional Aspects of Employers' Liability Legislation, 19 Green Bag 80 (1907).

Ernst Freund, Jurisprudenz und Gesetzgebung (Uebersetzung der in Congress of Arts and Science, Universal-Exposition, St. Louis 1904), J. C. B. Mohr (1907).

Ernst Freund, The Problem of Intelligent Legislation, 4 Proceedings of the American Political Science Association 69 (1907).

Ernst Freund, Some Legal Aspects of the Chicago Charter Act of 1907, 2 Illinois Law Review 427 (1908).

Ernst Freund, Bulletin. Labor Legislation in the Forty-sixth General Assembly of Illinois, Illinois State Journal Company (1909).

Ernst Freund, Constitutional Aspect of the Ten Hour Law, Illinois State Journal (1909).

Ernst Freund & F. J. Goodnow, Discussion, 6 Proceedings of the American Political Science Association 58 (1909).

Ernst Freund, W. E. Mikell & J. H. Wigmore, Select Essays in Anglo-American Legal History, Little, Brown and Company (1909).

Ernst Freund, Labor legislation of the 46th - 48th General Assembly of the State of Illinois, (1909-13).

Ernst Freund, Constitutional Limitations and Labor Legislation, 4 Illinois Law Review 609 (1910).

Ernst Freund, Rektoratswechsel and der Akademie fur Sozialund Handelswissenschaftenzu Frankfurt a.m. an 3. November 1909, Jena, Fischer (1910).

Ernst Freund, Cases on Administrative Law, Selected from Decisions of English and American Courts, West Publishing Company (1911).

Ernst Freund, Das offentliche recht der Veresinigten Staaten von Amerika., Tubingen, J.C.B. Mohr (1911).

Ernst Freund, Proposed Uniform Marriage Law, 24 Harvard Law Review 548 (1911).

Ernst Freund, Constitutional Status of Workmen's Compensation, 6 Illinois Law Review 432 (1912).

Ernst Freund, Elements of Law: Syllabus and Illustrative Material, The University of Chicago Press (1912).

Ernst Freund, The Enforcement Provisions of the Sherman Law, 20 The Journal of Political Economy 462 (1912).

Ernst Freund, Report of Standing Committee on Legislative Methods, 10 Proceedings of the American Political Science Association 271 (1913).

Ernst Freund, Unifying Tendencies in American Legislation, 22 Yale Law Journal 96 (1913).

Ernst Freund, The Problem of Adequate Legislative Powers Under State Constitution, Academy of Political Science (1914).

Ernst Freund, Supplemental Acts; A Chapter in Constitutional Construction, 8 Illinois Law Review 507 (1914).

Ernst Freund, Classification and Definition of Crimes, 5 Journal of the American Institute of Criminal Law & Criminology 807 (1915).

Ernst Freund, The Substitution of Rule for Discretion in Public Law, 9 The American Political Science Review 666 (1915).

Ernst Freund, A Course in Statutes, U.S. : s.n. (1916).

Ernst Freund, Legislative Drafting, Mellett Printing Company, Inc. (1916).

Ernst Freund, Principles of Legislation. Presidential Address, the Twelfth Annual Meeting of the American Political Science Association, 10 The American Political Science Review 1 (1916).

Ernst Freund, Tendencies of Legislative Policy and Modern Social Legislation, 27 International Journal of Ethics 1 (1916).

Ernst Freund, Correlation of Work for Higher Degrees in Graduate Schools and Law Schools, 11 Illinois Law Review 301 (1917).

Ernst Freund, Interpretation on Statutes, 65 University of Pennsylvania Law Review 207 (1917).

Ernst Freund, Standards of American Legislation; An Estimate of Restrictive and Constructive Factors, University of Chicago Press (1917).

Ernst Freund, Charles E. Merriam & P. O. Ray, Miscellaneous, 12 The American Political Science Review 288 (1918).

Ernst Freund, Report of the Committee on Legislative Drafting, 4 American Bar Association Journal 426 (1918).

Ernst Freund, Illegitimacy laws of the United States and Certain Foreign Countries, Government Printing Office (1919).

Ernst Freund, Prolegomena to a Science of Legislation, 13 Illinois Law Review 264 (1919).

Ernst Freund, The New German Constitution, 35 Political Science Quarterly 177 (1920).

Ernst Freund, Three Suggestions Concerning Future Interests, 33 Harvard Law Review 526 (1920).

Ernst Freund, Legislative Problems and Solutions, 7 American Bar Association Journal 656 (1921).

Ernst Freund, Right to a Judicial Review in Rate Controversies, 27 West Virginia Law Quarterly 207 (1921).

Ernst Freund, Scientific Method in Legislative Drafting, (1921).

Ernst Freund, Use of Indefinite Terms in Statutes, 30 Yale Law Journal 437 (1921).

Ernst Freund, Robert V. Fletcher, Joseph E. Davies, Cuthbert W. Pound, John A. Kurtz & Charles Nagel, The Growth of American Administrative Law, Thomas Law Book Company (1923).

Ernst Freund, Report of the Commission for the Uniformity of Legislation in the United States to the Honorable Len Small, Governor, 1923, Also Synopsis of Proposed Laws, Schnepp & Barnes (1924).

Ernst Freund, Review of Puerto Rico, Acts and Resolutions of First Session of 11th Legislature of Puerto Rico, 21 Illinois Law Review 99 (1925).

Ernst Freund, Review of James Hart, Ordinance-Making Powers of President of U.S., 20 Illinois Law Review 638 (1926).

Ernst Freund, "The Product of 54th General Assembly", 20 Illinois Law Review 587 (1926).

Ernst Freund, Domicile, Double Allegiance, and World Citizenship, 22 Illinois Law Review 174 (1927).

Ernst Freund, Due Process in Revocation of Licenses, 21 Illinois Law Review 493 (1927).

Ernst Freund, Review of Oswald Spengler, Untergang des Abendlandes, 21 Illinois Law Review 843 (1927).

Ernst Freund, Review of John Dickinson, Administrative Justice and the Supremacy of Law in the U.S., 22 Illinois Law Review 573 (1928).

Ernst Freund, Administrative Powers Over Persons and Property; A Comparative Survey, The University of Chicago Press (1928).

Ernst Freund, Appeal From Administrative Decision, 28 Columbia Law Review 374 (1928).

Ernst Freund, Cases on Administrative Law, West Publishing Co. (2d, 1928).

Ernst Freund, Cases on Administrative Law, Selected from Decisions of English and American Courts, West Publishing Company (2d, 1928).

Ernst Freund, Review of Louis Josserand, De l'Esprit des droits et de leur relativite, theorie dite de l'abus des droits, 22 Illinois Law Review 809 (1928).

Ernst Freund, Handbook of Roman Law, 22 Illinois Law Review 804 (1928).

Ernst Freund, Review of Edwin W. Patterson, Insurance Commissioner in US, 22 Illinois Law Review 573 (1928).

Ernst Freund, The Product of 55th General Assembly, 22 Illinois Law Review 473 (1928).

Ernst Freund, Review of Sophonisba P. Breckenridge, Public Welfare Administration, 22 Illinois Law Review 573 (1928).

Ernst Freund, Some Inadequately Discussed Problems of the Law of City Planning and Zoning, 24 Illinois Law Review 135 (1929).

Ernst Freund, Supreme Court Holds Madame Schurminer, Pacifist, Ineligible to Naturalization, 7 New York University Law Review 157 (1929).

Ernst Freund, Legal aspects of philanthrophy, p. 149-181, in Intelligent Philanthrophy (University of Chicago Press, Ellsworth Faris ed. 1930)

Ernst Freund, Operation of the Rule Against Perpetuities, 24 Illinois Law Review 727 (1930).

Ernst Freund, United States v. Schwimmer, 7 New York University Law Quarterly Review 157 (1930).

Ernst Freund, Power of Zoning Board of Appeals to Grant Variations, 20 National Municipal Review 537 (1931).

Ernst Freund, U.S. v. Macintosh - A Symposium with others, 26 Illinois Law Review 375 (1931).

Ernst Freund, Review of Felix Frankfurter & J. Forrester Davison, Cases and Other Materials on Administrative Law, 46 Harvard Law Review 167 (1932).

Ernst Freund, Review of Louis Josserand, Cours de droit civil positif francais, 6 Tulane Law Review 504 (1932).

Ernst Freund, An Inquiry Into Administrative Law and Practice: Memorandum Preliminary to a Survey of Statutory Administrative Powers to Determine Private Rights, N.p. (1932).

Ernst Freund, Review of I. L. Sharfman, The Interstate Commerce Commission; A Study in Administrative Law and Procedure, 30 Michigan Law Review 985 (1932).

Ernst Freund, Legislative Regulation: A Study of the Ways and Means of Written Law, The Commonwealth Fund (1932).

Ernst Freund, Power of Board to Vary, 26 Illinois Law Review 575 (1932).

Ernst Freund, Responsibility of the State in Internal (Municipal) Law, 1935 Tulane Law Review 1 (1935).

Elizabeth Garrett

Elizabeth Garrett, The Legislative Process and the Dynamics of Tax Complexity. Testimony before the National Commission on Restructuring the Internal Revenue Service, Nov. 8, 1996. (This proposal for a tax complexity scorecard will be adopted in the Commision's final Recommendations), (1996).

Elizabeth Garrett, Remarks on Anti-Abuse Rules, 74 Taxes 197 (March 1996).

Elizabeth Garrett, Term Limitations and the Myth of the Citizen-Legislator, 81 Cornell Law Review 623 (1996).

Elizabeth Garrett, Enhancing the Political Safeguards of Federalism? : The Unfunded Mandates Reform Act of 1995, 45 Kansas Law Review 1113 (1997).

Elizabeth Garrett, Review of Mark Tushnet, Making Civil Rights Law and Making Constitutional Law, 1997 Journal of Supreme Court History 140 (1997).

Elizabeth Garrett, Review of John M. Carey, Term Limits and Legislative Representation, 93 Public Choice 517 (1997).

Elizabeth Garrett, Who Directs Direct Democracy?, 4 University of Chicago Law School Roundtable 17 (1997).

Elizabeth Garrett, Review of Lani Guinier, Becoming Lawyers: The Role of the Socratic Method in Modern Law Schools, Becoming Gentlemen: Women, Law School, and Institutional Change, 1 Green Bag 2d 199 (1998).

Elizabeth Garrett, William N. Eskridge Jr. & Philip P. Frickey, Cases and Materials on Legislation: Statutes and the Creation of Public Policy, West Publishing Company (2d, 1998).

Elizabeth Garrett, Harnessing Politics: The Dynamics of Offset Requirements in the Tax Legislative Process, 65 University of Chicago Law Review 501 (1998).

Elizabeth Garrett, Review of Bernard Grofman, Legislative Term Limits: Public Choice Perspectives, 96 Public Choice 210 (1998).

Elizabeth Garrett, Rethinking the Structures of Decisionmaking in the Federal Budget Process, 35 Harvard Journal on Legislation 387 (1998).

Elizabeth Garrett, Accountability and Restraint: The Federal Budget Process and the Line Item Veto Act, 20 Cardozo Law Review 871 (1999).

Elizabeth Garrett, A Fiscal Constitution with Supermajority Voting Rules, 40 William and Mary Law Review 471 (1999).

Elizabeth Garrett, The Law and Economics of 'Informal Voter' Ballott Notations, 85 Virginia Law Review 1533 (1999).

Elizabeth Garrett, Legal Scholarship in the Age of Legislation, 34 Tulsa Law Journal 679 (1999).

Elizabeth Garrett, Money, Agenda Setting, and Direct Democracy, 77 Texas Law Review 1845 (1999).

Elizabeth Garrett, William N. Eskridge Jr. & Philip P. Frickey, Legislation and Statutory Interpretation, Foundation Press (2000).

Elizabeth Garrett, Institutional Lessons from the 2000 Presidential Election, 29 Florida State University Law Review 975 (2001).

Elizabeth Garrett, Law and Economics: Introductory Remarks to the Tenth Circuit Court of Appeals Conference, 31 New Mexico Law Review 107 (2001).

Elizabeth Garrett, The William J. Brennan Lecture in Constitutional Law: The Future of Campaign Finance Laws in the Courts and in Congress Working Paper No. 19 in the Chicago Public Law Working Paper Series. Oklahoma City University Law School, November 2001.

Julius G. Getman

Julius G. Getman, Labor Relations and Social Problems, BNA Books (1972).

Julius G. Getman & Jerry R. Andersen, Myths and Assumptions in Labor Law: The Role of Empirical Research, BNA Books (1972).

Julius G. Getman, Stephen B. Goldberg & Jeanne B. Herman, The National Labor Relations Board Voting Study: A Preliminary Report, 1 Journal of Legal Studies 233 (1972).

Stephen G. Gilles

Stephen G. Gilles, Negligence, Strict Liability, and the Cheapest Cost-Avoider, 78 Virginia Law Review 1291 (1992).

Stephen G. Gilles, Rule-based Negligence and the Regulation of Activity Levels, 21 Journal of Legal Studies 319 (1992).

Stephen G. Gilles, Inevitable Accident in Classical English Tort Law, 43 Emory Law Journal 575 (1994).

Grant Gilmore

Grant Gilmore, Security Interests in Personal Property, Little, Brown & Company (1965).

Grant Gilmore, On Statutory Obsolescence, 39 University of Colorado Law Review 461 (1967).

Grant Gilmore, Security Law, Formalism, and Article 9, University of Nebraska (1968).

Grant Gilmore & Friedrich Kessler, Contracts: Cases and Materials, Little, Brown (2d, 1970).

Grant Gilmore, The Death of Contract, Law Forum Lectures, Ohio State University Law School, Ohio State University Press (1970).

Grant Gilmore, Products Liability: A Commentary, 38 University of Chicago Law Review 103 (1970).

Grant Gilmore, Review of David W. Robertson, Admiralty and Federalism; History and Analysis of Problems of Federal-State Relations in the Maritime Law of the United States, 38 University of Chicago Law Review 431 (1971).

Grant Gilmore, Review of Gerald T. Dunne, Justice Joseph Story and the Rise of the Supreme Court, 39 University of Chicago Law Review 244 (1971).

Grant Gilmore, The Death of Contract, Ohio State University Press (1974).

Phillip H. Ginsberg

Phillip H. Ginsberg, Volunteer Lawyers Retrieve Due Process in Chicago, 26 Legal Aid Briefcase 297 (1968).

Phillip H. Ginsberg, Community Oriented Legal Services, Chicago Daily Law Bulletin, Apr 25, 1969, at 15.

Phillip H. Ginsberg, Delivery of Legal Services. Proceedings of April 21, 1969, Conference on Delivery Systems, sponsored by The Center for Policy Study and The Center for Urban Studies at the University of Chicago, University of Chicago Law School (1969).

Phillip H. Ginsberg, Student Response to the Urban Crisis in Winter Rights - Summer Riots: 1968 NLADA Conference, 46 Denver Law Review 8 (1969).

Jack L. Goldsmith

Jack L. Goldsmith & Curtis A. Bradley, The Current Illegitimacy of International Human Rights Litigation, 66 Fordham Law Review 319 (1997).

Jack L. Goldsmith & Curtis A. Bradley, Customary International Law as Federal Common Law: A Critique of the Modern Position, 110 Harvard Law Review 815 (1997).

Jack L. Goldsmith, Federal Courts, Foreign Affairs, and Federalism, 83 Virginia Law Review 1617 (1997).

Jack L. Goldsmith, International Dispute Resolution: The Regulation of Forum Selection, Transnational Publishers (1997).

Jack L. Goldsmith & Curtis A. Bradley, The Abiding Relevance of Federalism to U.S. Foreign Relations, 92 American Journal of International Law 675 (1998).

Jack L. Goldsmith, Against Cyberanarchy, 65 University of Chicago Law Review 1199 (1998).

Jack L. Goldsmith & Steven Walt, Erie and the Irrevelance of Legal Positivism, 84 Virginia Law Review 673 (1998).

Jack L. Goldsmith & Curtis Bradley, Federal Courts and the Incorporation of International Law, 111 Harvard Law Review 2260 (1998).

Jack L. Goldsmith, International Human Rights Law and the United States Double Standard, 1 Green Bag 2d 365 (1998).

Jack L. Goldsmith, The Internet and the Abiding Relevance of Territorial Sovereignty, 5 Indiana Journal of Global Legal Studies 475 (1998).

Jack L. Goldsmith & Eric Posner, Notes Toward a Theory of Customary International Law, 92 American Society of International Law Proceedings 53 (1998).

Jack L. Goldsmith, What Internet Gambling Legislation Teaches About Internet Regulation, 32 International Lawyer 1115 (1998).

Curtis A. Bradley & Jack Goldsmith, Pinochet: Head-of-State Immunity, and International Human Rights Litigation in U.S. Courts, 97 Michigan Law Review 2129 (1999).

Jack L. Goldsmith, The New Formalism in United States Foreign Relations Law, 70 University of Colorado Law Review 1395 (1999).

Jack Goldsmith, The New Formalism in United States Foreign Relations Law, 70 Colorado Law Review 1395 (1999).

Jack Goldsmith, Pinochet, Head-of-State Immunity and International Human Rights Litigation in U.S. Courts, 97 Michigan Law Review 2129 (1999).

Jack Goldsmith & John Yoo, Seattle and Sovereignty, Wall Street Journal, Dec 6, 1999

Jack Goldsmith & Eric Posner, A Theory of Custormary International Law, 66 University of Chicago Law Review 1113 (1999).

Jack L. Goldsmith, Yugoslavia and the Paradox of International Human Rights Law, Appearing in Forty international newspapers, (1999).

Jack Goldsmith, Sovereignty, International Law, and International Relations Theory, 52 Stanford Law Review 959 (2000).

Jack Goldsmith & Eric Posner, Understanding the Resemblance between Modern and Traditional Customary International Law, 40 Virginia Journal of International Law 639 (2000).

Jack Goldsmith, Unilateral Regulation of the Internet: A Modest Defense, 11 European Journal of International Law 135 (2000).

Jack Goldsmith & Eric Posner, Further Thoughts on Customary International Law, 23 Michigan Journal of International Law 191 (2001).

Jack Goldsmith, The Internet and the Legitimacy of Remote Cross-Border Searches, 2001 University of Chicago Legal Forum 103 (2001).

Jack Goldsmith, Statutory Foreign Affairs Preemption, 2000 Supreme Court Review 175 (2001).

Jack Goldsmith & Bernard Meltzer, Swift Justice for Bin Laden, Financial Times, Nov 6, 2001

Jack Goldsmith & Lea Brilmayer, Conflicts of Laws: Cases and Materials, Aspen (5, 2002).

Jack Goldsmith & Curtis A. Bradley, The Constitutional Validity of Military Commissions, 5 Green Bag 2d 249 (2002).

Gidon A. G. Gottlieb

Gidon A. G. Gottlieb, China and Japan and the Arab-Israeli Conflict, in The New World Balance and Peace in the Middle East: Reality or Mirage? : A Colloquium held under the Auspices of the Institute for Mediterranean Affairs on Friday and Saturday, May 4 and 5, 1973, at Carnegie Endowment for International Peace, New York City (Fairleigh Dickinson University Press, Seymour Maxwell Finger ed. 1975)

Gidon A. G. Gottlieb, Palestine: An Algerian Solution, 21 Foreign Policy 198 (1975).

Gidon A. G. Gottlieb, Palestine and Evian [debate with Jacques Soustelle and Peter Grose], 23 Foreign Policy 64 (1976).

Gidon A. G. Gottlieb, Review of Oscar Schachter, Sharing the World's Resources, 78 Columbia Law Review 1568 (1978).

Gidon A. G. Gottlieb, The Legal and Diplomatic Framework for Global Bargaining, in Law Making and the Global Community (Carolina Academic Press, Nicholas Greenwood Onuf ed. 1980)

Gidon A. G. Gottlieb, Relationism: Legal Theory for a Relational Society, 50 University of Chicago Law Review 567 (1983).

Gidon A. G. Gottlieb, Etats-Unis - France: Plaidoyer Pour Une Nouvelle Alliance Militaire, 23 Politique Internationa e 233 (1984).

Gidon A. G. Gottlieb, From Autonomy to a Framework State, in Contemporary Issues in International Law, Essays in Honor of Louis B. Sohn (Kehl; Arlington : N. P. Engel, Thomas Buergenthal ed. 1984) at 571.

Gidon A. G. Gottlieb, How to Rescue International Law, 78 Commentary 46 (October 1984).

Gidon A. G. Gottlieb, Global Bargaining: The Legal and Diplomatic Framework, in International Law : A Contemporary Perspective (Westview Press, Richard A. Falk, Friedrich V. Kratochwil & Saul H. Mendlovitz eds., 1985) at 210.

Gidon A. G. Gottlieb, The Nature of International Law: Toward a Second Concept of Law, in International Law: A Contemporary Perspective (Westview Press, Richard Falk, Friedrich V. Kratochwil & Saul H. Mendlovitz eds., 1985) at 187.

Gidon A. G. Gottlieb, Teaching of International Law, Remarks, 208 Proceedings of American Society of International Law 220 (1986).

Gidon A. G. Gottlieb, The Legitimacy of General Assembly Resolutions, 17 Israel Yearbook on Human Rights 120 (1987).

Gidon A. G. Gottlieb, Reviews of Amos Perlmutter, The Life and Times of Menachem Begin, New York Times Book Review 3 (June 21 1987).

Gidon A. G. Gottlieb, International Law and Solutions to the Arab-Israeli Conflict, 83 American Society of International Law Proceedings Annual 121 (1989).

Gidon A. G. Gottlieb, Israel and the Palestinians, 68 Foreign Affairs 109 (1989).

Gidon A. G. Gottlieb, Human Rights Must be Sovereign, Newsday, April 28, 1991, at 8.

Gidon A. G. Gottlieb, The Continuity of American Policy in the Middle East Peace Process, 1 Centro Ricerche Politiche Internazionale-Middle East 18 (May 1993).

Gidon A. G. Gottlieb, Cutting the Belgrade-Bosnia Connection, Newsday, May 9, 1993, at 33.

Gidon A. G. Gottlieb, High Speed Negotiations, 1 Centro Ricerche Politiche Internazionale-Middle East 18 (May 1993).

Gidon A. G. Gottlieb, Nation Against Nation - A New Approach to Ethnic Conflicts and the Decline of Sovereignty, Council on Foreign Relations, New York (1993).

Gidon A. G. Gottlieb, Nations Without States, 73 Foreign Affairs 100 (1994).

Abner S. Greene

Abner S. Greene, Adjudicative Retroactivity in Administrative Law, 1991 Supreme Court Review 260 (1991).

Abner S. Greene, Review of James EdwardDerek Davis Wood, The Role of Religion in the Making of Public Policy, 34 Journal of Church and State 866 (1992).

Abner S. Greene, The Political Balance of the Religion Clauses, 102 Yale Law Journal 1611 (1993).

Charles O. Gregory

Charles O. Gregory, Infant's Responsibility for His Agent's Tort, 5 Wisconsin Law Review 453 (1930).

Charles O. Gregory, Review of William H. Spencer, Text Book on Law and Business, 1929, 16 Virginia Law Review 870 (1930).

Charles O. Gregory, Review of Morton C. Campbell, Cases on Suretyship, 45 Harvard Law Review 1439 (1931).

Charles O. Gregory, Procedural Aspects of Securing Tort Contribution in the Injured Plaintiff's Action, 45 Harvard Law Review 369 (1931).

Charles O. Gregory, Vicarious Responsibility and Contributory Negligence, 41 Yale Law Journal 831 (1932).

Charles O. Gregory, Third Party Practice Under the New Illinois Practice Act and Chicago Municipal Court Rules, 1 University of Chicago Law Review 536 (1934).

Charles O. Gregory, Contributory Negligence of Plaintiff's Wife or Child in an Action for Loss of Services, Etc., 2 University of Chicago Law Review 173 (1935).

Charles O. Gregory, Tort Contribution Practice in New York, 29 Cornell Law Quarterly 269 (1935).

Charles O. Gregory, Legislative Loss Distribution in Negligence Actions: A Study in Administrative Aspects of Comparative Negligence and Contribution in Tort Litigation, The University of Chicago Press (1936).

Charles O. Gregory & Kurt Borchardt, Cases and Materials on Torts, University of Chicago Bookstore (1937).

Charles O. Gregory, Contribution Among Tort Feasors: A Uniform Practice, 1938 Wisconsin Law Review 365 (1938).

Charles O. Gregory, Proximate Cause in Negligence - ARetreat from Rationalization, 6 University of Chicago Law Review 36 (1938).

Charles O. Gregory, Contribution Among Tortfeasors Act. Tentative Draft No. 1 March 1938, s.n. (1939).

Charles O. Gregory, Review of Albion Guilford Taylor, Labor Problems and Labor Law, 27 Georgetown Law Journal 507 (1939).

Charles O. Gregory & Malcolm Sharp, Social Change and Labor Law, The University of Chicago Press (1939).

Charles O. Gregory, Review of Leon Green, Judicial Process in Tort Cases, 34 Illinois Law Review 632 (1940).

Charles O. Gregory, Labor's Coercive Activities Under the Sherman Act - the Apex Case, 7 University of Chicago Law Review 347 (1940).

Charles O. Gregory, Peaceful Picketing and Freedom of Speech, 26 American Bar Association Journal 9 (1940).

Charles O. Gregory, Cases and Materials on Labor Law, The University of Chicgao Bookstore (1941).

Charles O. Gregory, Contribution Among Tort Feasors: A Pragmatic Criticism, 54 Harvard Law Review 1156 (1941).

Charles O. Gregory, Review of William L. Prosser, Handbook of the Law of Torts, 9 University of Chicago Law Review 196 (1941).

Charles O. Gregory, New Sherman - Clayton - Norris-LaGuardia Act, 8 University of Chicago Law Review 503 (1941).

Charles O. Gregory, The Sherman Act v. Labor, 8 University of Chicago Law Review 222 (1941).

Charles O. Gregory, Illinois Annotations to the Restatement of the Law of Torts: As Adopted and Promulgated by the American Law Institute, The Institute (1942).

Charles O. Gregory, Union Peacetime Restraints in Collective Bargaining, 10 University of Chicago Law Review 177 (1943).

Charles O. Gregory, Review of Joel Seidman, Union Rights and Union Duties, 1943, 11 University of Chicgao Law Review 184 (1944).

Charles O. Gregory, Enforcement of Collective Labor Agreements By Arbitration, 13 University of Chicago Law Review 445 (1946).

Charles O. Gregory, Labor and the Law, W. W. Norton (1946).

Charles O. Gregory, Mimeographed Supplement on Labor Law, University of Chicago Bookstore (1946).

Charles O. Gregory, Review of Samuel Thurston Williamson & Herbert Harris, Trends in Collective Bargaining, A Summary of Recent Experience, by Samuel Thurston Williamson [and] Herbert Harris; Report and Recommendations by the Labor Committee, 6 Law Guild Review 653 (1946).

Charles O. Gregory, Government by Injunction Again (Labor Relations Symposium Articles), 14 University of Chicago Law Review 363 (1947).

Charles O. Gregory, Labor Relations and Labor Law; A Symposium... Government By Injunction Again, 14 University of Chicago Law Review 331 (1947).

Charles O. Gregory & Harold A. Katz, Policy Development under the National Labor Relations Act: A Concise Presentation of the Way in Which the National Labor Relations Board has Interpreted and Applied Important Parts of the Wagner Act, Industrial Relations Center, University of Chicago (1947).

Charles O. Gregory, Review of Richard A. Lester & Joseph Shister, Insights into Labor Issues, 13 Law & Contemporary Problems 705 (1948).

Charles O. Gregory & Harold A. Katz, Labor Law: Cases, Materials and Comments, Michie Casebook Corporation (1948).

Charles O. Gregory, Review of Eli Ginzberg & Joseph Carwell, Labor Leader, An Exploratory Study, 13 Law & Contemporary Problems 708 (1948).

Charles O. Gregory, Leon Green's Contribution to a Better Understanding of the Law of Torts, 43 Illinois Law Review 15 (1948).

James Parker Hall

James Parker Hall, Review of Sophonisba Preston Breckinridge, Legal Tender, 12 Journal of Political Economy 131 (1902).

James Parker Hall, Practice Work and Elective Studies in Law Schools, 1 American Law School Review 328 (1905).

James Parker Hall, Practice Work in Law Schools, 17 Green Bag 528 (1905).

James Parker Hall, Notes of Cases, 13 Journal of Political Economy 107 (1906).

James Parker Hall, American Law School Degrees, University of Chicago Law School (1907).

James Parker Hall, The State Tax on Illinois Central Gross Receipts--Another View, 2 Illinois Law Review 21 (1907).

James Parker Hall, Review of Ezra Parmalee Prentice, The Federal Power Over Carriers and Corporations, 15 Journal of Political Economy 238 (1908).

James Parker Hall ed., The Law of Railroad Rate Regulation, with Special Reference to American Legislation, (1908).

James Parker Hall, The New University Government Statute, 1 University of Chicago Magazine 64 (1908).

James Parker Hall, James Bradley Thayer, 8 Great American Lawyers 345 (1909).

James Parker Hall, Review of Ezra Parmalee Prentice, The Study of Law by Correspondence, 2 American Law School Review 314 (1909).

James Parker Hall, Review of Ezra Parmalee Prentice, The Study of the Law by Correspondence, 34 Reports of the American Bar Association 798 (1909).

James Parker Hall, Constitutional Law; General Conceptions, Fundamental Rights, Liberty and Property, Powers of Congress, Federal and State Jurisdiction, deBower-Chapline Company (1910).

James Parker Hall, The New York Workmen's Compensation Act Decision, 19 Journal of Political Economy 694 (1911).

James Parker Hall, Constitutional Aspects of Federal Regulation of Business, U.S.:s.n. (1912).

James Parker Hall, Constitutionality of a National Reserve Association, 23 Banking Reform 386 (1912).

James Parker Hall, An Eighteenth-Century Constitution--A Comment, 7 Illinois Law Review 285 (1912).

James Parker Hall, Cases on Constitutional Law, Selected from Decisions of State and Federal Courts, West Publishing Company (1913).

James Parker Hall, Review of Andrew C. McLaughlin, The Courts, the Constitution, and Parties: Studies in Constitutional History and Politics, 21 Journal of Political Economy 88 (1913).

James Parker Hall, Review of Robert H. Whittin, Valuation of Public Service Corporations: Legal and Economic Phases of Valuation for Rate Making and Public Purchase, 21 Journal of Political Economy 663 (1913).

James Parker Hall, Illustrative Cases on Constitutional Law, West Publishing Company (1914).

James Parker Hall, Is a Constitutional Convention in Illinois Desirable, 9 Illinois Law Review 20 (1914).

James Parker Hall, American Law and Procedure, La Salle Extension University (1915).

James Parker Hall, The Force of Precedents in International Law, 26 International Journal of Ethics 149 (1916).

James Parker Hall, The Selection, Tenure and Retirement of Judges, 10 Bulletin of the American Judicature Society 1 (1916).

James Parker Hall, The Selection, Tenure and Retirement of Judges, 61 Ohio Law Bulletin 29 (1916).

James Parker Hall, The Selection, Tenure and Retirement of Judges; Address before Ohio State Bar Association at Cincinnati, December 29, 1915, Chicago (1916).

James Parker Hall & Herman Oliphant, Discussion, 25 Journal of Political Economy 80 (1917).

James Parker Hall, Review of Lindsay Rogers, The Postal Power of Congress: A Study in Constitutional Expansion, 11 Illinois Law Review 590 (1917).

James Parker Hall, State Interference with the Enforcement of Treaties, 7 Proceedings of the Academy of Political Science 24 (1917).

James Parker Hall, Free Speech in War-time, 21 Columbia Law Review 526 (1921).

James Parker Hall, Review of James Brown Scott, Judicial Settlement of Controversies between States of the American Union: An Analysis of Cases Decided in the Supreme Court of the United States, 26 The American Historical Review 345 (1921).

James Parker Hall, Review of Oliver Wendell Holmes, Collected Legal Papers, 28 West Virginia Quarterly 245 (1922).

James Parker Hall, Review of Charles K. Burdick, The Law of the American Constitution: Its Origin and Development, 32 Yale Law Journal 218 (1923).

James Parker Hall, Some Observations on the Law School Curriculum, 5 American Law School Review 61 (1923).

James Parker Hall, Exclusion of Negroes from Texas Primaries, 19 Illinois Law Review 267 (1924).

James Parker Hall, National Banks as Executors, 19 Illinois Law Review 260 (1924).

James Parker Hall, Power of President to Pardon Criminal Contempt, 19 Illinois Law Review 176 (1924).

James Parker Hall, Publicity of State Income Tax Returns, 19 Illinois Law Review 279 (1924).

James Parker Hall, Review of Dorsey Richardson, Constitutional Doctrines of Justice Oliver Wendell Holmes, 19 Illinois Law Review 708 (1925).

James Parker Hall, Constitutional Law, La Salle Extension University (1925).

James Parker Hall, Federal Tax on Salary of Federal Judges, 20 Illinois Law Review 376 (1925).

James Parker Hall, Husband's Liability for Wife's Torts, 20 Illinois Law Review 1925 (1925).

James Parker Hall, Jury Trial in Criminal Contempt, 19 Illinois Law Review 449 (1925).

James Parker Hall, The Next Task of the Law School, 24 Michigan Law Review 42 (1925).

James Parker Hall, Pardoning Power of Executive in Contempt Cases. [United States v. Grossman, 1 F (2nd) 941], 13 Georgetown Law Journal 286 (1925).

James Parker Hall, Power of State Statutes Over Admiralty Law, 20 Illinois Law Review 65 (1925).

James Parker Hall, Reviving Barred Right of Action, 19 Illinois Law Review 355 (1925).

James Parker Hall, Search and Seizure of Liquor in Automobile, 20 Illinois Law Review 162 (1925).

James Parker Hall, State Franchise Tax on Foreign Interstate Commerce Corporations, 19 Illinois Law Review 665 (1925).

James Parker Hall, Review of Frederic Calvert, The Constitution and the Courts, 20 Illinois Law Review 852 (1926).

James Parker Hall, Due Process of Law and Free Speech, 20 Illinois Law Review 809 (1926).

James Parker Hall, Executive Pardon of Direct Contempt of Court, 21 Illinois Law Review 379 (1926).

James Parker Hall, Federal Income Tax on Exchange of Corporate Securities, 20 Illinois Law Review 601 (1926).

James Parker Hall, Federal Income Tax on State Engineers, 21 Illinois Law Review 38 (1926).

James Parker Hall, Review of Harry Pratt Judson, Our Federal Republic, 35 Yale Law Journal 778 (1926).

James Parker Hall, Pardon by Governor of Direct Contempt of Court [Ex Parte Grossman, 267 US 87], 14 Georgetown Law Journal 190 (1926).

James Parker Hall, Reorganization of Corporations, Taxability as Income of Shares of Stock Issued in New Corporations, Federal Income Tax Act of 1924, 20 Illinois Law Review 601 (1926).

James Parker Hall, State Inheritance Tax on Gifts Made Within Six Years of Death, 21 Illinois Law Review 262 (1926).

James Parker Hall, State Inheritance Tax on Shares of Foreign Stock Owned by Non-Resident Decedent, 21 Illinois Law Review 495 (1926).

James Parker Hall, State InheritanceTax on Foreign Chattels, 20 Illinois Law Review 492 (1926).

James Parker Hall, Power of State to Regulate Price of Resale of Theater Tickets, 22 Illinois Law Review 192 (1927).

James Parker Hall, Retroactive Federal Inheritance Tax, 22 Illinois Law Review 437 (1927).

James Parker Hall, State Regulation of Prices [Tyson & Bro. v. Banton, 47 Sup Ct 426], 40 Harvard Law Rev 1009 (1927).

James Parker Hall, Suits by Non-Residents Against Foreign Carriers on Foreign Causes of Action [Iron City Produce Co. v. Am. Ry. Ex. Co. (Ohio) 153 N.E. 316], 21 Illinois Law Review 724 (1927).

James Parker Hall, Uniformity of Federal Inheritance Tax [Florida v. Mellon, 47 Sup Ct 265], 22 Illinois Law Review 85 (1927).

James Parker Hall, Aliens Forbidden by State to Conduct Pool Rooms, 22 Illinois Law Review 112 (1928).

James Parker Hall, Evidence Illegally Obtained by State Officers to Assist United States, 23 Illinois Law Review 78 (1928).

James Parker Hall, Prohibition Searches by New York State Police [Gambino v. United States, 48 Sup Ct 137], 1 Lincoln Law Review 7 (1928).

James Parker Hall, Prohibition Searches by New York State Police [Gambino v. United States, 48 Sup Ct. 137], 23 Illinois Law Review 78 (1928).

Philip Hamburger

Philip Hamburger, Illiberal Liberalism: Liberal Theology, Anti-Catholicism & Church Property, 12 Journal of Contemporary Legal Issues 693 (2002).

Philip Hamburger, Separation of Church and State, Harvard University Press (2002).

Jill Elaine Hasday

Jill Elaine Hasday, Interstate Compacts in a Democratic Society: The Problem of Permanency, 49 Florida Law Review 1 (1997).

Jill Elaine Hasday, Federalism and the Family Reconstructed, 45 UCLA Law Review 1297 (1998).

Jill Elaine Hasday, Contest and Consent: A Legal History of Marital Rape. University of Chicago, 2000.

Jill Elaine Hasday, Parenthood Divided: A Legal History of the Bifurcated Law of Parental Relations, 90 Georgetown Law Journal 299 (2002).

Geoffrey C. Hazard, Jr.

Geoffrey C. Hazard, Jr., After the Trial Court, The Realities of Appellate Review, in The Courts, the Public and the Law Explosion: Report of the Twenty-Seventh American Assembly, April 29-May 2, Arden House, Harriman, N.Y. (American Assembly, Columbia University, Harry Killmer Jones ed. 1965) at 60.

Geoffrey C. Hazard, Jr., After the Trial Court - The Realities of Appellate Review, in The Courts, the Public and the Law Explosion (American Assembly, Harry W. Jones ed. 1965) at 60.

Geoffrey C. Hazard, Jr., Review of David Matza, Delinquency and Drift, 32 University of Chicago Law Review 854 (1965).

Geoffrey C. Hazard, Jr., A General Theory of State - Court Jurisdiction, 1965 Supreme Court Review 241 (1965).

Geoffrey C. Hazard, Jr., A General Theory of State-Court Jurisdicton, 1965 Supreme Court Review 241 (1965).

Geoffrey C. Hazard, Jr., Review of Jack B. Weinstein, Harold L. Korn & Arthur R. Miller, New York Civil Practice, 78 Harvard Law Review 1305 (1965).

Geoffrey C. Hazard, Jr., Review of Jack B. Weinstein, Harold L. Korn & Arthur R. Miller, New York Civil Practices, 78 Harvard Law Review 1305 (1965).

Geoffrey C. Hazard, Jr., Reflections on Four Studies of the Legal Profession, Law and Society, A Supplement to the Summer Issue of Social Problems 46 (1965).

Geoffrey C. Hazard, Jr., Reflections on Four Studies of the Legal Profession, American Bar Foundation (1965).

Geoffrey C. Hazard, Jr., The Research Program of the American Bar Foundation, 51 ABA Journal 539 (1965).

Geoffrey C. Hazard, Jr., Review of Mauro Cappelletti & Joseph M. Perillo, Civil Procedure in Italy, 80 Harvard Law Review 273 (1966).

Geoffrey C. Hazard, Jr., Review of Jerome H. Skolnick, Justice Without Trial: Law Enforcement in Democratic Society, 34 University of Chicago Law Review 226 (1966).

Geoffrey C. Hazard, Jr., Rationing Justice, 8 Journal of Law & Economics 1 (1966).

Geoffrey C. Hazard, Jr., Review of Anton-Hermann Chroust, The Rise of the Legal Profession in America, 13 University of California Los Angeles Review 487 (1966).

Geoffrey C. Hazard, Jr., The Rise of the Legal Profession in America, 13 University of California, Los Angeles Law Review 487 (1966).

Geoffrey C. Hazard, Jr., The Ombudsman: Quasi-Legal and Legal Representation in Public Assistance Administration, in Social Welfare and Urban Problems (Columbia University Press, Thomas D. Sherrard ed. 1968) at 113.

Geoffrey C. Hazard Jr. & Myron Moskovitz, An Historical and Critical Analysis of Interpleader, 52 California Law Review 706 (1964).

Geoffrey C. Hazard Jr., Limitations on the Uses of Behavioral Science in the Law, 19 Case Western Reserve Law Review 71 (1967).

Geoffrey C. Hazard Jr., Challenges to Legal Education, in The Path of the Law from 1967; Proceedings and Papers at the Harvard Law School Convocation held on the One-Hundred Fiftieth Anniversary of its Founding (Harvard University Press, Arthur E. Sutherland ed. 1968)

Geoffrey C. Hazard Jr. ed., Law in a Changing America, Prentice-Hall, Inc. (1968).

Geoffrey C. Hazard Jr. & David W. Louisell, Pleading and Procedure: State and Federal, Foundation Press (2d, 1968).

Geoffrey C. Hazard Jr., Epilogue to the Criminal Justice Survey, 55 American Bar Association Journal 1948 (1969).

Geoffrey C. Hazard Jr., Social Justice through Civil Justice, 36 University of Chicago Law Review 699 (1969).

Geoffrey C. Hazard Jr., Law Reforming in the Anti-Poverty Effort, 37 University of Chicago Law Review 242 (1970).

Walter Hellerstein

Walter Hellerstein, Michelin Tire Corp. v. Wages: Enhanced State Power to Tax Imports, 1976 Supreme Court Review 99 (1976).

Walter Hellerstein, State Taxation of Interstate Business and the Supreme Court, 1974 Term: Standard Pressed Steel and Colonial Pipeline, 62 Virginia Law Review 149 (1976).

Walter Hellerstein & Sidney Davidson, Financial Reporting by State and Local Government Units, Center for Management of Public and Nonprofit Enterprise, Graduate School of Business, University of Chicago (1977).

Walter Hellerstein, State Taxation and the Supreme Court: Toward a More Unified Approach to Constitutional Adjudication, 75 Michigan Law Review 1426 (1977).

Walter Hellerstein & Jerome R. Hellerstein, State and Local Taxation, Cases and Materials, West Publishing Company (4th, 1978).

Richard H. Helmholz

Richard H. Helmholz, Review of J. Robert Wright, The Church and the English Crown 1305-1334: A Study Based on the Register of Archbishop Walter Reynolds, 111 Zeitschrift der Savigny-Stiftung fur Rechtsgeschichte, Kan. Abt. 409 (1981).

Richard H. Helmholz, Review of David M. Smith, English Episcopal Acta, 25 American Journal of Legal History 251 (1981).

Richard H. Helmholz, The Writ of Prohibition to Court Christian before 1500, 43 Medieval Studies 297 (1981).

Richard H. Helmholz, Review of J.N. Adams & G. Averley, Bibliography of Eighteenth-Century Legal Literature, 10 Journal of Legal Information 242 (1982).

Richard H. Helmholz, Excommunication as a Legal Sanction: The Attitudes of the Medieval Canonists, 112 Zeitschrift Der Savigny-Stiftung fur Rechtsgeschichte, Kan. Abt. 202 (1982).

Richard H. Helmholz, Kings, Lords and Peasants inMedieval England: The Common Law of Villeinage in the Twelfth and Thirteenth Centuries, 57 Speculum 621 (1982).

Richard H. Helmholz, Review of Morris S. Arnold, On the Laws and Customs of England: Essays in Honor of Samuel E. Thorne, 95 Harvard Law Review 723 (1982).

Richard H. Helmholz, Adverse Possession and Subjective Intent, 61 Washington University Law Quarterly 1301 (1983).

Richard H. Helmholz, Bankruptcy and Probate Jurisdiction before 1571, 48 Missouri Law Review 415 (1983).

Richard H. Helmholz, Canon Law and English Common Law, Selden Society (1983).

Richard H. Helmholz, Crime, Compurgation and the Courts of the Medieval Church, 1 Law and History Review 1 (1983).

Richard H. Helmholz, The Early History of the Grand Jury and the Canon Law, 50 University of Chicago Law Review 613 (1983).

Richard H. Helmholz, Equitable Division and the Law of Finders, 52 Fordham Law Review 313 (1983).

Richard H. Helmholz, Review of C. R. Cheney, The English Church and Its Laws, 28 American Journal of Legal History 90 (1984).

Richard A. Helmholz & Thomas A. Green, Juries, Libel & Justice : The Role of English Juries in Seventeenth and Eighteenth-century Trials for Libel and Slander: papers read at a Clark Library seminar, 28 February 1981, William Andrews Clark Memorial Library, University of California (1984).

Richard H. Helmholz, Legitim in English Legal History, 1984 University of Illinois Law Review 659 (1984).

Richard H. Helmholz, Recurrent Patterns of Family Law, 8 Harvard Journal of Law & Public Policy 175 (1984).

Richard H. Helmholz, Review of Guide to American Law: Everyone's Legal Encyclopedia, 12 International Journal of Legal Information 137 (1984).

Richard H. Helmholz, Review of Georges Duby, The Knight, The Lady and The Priest : The Making of Modern Marriage in Medieval France, 112 Commonwealth 27 (1985).

Richard H. Helmholz, Review of Kenneth Pennington, Pope and Bishops: The Papal Monarchy in the Twelfth and Thirteenth Centuries, 60 Speculum 1011 (1985).

Richard H. Helmholz, Select Cases on Defamation to 1600, The Society (1985).

Richard H. Helmholz, The Conference on British Legal Manuscripts, 7 Journal of Legal History 341 (1986).

Richard H. Helmholz, Review of Ralph V. Turner, The English Judiciary in the Age of Glanville and Bracton, 1176-1239, 18 Albion 479 (1986).

Richard H. Helmholz, More on Subjective Intent: A Response to Professor Cunningham, 64 Washington University Law Quarterly 65 (1986).

Richard H. Helmholz, The Sons of Edward IV: A Canonical Assessment of the Claim that They Were Illegitimate, in Richard III: Loyalty, Lordship and Law (Richard III and Yorkist History Trust, P. W. Hammond ed. 1986) at 91.

Richard H. Helmholz, Usury and the Medieval English Church Courts, 61 Speculum 364 (1986).

Richard H. Helmholz, Wrongful Possession of Chattels: Hornbook Law and Case Law, 80 Northwestern Law Review 1221 (1986).

Richard H. Helmholz, Canon Law and the Law of England, Hambledon Press (1987).

Richard H. Helmholz, Damages in Actions for Slander at Common Law, 103 Law Quarterly Review 624 (1987).

Richard H. Helmholz, Review of Joseph H. Lynch, Godparents and Kinship in Early Medieval Europe, 31 Manuscripta 118 (1987).

Richard H. Helmholz, Review of Jon W. Bruce & Jr. James W. Ely, The Law of Easements and Licenses in Land, 41 Vanderbilt Law Review 1357 (1988).

Richard H. Helmholz, Review of The Guide to American Law Yearbook 1987, 16 International Journal of Legal Information 39 (1988).

Richard H. Helmholz, Si quis suadente (C.17 q.4 c.29): Theory and Practice, in Proceedings of the Seventh International Congress of Medieval Canon Law (Citta del Vaticano, Peter Linehan ed. 1988) at 425.

Richard H. Helmholz, Spain, in The Records of the Medieval Ecclesiastical Courts (Duncker & Humblot, Charles Donahue ed. 1989) at 179.

Richard H. Helmholz, Continental Law and Common Law: Historical Strangers or Companions, 39 Duke Law Journal 1207 (1990).

Richard H. Helmholz, Contracts and the Canon Law, in Towards a General Law of Contract (Duncker & Humbolt, John Barton ed. 1990) at 465.

Richard H. Helmholz, Origins of the Privilege against Self-incrimination: The Role of the European ius commune, 65 New York University Law Review 962 (1990).

Richard H. Helmholz, Roman Canon Law in Reformation England, Cambridge University Press (1990).

Richard H. Helmholz, Conflicts between Religious and Secular Law: Common Themes in the English Experience, 1250-1640, 12 Cardozo Law Review 707 (1991).

Richard H. Helmholz, Review of Marilyn Stone, Marriage and Friendship in Medieval Spain: Social Relations according to the Fourth Partida of Alfonso X, 35 Manuscripta 232 (1991).

Richard H. Helmholz, C. Brooks & P. G. Stein, Notai in Inghilterra prima e dopo la Riforma, Dott. A. Giuffre Editore (1991).

Richard H. Helmholz, C. W. Brooks & P. G. Stein, Notaries Public in England since the Reformation, Erskine Press (1991).

Richard H. Helmholz, Bailment Theories and the Liability of Bailees: The Elusive Uniform Standard of Reasonable Care, 41 University of Kansas Law Review 97 (1992).

Richard H. Helmholz, Canon Law in Protestant Lands, Duncker & Humblot (1992).

Richard H. Helmholz, The English Law of Wills and the Ius Commune, in Marriage, Property and Succession (Berlin, Lloyd Bonfield ed. 1992) at 366.

Richard H. Helmholz, Review of Reinhard Zimmermann, The Law of Obligations: Roman Foundations of the Civilian Tradition, 2 Duke Journal of Comparative and International Law 309 (1992).

Richard H. Helmholz, Use of the Civil Law in Post-Revolutionary American Jurisprudence, 66 Tulane Law Review 1649 (1992).

Richard H. Helmholz, And Were There Children's Rights in Early Modern England? The Canon Law and Intra-Family Violence in England, 1400-1993, 1 International Journal of Children's Rights 23 (1993).

Richard H. Helmholz, Guide to American Law Supplement 1992 and Guide to American Law Supplement 1993, 21 International Journal of Legal Information 186 (1993).

Richard H. Helmholz, Harold Berman's Accomplishment as a Legal Historian, 42 Emory Law Journal 475 (1993).

Richard H. Helmholz, Review of Sue Sheridan Walker, Married Women's Wills in Later Medieval England, Wife & Widow in Medieval England 165 (1993).

Richard H. Helmholz, Review of Alan Watson, Roman Law & Comparative Law (1991), 1 Zeitschrift fur Europasiches Privatrecht 639 (1993).

Richard H. Helmholz, Review of R. Joseph Card & Castillo Lara, Studis in honorem Eminentissimi Cardinalis Alphonis M.Stickler, 123 Zeitschrift der Savigny-Stifung fur Rechtsgazhichte (kan. abt.) 463 (1993).

Richard H. Helmholz, Review of Eileen Spring, Law, Land and Family: Aristocratic Inheritance in England, 1300 to 1800, 44 Journal of Legal Education 140 (1994).

Richard H. Helmholz, Legal Formalism, Substantive Policy, and the Creation of a Canon Law of Prescription, in Prescriptive Formality and Normative Rationality in Modern Legal Systems: Festschrift for Robert Summers (Berlin, Werner Krawietz ed. 1994) at 265.

Richard H. Helmholz, The Origin of Holographic Wills in English Law, 15 Journal of Legal History 97 (1994).

Richard H. Helmholz, Other Diocesan and Lesser Church Courts, in The Records of Medieval Ecclesiastical Courts Part II (Berlin, Charles Donahue Jr. ed. 1994) at 153.

Richard H. Helmholz, Review of David M. Becker, Perpetuities and Estate Planning: Potential Problems and Effective Solutions, 22 International Journal of Legal Information 87 (1994).

Richard H. Helmholz, Review of The Guide to American Law Supplement, 22 International Journal of Legal Information 285 (1994).

Richard H. Helmholz, The Transmission of Legal Institutions: English Law, Roman Law, and Handwritten Wills, 20 Syracuse Journal of International Law & Commerce 147 (1994).

Richard H. Helmholz, Excommunication in Twelfth Century England, 11 Journal of Law and Religion 235 (1994-95).

Richard H. Helmholz, The Bible in the Service of the Canon Law, 70 Chicago-Kent Law Review 1557 (1995).

Richard H. Helmholz, Der Usus modernus Pandectarum und die Ursprunge des eigenhandigen Testaments in England, 4 Zeitschrift fur Europaisches Privatrecht 769 (1995).

Richard H. HelmHolz, Review of Rudolf Weigand, Die Glosen zum Dekret Gratians, 64 Church History 458 (1995).

Richard H. Helmholz, Ecclesiastical Lawyers and the English Reformation, 3 Ecclesiastical Law Journal 360 (1995).

Richard H. Helmholz, Review of Hans Erich Troje, Humanistische Jurisprudenz: Studien zur europaischen Rechtswissenschaft unter dem EinfluB des Humanismus, 26 Sixteenth Century Journal 1068 (1995).

Richard H. Helmholz, Review of Eric Josef Carlson, Marriage and the English Reformation, 46 Journal of Ecclesiastical History 726 (1995).

Richard H. Helmholz, Canon Law as a Means of Legal Integration in the Development of English Law, in Die Bedeutung des kanonischen Rechts fur die Entwicklung einheitlicher Rechtsprinzipien (Heinrich Scholler ed. 1996) at 49.

Richard H. Helmholz, Review of Howard O. Hunter, The Character of the Western Legal Tradition, The Integrative Jurisprudence of Harold J. Berman 29 (1996).

Richard H. Helmholz, Review of Richard Hooker & W. Speed Hill, The Folger Library Edition, 49 Renaissance Quarterly 649 (1996).

Richard H. Helmholz, The Learned Laws in Pollock and Maitland, 89 Proceedings of the British Academy 145 (1996).

Richard H. Helmholz, Review of Henri Gilles, L'Eglise et le droit dans le Midi, 13e-14e siecles., 65 Church History 81 (1996).

Richard H. Helmholz, Les officialites anglo-saxonnes et la culture juridique latine: approches historiennes, 38 L'Annee canonique 97 (1996).

Richard H. Helmholz, Review of Rudolf Weigand, Liebe und Ehe im Mittelalter, 126 Zeitschrift der Savigny-Stiftung fur Rechtsgeschichte, kan. Abt. 426 (1996).

Richard H. Helmholz, Review of James A. Brundage, Medieval Canon Law, 17 Journal of Legal History 92 (1996).

Richard H. Helmholz, Review of J. L. Barton, The Mystery of Bracton, 126 Zeitschrift der Savigny-Stiftung fur Rechtsgeschichte, kan. Abt. 427 (1996).

Richard H. Helmholz, Ordinary Passions in Descartes and Racine, in Liberalism without Illusions (University of Chicago Press, Bernard Yack ed. 1996)

Richard H. Helmholz, Review of Ludwig Schumugge, Kirche, Kinder & Karrieren., Papstliche Dispense von der unehelichen Geburt im Spatmittelalter, 47 Journal of Ecclesiastical History 744 (1996).

Richard H. Helmholz, Shopping Center Leases and Law School Courses, 1 Legal Education Newsletter: ABA Real Property, Probate and Trust Law Section 8 (1996).

Richard H. Helmholz, The Spirit of Classical Canon Law, University of Georgia Press (1996).

Richard H. Helmholz, Excommunication and the Angevin Leap Forward, 7 Haskins Society Journal 133 (1997).

Richard H. Helmholz, Review of John Hudson, The Formation of the English Common Law, 29 Albion 461 (1997).

Richard H. Helmholz, Review of Norman Doe, The Legal Framework of the Church of England: A Critical Study in a Comparative Context, 75 Texas Law Review 1455 (1997).

Richard H. Helmholz, Charles M. Gray & Albert Alschuler, The Privilege Against Self-Incrimination: Its Origins and Development, University of Chicago Press (1997).

Richard H. Helmholz, Records and Reports: the English Ecclesiastical Courts, in Case Law in the Making: The Techniques and Methods of Judicial Records and Law Reports (Berlin, Alain Wijffels ed. 1997) at 83.

Richard H. Helmholz, The Universal and the Particular in Medieval Canon Law, Proceedings of the Ninth International Congress of Medieval Canon Law 641 (1997).

Richard H. Helmholz, The Canons of 1603: The Contemporary Understanding, in English Canon Law: Essays in Honour of Bishop Eric Kemp (The University of Wales Press, Norman Doe ed. 1998)

Richard H. Helmholz, Harboring Sexual Offenders: Ecclesiastical Courts and Controlling Misbehavior, 37 Journal of British Studies 258 (1998).

Richard H. Helmholz & Reinhard Zimmermann, Itinera Fiduciae: Trust and Treuhand in Historical Perspective, Duncker & Humblot (1998).

Richard H. Helmholz, Review of J. H. Baker, Monuments of Endless Labours: English Canonists and their Work, 1300-1900, 84 Catholic Historical Review 710 (1998).

Richard H. Helmholz, Realism and Formalism in the Severance of Joint Tenancies, 77 Nebraska Law Review 1 (1998).

Richard H. Helmholz, Review of Noel Reynolds & W. Cole. Jr. Duyham, Religious Liberty in Western Thought, 109 Ethics 215 (1998).

Richard H. Helmholz, The Canon Law, in Cambridge History of the Book in Britain: Volume III 1400-1557 (Cambridge University Press, Lotte Hellinga & J. B. Trapp eds., 1999) at 387.

D. Barlow Burke, Ann M. Burkhart & R.H. Helmholz, Funtamentals of Property Law, Lexis Pub. (1999).

Richard H. Helmholz, Review of Giovanni Chiodi, L'interpretazione del testamento nel pensiero dei Glossatori, 116 Zeitschrift der Savigny-Stiftung fYr Rechtsgeschichte: Kan. Abt 570 (1999).

Richard H. Helmholz, Magna Carta and the Jus Commune, 66 University of Chicago Law Review 297 (1999).

Richard H. Helmholz, Review of A. K. McHardy, Royal Writs Addressed to John Buckingham, Bishop of Lincoln, 1363-1398, Lincoln Register 12B, 20 Journal of Legal History 137 (1999).

Richard H. Helmholz, Review of Robert Somerville & Bruce Brasington, Preface to Canon Law Books in Latin Christianity: Selected Translations, 500-1245, 18 Law and History Review 460 (2000).

Richard H. Helmholz, Review of D. J. Ibbetson, Historical Introduction to the Law of Obligations, 22 Journal of Legal History 72 (2001).

Richard H. Helmholz, Money and Judges in the Law of the Medieval Church, 8 University of Chicago Law School Roundtable 309 (2001).

Richard H. Helmholz, Review of Jane E. Sayers, Original Papal Documents in England and Wales from the Accession of Pope Innocent III to the Death of Pope Bendict XI (1198-1304), 118 Zeitschrift der Savigny-Stiftung fur Rechtsgeschichte: Kan. Abt 543 (2001).

Richard H. Helmholz, Review of M. Duynstee, R. Feenstra & L. Waelkens, Repertorium bibliographicum institutorum et sodalitum iuris historiae, 69 Tijdschrift voor Rechtsgeschiedenis 411 (2001).

Richard H. Helmholz, Discipline of the Clergy: Medieval and Modern, 6 Ecclesiastical Law Journal 189 (2002).

Richard H. Helmholz, Review of Mary E. Basile, Jane F. Bestor, Daniel Coquillette & Charles Donahue Jr., Lex mercatoria and Legal Pluralism: A Late Thirteenth-Century Treatise and Its Afterlife, 77 Speculum 137 (2002).

Mark J. Heyrman

Mark J. Heyrman, No Way In, 37 University of Chicago Law School Record 10 (Spring 1991).

Mark J. Heyrman, Regulating Law Schools: Should the ABA Accreditation Process Be Used to Speed the Implementation of the MacCrate Report Recommendations, 1 Clinical Law Review 389 (1994).

Edward W. Hinton

Edward W. Hinton, Admission of Conspirators, 19 Illinois Law Review 369 (1915).

Edward W. Hinton, A Selection of Cases on Trial Practice: At Common Law and Under Modern Statutes, Callaghan and Company (1915).

Edward W. Hinton, Equity Pleading: A Series of Lectures Given....in the University of Chicago Law School During the Winter Quarter, 1916, Chicago (1916).

Edward W. Hinton, Some Problems in Hearsay and Relevancy in Missouri, 15 University of Missiouri Bulletin 3 (1917).

Edward W. Hinton, Some Problems in Hearsay and Relevancy in Missouri: Notes on Recent Missouri Cases, University of Missiouri (1917).

Edward W. Hinton, Equitable Defenses Under Modern Codes, 18 Michigan Law Review 717 (1920).

Edward W. Hinton, A Selection of Cases on the Law of Pleading Under Modern Codes, Callaghan and Company (1922).

Edward W. Hinton & Walter W. Cook, Cases on Pleading at Common Law. Selected and Annotated, Callaghan and Company (1923).

Edward W. Hinton, Impeachment of Witness, 19 Illinois Law Review 200 (1924).

Edward W. Hinton, Incompetency of Husband and Wife, 19 Illlinois Law Review 280 (1924).

Edward W. Hinton, Admissions, Conspirators. [State v. Martin (Iowa) 200 NW 213]], 19 Illinois Law Review 369 (1925).

Edward W. Hinton, Hearsay, Testator's Declarations of Revocation. [Leemon v. Leighton, 314 Ill 407], 19 Illinois Law Review 557 (1925).

Edward W. Hinton, Immunity of Non-Residents from Civil Process, 20 Illinois Law Review 172 (1925).

Edward W. Hinton, Joinder of Independent Tortfeasors in Equity, 20 Illinois Law Review 294 (1925).

Edward W. Hinton, Presumption of Death, 19 Illinois Law Review 681 (1925).

Edward W. Hinton, Special Appearance in a Federal Court, 20 Illinois Law Review 827 (1925).

Edward W. Hinton, Substituted Service on Non-Residents, 59 American Law Review 592 (1925).

Edward W. Hinton, Use in a State Court of Evidence Unlawfully Seized by Federal Officer, 20 Illinois Law Review 76 (1925).

Edward W. Hinton, Witnesses, Competency, Husband and Wife, Illegitimacy. [Russell v. Russell (1924) AC 687], 19 Illinois Law Review 280 (1925).

Edward W. Hinton, An American Experiment with the English Rules, 20 Illinois Law Review 533 (1926).

Edward W. Hinton, Competency of the Surviving Party, 20 Illinois Law Review 718 (1926).

Edward W. Hinton, Determination of Admissibility of Spontaneous Statements, 20 Illinois Law Review 607 (1926).

Edward W. Hinton, Failure of a Defendant to Testify, 21 Illinois Law Review 396 (1926).

Edward W. Hinton, Propositions of Law in Trials Without a Jury in Federal Courts, 21 Illinois Law Review 161 (1926).

Edward W. Hinton, Special Appearance in a Federal Court, 20 Illinois Law Review 827 (1926).

Edward W. Hinton, Substituted Service on Non-Residents, 20 Illinois Law Review 533 (1926).

Edward W. Hinton, Admission by Officers of a Corporation, 22 Illinois Law Review 301 (1927).

Edward W. Hinton, Burden of Proof of Capacity to Revoke a Will, 21 Illinois Law Review 62 (1927).

Edward W. Hinton, A Collection of Cases on Pleading in Equity, Callaghan and Company (1927).

Edward W. Hinton, Court Rules for the Regulation of Procedure in the Federal Courts, 13 American Bar Association Journal 8 (1927).

Edward W. Hinton, Jurisdiction Over Foreign Corporations, 21 Illinois Law Review 813 (1927).

Edward W. Hinton, Post Testamentary Statements, 21 Illinois Law Review 821 (1927).

Edward W. Hinton, Proof of Conviction by Cross-Examination, 22 Illinois Law Review 189 (1927).

Edward W. Hinton, The Rule-Making Power of the Courts in the Several States, [S.l.] : The Committee (1927).

Edward W. Hinton, Splitting a Cause of Action for Injury to Person and Personal Property, 21 Illinois Law Review 506 (1927).

Edward W. Hinton, Splitting a Cause of Action for Injury to Real and Personal Property, 21 Illinois Law Review 736 (1927).

Edward W. Hinton, The Action of Account in a Code State, 22 Illinois Law Review 660 (1928).

Edward W. Hinton, Implied Admission from Failure to Answer a Letter, 22 Illinois Law Review 172 (1928).

Edward W. Hinton, Rules Governing Competency of Witnesses in Criminal Trials in Federal Courts, 22 Illinois Law Review 545 (1928).

Edward W. Hinton, Evidence-- Agreed Statement of Facts as an Admission in Subsequent Litigation, 24 Illlinois Law Review 97 (1929).

Edward W. Hinton, Floyd Russell Mechem, 23 Illinois Law Review 591 (1929).

Edward W. Hinton, Trial Courts in Felony Cases, in The Illinois Crime Survey (Illinois Association for Criminal Justice in Cooperation with the Chicago Crime Commission, John Henry Wigmore & Arthur V. Lashly eds., 1929) at 195.

Edward W. Hinton, Jurisdiction of a State Court Over a Foreign Railroad Company on a Foreign Cause of Action Arising Under the Federal Employers' Liability Act, 24 Illinois Law Review 581 (1930).

Edward W. Hinton, A Selection of Cases on Trial Practice at Common Law and Under Modern Statutes, Callaghan and Company (26, 1930).

Edward W. Hinton, Arbitration by Jury (Address), 6 Washington Law Review 155 (1931).

Edward W. Hinton, Cases on the Law of Evidence, West Publishing Company (2d, 1931).

Edward W. Hinton, Cases on the Law of Evidence: Selected from Decisions of English and American Courts, West Publishing Company (2d, 1931).

Edward W. Hinton, Evidence, Application of Parol Evidence Rule to Written Memorandum of an Oral Contract Within the Statute of Frauds, 26 Illinois Law Review 320 (1931).

Edward W. Hinton, Evidence, Failure of a Party to Testify, Implied Admission, Privilege, 25 Illinois Law Review 809 (1931).

Edward W. Hinton, Jurisdiction, Binding Effect of Rulings Sustaining Jurisdiction of the Person, 26 Illinois Law Review 432 (1931).

Edward W. Hinton, Procedure, Necessity of Assignment of Error in Motion for New Trial as a Basis for Appellate Review, 26 Illinois Law Review 60 (1931).

Edward W. Hinton, Review of George L. Clark, Cases on Common Law Pleading and Common Law Pleading, 27 Illinois Law Review 346 (1932).

Edward W. Hinton, Cases on the Law of Pleading Under Modern Codes, Callaghan and Company (1932).

Edward W. Hinton, Judgment of Conviction, Effect in a Civil Case as Res Judicata or as Evidence, 27 Illinois Law Review 195 (1932).

Edward W. Hinton, A Selection of Cases on the Law of Pleading Under Modern Codes, Callaghan and Company (2d, 1932).

Edward W. Hinton, Illinois Civil Practice Act. Stenographic Report of Lectures Given in Law 447 at the University College, University of Chicago Bookstore (1933).

Edward W. Hinton, Power of Federal Appellate Court to Review Ruling on Motion for New Trial, 1 University of Chicago Law Review 111 (1933).

Edward W. Hinton, Select Cases on the Law of Evidence, 42 Yale Law Journal (1933).

Edward W. Hinton, Changes in the Exceptions to the Hearsay Rule, 29 Illinois Law Review 422 (1934).

Edward W. Hinton, Pleading Under the Illinois Civil Practice Act, 1 University of Chicago Law Review 580 (1934).

Edward W. Hinton, States of Mind and the Hearsay Rule, 1 University of Chicago Law Review 394 (1934).

Stephen T. Holmes

Stephen T. Holmes, J.S. Mill: Fallibilism, Expertise, and the Politics-Science Analogy, in Knowledge and Politics (Westview Press, Marcelo Dascel & Ora Gurengard eds., 1989) at 125.

Stephen T. Holmes, The Permanent Structure of Antiliberal Thought, in Liberalism and the Moral Life (Harvard University Press, Nancy Rosenblum ed. 1989) at 227.

Stephen T. Holmes, Review of Leo Strauss, The Rebirth of Classical Political Rationalism, Times Literary Supplement 1319 (1989).

Stephen T. Holmes, Review of Richard A. Lebrun, Joseph de Maistre: An Intellectual Militant, 1989 The New Republic 32 (Oct 30 1989).

Stephen T. Holmes, Introduction, in Behemoth; or, The Long Parliament/Thomas Hobbes (University of Chicago Press, Ferdinand Tonnies ed. 1990)

Stephen T. Holmes, Liberal Constraints on Private Power?: Reflections on the Orgins and Rationale of Access Regulation, in Democracy and the Mass Media (Cambridge University Press, Judith Lichtenberg ed. 1990) at 21.

Stephen T. Holmes, The Secret History of Self-Interest, in Beyond Self-Interest (University of Chicago Press, Jane J. Mansbridge ed. 1990) at 267.

Stephen T. Holmes, Review of Christopher Lasch, The True and Only Heaven: Progress and Its Critics, The New Republic 29 (March 25 1991).

Stephen T. Holmes, Review of Francis Fukuyama, The End of History and the Last Man, The New Republic 27 (Mar 23 1992).

Stephen T. Holmes, The Anatomy of Antiliberalism, Harvard University Press (1993).

Stephen T. Holmes, The End of Decommunization, 3 East European Constitutional Review 33 (1994).

Stephen T. Holmes, Liberalism for a World of Ethnic Passions and Decaying States, 61 Social Research 599 (1994).

Stephen T. Holmes, Conceptions of Democracy in the Draft Constitutions of Post-Communist Countries, in Markets, States, and Democracy (Westview Press, Beverly Crawford ed. 1995) at 71.

Stephen T. Holmes, Passions and Constraint: On the Theory of Liberal Democracy, University of Chicago Press (1995).

Stephen T. Holmes & Cass Sunstein, The Politics of Constitutional Revision in Eastern Europe, in Responding to Imperfection: The Theory and Practice of Constitutional Amendment (Princeton University Press, Sanford Levinson ed. 1995) at 275.

Stephen T. Holmes, Cultural Legacies or State Collapse? Probing the Postcommunist Dilemma, in Postcommunism: Four Perspectives (Council on Foreign Relations, Michael Mandelbaum ed. 1996) at 208.

Stephen T. Holmes, Ordinary Passions in Descartes and Racine, in Liberalism without Illusions: Essays on Liberal Theory and the Political Vision of Judith N. Shklar (University of Chicago Press, Bernard Yack ed. 1996) at 292.

James D. Holzhauer
James D. Holzhauer, The Economic Possibilities of Comparable Worth: A Reply to Fischel and Lazear, 53 University of Chicago Law Review 919 (1986).

James D. Holzhauer, Longshoremen v. Davis and the Nature of Law Law Pre-emption, 1986 Supreme Court Review 135 (1986).

James D. Holzhauer, The Contractual Duty of Competent Representation, 63 Chicago-Kent Law Review 250 (1987).

Dennis J. Horan

Dennis J. Horan, Cross-Examination Concerning Electroencephalographic Studies, 15 Trial Lawyer's Guide 15 (1971).

Dennis J. Hutchinson

Dennis J. Hutchinson, More Substantive Equal Protection? A Note on Plyler v. Doe, 1982 Supreme Court Review 167 (1982).

Dennis J. Hutchinson, Burger Needs to Define His Court Before Creating a New One, Los Angeles Times, Feb 9, 1983

Dennis J. Hutchinson & Philip B. Kurland, The Business of the Supreme Court, O. T. 1982, 50 University of Chicago Law Review 628 (1983).

Dennis J. Hutchinson, Review of G. Edward White & Earl Warren, A Public Life, 81 Michigan Law Review 922 (1983).

Dennis J. Hutchinson, Review of Bernard Schwartz, Super Chief: Earl Warren and His Supreme Court - A Judicial Biography, 81 Michigan Law Review 922 (1983).

Dennis J. Hutchinson & Philip B. Kurland, With Friends Like These, 70 American Bar Association Journal 16 (1984).

Dennis Hutchinson, David Strauss & Geoffrey R. Stone eds., 1991 Supreme Court Review, University of Chicago Press (1992).

Dennis Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1992 Supreme Court Review, University of Chicago Press (1993).

Dennis J. Hutchinson, Byron R. White, in The Supreme Court Justices: Illustrated Biographies, 1789-1993 (Congressional Quarterly Press, Clare Cushman ed. 1993)

Dennis J. Hutchinson, The Man Who Once was Whizzer White, 103 Yale Law Journal 43 (1993).

Dennis J. Hutchinson, Moderator, Perspectives on White: A Roundtable, 79 ABA Journal 68 (1993).

Dennis Hutchinson, Roundtable on Justice White, ABA Journal (1993).

Dennis J. Hutchinson, Testimony: The Thurgood Marshall Papers, in Public papers of Supreme Court justices : assuring preservation and access : hearing before the Subcommittee on Regulation and Government Information of the Committee on Governmental Affairs, United States Senate, One Hundred Third Congress, first session, June 11, 1993. (1993)

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1993 Supreme Court Review, University of Chicago Press (1994).

Dennis J. Hutchinson, The Papers of Thurgood Marshall, 6 Appellate Law Review 72 (1994).

Dennis J. Hutchinson, Geoffrey R. Stone & David Strauss eds., 1994 Supreme Court Review, University of Chicago Press (1995).

Dennis J. Hutchinson, Harry A. Blackmun, in The Justices of the United States Supreme Court (New York, Leon Friedman & Fred I. Israel eds., 1995) at 170.

Dennis J. Hutchinson, Hugo Black Among Friends, 93 Michigan Law Review 1885 (1995).

Dennis J. Hutchinson, Judicial Biography: Amicus Curiae, 70 New York University Law Review 723 (1995).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1995 Supreme Court Review, The University of Chicago Press (1996).

Dennis J. Hutchinson, The GOP Hold on Judgeships: Partisan politics have ground confirmations to a halt, Legal Times, Mar 25, 1996, at 25.

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1996 Supreme Court Review, The University of Chicago Press (1997).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone, 1997 Supreme Court Review, The University of Chicago Press (1998).

Dennis J. Hutchinson, The Ideal New Frontier Judge, 1997 Supreme Court Review 373 (1998).

Dennis J. Hutchinson, The Man Who Once Was Whizzer White, The Free Press (1998).

Dennis J. Hutchinson, Whizzer White at Yale, 1 Green Bag 2d 137-148 (1998).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1998 Supreme Court Review, University of Chicago Press (1999).

Dennis J. Hutchinson, Review of Melvin I. Urofsky, Division and Discord: The Supreme Court under Stone and Vinson, 1941-1953, 17 Law & Historical Review 205 (1999).

Dennis J. Hutchinson, Remembering Lewis F. Powell, 2 Green Bag 2d 163 (1999).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 1999 Supreme Court Review, University of Chicago Press (2000).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone, 1999 The Supreme Court Review, University of Chicago Press (2000).

Dennis J. Hutchinson, David A. Strauss & Geoffrey R. Stone eds., 2000 Supreme Court Review, University of Chicago Press (2001).

Dennis J. Hutchinson, Geoffrey R. Stone & David A. Strauss, 2001 Supreme Court Review, University of Chicago Press (2001).

Dennis J. Hutchinson & David J. Garrow, The Forgotten Memoir of John Knox, University of Chicago Press (2002).

Joseph Isenbergh

Joseph Isenbergh, Review of B. I. Bittker, Federal Taxation of Income, Estates and Gifts, 49 University of Chicago Law Review 859 (1982).

Joseph Isenbergh, The Trade or Business of Foreign Taxpayers in the United States, 61 Taxes 972 (1983).

Joseph Isenbergh, The Foreign Tax Credit: Royalties, Subsidies, and Creditable Taxes, 39 Tax Law Review 227 (1984).

Joseph Isenbergh, Further Notes on Transfer Tax Rates, 51 University of Chicago Law Review 91 (1984).

Joseph Isenbergh, Simplifying Retained Life Interests, Revocable Transfers, and the Marital Deduction, 51 University of Chicago Law Review 1 (1984).

Joseph Isenbergh, Why Law, in The Critical Legal Studies Movement (Roberto Mangabeira Unger ed. 1987) at 1117.

Joseph Isenbergh, Perspectives on the Deferral of U.S. Taxation of the Earnings of Foreign Corporations, 66 Taxes - The Tax Magazine 1062 (1988).

Joseph Isenbergh, The End of Income Taxation, 45 Tax Law Review 283 (1990).

Joseph Isenbergh, International Taxation: U.S. Taxation of Foreign Taxpayers and Foreign Income, Little, Brown and Company (1990).

Joseph Isenbergh, Some Current Tax Aspects of Foreign Investment in U.S. Businesses, 68 Taxes - The Tax Magazine 1126 (1990).

Jospeh Isenbergh, International Taxation, Little, Brown and Company (1991).

Joseph Isenbergh, Blackmail from A to C, 141 University of Pennsylvania Law Review 1905 (1993).

Joseph Isenbergh, International Taxation, Little, Brown and Company (2d, 1996).

Joseph Isenbergh, Censure is the Best Solution, Chicago Tribune, Dec 11, 1998, at 17.

Joseph Isenbergh, Impeachment and Presidential Immunity from Judicial Process, 39 The University of Chicago Law Review (1998).

Jospeh Isenbergh, Impeachment and Presidential Immunity from Judicial Process, 18 Yale Law & Policy Review 52 (1999).

Joseph Isenbergh, International Taxation, Foundation Press (2000).

Joseph Isenbergh, International Taxation: Taxation of Foreign Persons and Foreign Income, Aspen Law and Business (2000).

George F. James

George F. James, Cases and Materials on Civil Procedure, Distributed by the University of Chicago Bookstore (1939).

George F. James, Present Status of Stock Dividends under the Sixteenth Amendment, 6 University of Chicago Law Review 215 (1939).

George F. James, Review of Armistead M. Dobie & Mason Ladd, Cases and Materials on Federal Jurisdiction and Procedure, 7 University of Chicago Law Review 751 (1940).

George F. James, Contribution of Wigmore to the Law of Evidence, 8 University of Chicago Law Review 78 (1940).

George F. James, Role of Hearsay in a Rational Scheme of Evidence, 34 Illinois Law Review 788 (1940).

George F. James, Review of John Henry Wigmore, Treatise on the Anglo-American System of Evidence in Trials at Common Law, 8 University of Chicago Law Review 78 (1940).

George F. James, Honoring John Henry Wigmore, 32 Journal of Criminal Law 263 (1941).

George F. James, Irascible Comments on the Revenue Laws, 9 University of Chicago Law Review 58 (1941).

George F. James, Relevancy, Probability and the Law, 29 California Law Review 689 (1941).

George F. James, Review of Willard L. King & Douglass Pillinger, Study of the Law of Opinion Evidence in Illinois, 10 University of Chicago Law Review 104 (1942).

George F. James, Renegotiation - An Answer and Its Problems, 11 University of Chicago Law Review 204 (1944).

John Jewkes

John Jewkes, Tax Policy and Politics, Financial Times, April 29 and 30, 1954

Harry W. Jones

Harry W. Jones, Can International Judges Be Just, 29 Current 11 (1962).

Harry W. Jones, Mill's Liberty and Ours: Freedom and Opportunity as Competing Social Values, 4 Nomos 227 (1962).

Harry W. Jones, Pelagius, 29 University of Chicago Law Review 619 (1962).

Harry W. Jones, Political Behavior and the Problem of Sanctions, in The Ethic of Power (Harper & Brothers, Harold D. Lasswell & Harland Cleveland eds., 1962) at 197.

Harry W. Jones, What a University Should Not Do, 1 College and University Journal 13 (1962).

Harry W. Jones, Church-State Relations: Our Constitutional Heritage, in Religion and Contemporary Society (Macmillan, Harold Stahmer ed. 1963) at 156.

Harry W. Jones, The Creative Power and Function of Law in Historical Perspective, 17 Vanderbilt Law Review 135 (1963).

Harry W. Jones, Review of Edgar Bodenheimer, Jurisprudence: The Philosophy and Method of the Law, 8 Utah Law Review 281 (1963).

Harry W. Jones, Law and the Behavioral Sciences: The Case for Partnership, 47 Journal of American Judicature Society 109 (1963).

Harry W. Jones, Law and the Idea of Mankind, 19 Bulletin of the Atomic Scientists 6 (1963).

Harry W. Jones, Review of Harold C. Havighurst, The Nature of Private Contract, 18 Rutgers Law Review 228 (1963).

Harry W. Jones, The Constitutional Status of Public Funds for Church-related Schools, 6 Journal of Church and State 61 (1964).

Gareth H. Jones

Gareth H. Jones, Review of William Hamilton Bryson, The Equity Side of the Exchequer: Its Jurisdiction, Administration, Procedures, and Records: Yorke Prize Essay for 1973, 35 Cambridge Law Journal 340 (1976).

Gareth H. Jones, Review of Harold William Chase, Biographical Dictionary of the Federal Judiciary; Shetreet: Judges on Trial: A Study of the Appointment and Accountability of the English Judiciary; and White: The American Judicial Tradition: Profiles of Leading American Judges, 36 Cambridge Law Journal 384 (1977).

Gareth H. Jones, Restitutionary Claims for Services Rendered, 93 Law Quarterly Review 273 (1977).

Gareth H. Jones, Review of Gerald T. Dunne, Hugo Black and the Judicial Revolution; Countryman: The Douglas Opinions; and Ben-Veniste and Frampton: Stonewall: The Real Story of The Watergate Prosecution, 37 Cambridge Law Journal 186 (1978).

Gareth H. Jones, Review of Palmer, The Law of Restitution, 38 Cambridge Law Journal 212 (1979).

Gareth H. Jones & Sir Robert Govv, The Law of Restitution, Sweet & Maxwell (1979).

Gareth H. Jones & W. H. Goodheart, The Infiltration of Equitable Doctrine into English Commercial Law, 43 Modern Law Review 489 (1980).

Gareth H. Jones, Review of Edmund Heward, Lord Mansfield, 39 Cambridge Law Journal 373 (1980).

Gareth H. Jones, The Mareva Injunction, 11 University of Queensland Law Journal 133 (1980).

Gareth H. Jones, Claims Arising Out of Anticipated Contracts Which Do Not Materialise, 18 University of Western Ontario Law Journal 447 (1981).

Gareth H. Jones, Review of Manchester, A Modern Legal History of England and Wales, 1750-1950, 40 Cambridge Law Journal 175 (1981).

Gareth H. Jones, The Law Commission's Report on Breach of Confidence, 41 Cambridge Law Journal 40 (1982).

Gareth H. Jones, Should Judges be Politicians : The English Experience, 57 Indiana Law Journal 211 (1982).

Gareth H. Jones, Review of Bruce Allen Murphy, The Brandeis/Frankfurter Connection: The Secret Political Activities of Two Supreme Court Justices, 42 Cambridge Law Journal 151 (1983).

Gareth H. Jones, Review of Guido Calabresi, A Common Law for the Age of Statutes, 42 Cambridge Law Journal 150 (1983).

Gareth H. Jones, Restitution of Benefits Obtained in Breach of Contract, 99 Law Quarterly 443 (1983).

Gareth H. Jones, Entries for W. Blackstone, Lord Hardwicke, W. I. Jennings, Lord Lyndhurst, F. W. Pollock, Lord St. Leonards, P. H. Winfield, in Biographical Dictionary of the Common Law (Butterworths, A. W. B. Simpson ed. 1984)

Gareth H. Jones & Lord Goff, The Law of Restitution, Sweet and Maxwell (1986).

Gareth H. Jones & W. H. Goodhart, Q. C.: Specific Performance, Butterworths (1986).

Gareth H. Jones & W. H. Goodhart, Specific Performance in Halsbury's Encyclopedia of the Laws of England, Butterworths (1986).

Gareth H. Jones, Breach of Confidence - after Spycatcher, 42 Current Legal Problems 49 (1989).

Gareth Jones, Judicial Inventiveness and Judicial Restraint in the United States, Butterworths, London (1989).

Gareth Jones, Tracing Claims in the Modern World, 37 1988/89 King's Counsel 15 (1989).

Gareth H. Jones, A Topography of the Law of Restitution, in Essays in Restitution (The Law Book Company, Ltd., Paul Finn ed. 1990)

Gareth H. Jones, The Law of Restitution: The Past and the Future, in Essays on the Law of Restitution (Oxford University Press, Andrew Burrows ed. 1991) at 308.

Gareth H. Jones, Restitution in Public and Private Law, Thripathi, Sweet and Maxwell (1991).

Elena Kagan

Elena Kagan, The Changing Faces of First Amendment Neutrality: R.A.V. v. St. Paul, Rust v. Sullivan, and the Problem of Content-Based Underinclusion, 1992 Supreme Court Review 29 (1992).

Elena Kagan, For Justice Marshall, 71 Texas Law Review 1125 (1993).

Elena Kagan, A Libel Story: Sullivan Then and Now, 18 Law & Social Inquiry 197 (1993).

Elena Kagan, Regulation of Hate Speech and Pornography After R.A.V., 60 University of Chicago Law Review 873 (1993).

Elena Kagan, Confirmation Messes, Old and New, 62 University of Chicago Law Review 919 (1995).

Elena Kagan, Private Speech, Public Purpose: The Role of Government Motive in the First Amendment Analysis, 63 The University of Chicago Law Review 413 (1996).

Dan M. Kahan

Dan Kahan, Lenity and Federal Common Law Crimes, 1994 Supreme Court Review 345 (1994).

Dan Kahan, Defending the Gang Loitering Law, Chicago Tribune, Dec 31, 1995, at 19.

Dan Kahan & Martha Nussbaum, Emotions Weigh in the Balance, Los Angeles Times, Jul 25, 1995, at B9.

Dan Kahan, Curfews Free Juveniles, Washington Post, Nov 14, 1996, at A21.

Dan Kahan, Is Chevron Relevant to Federal Criminal Law?, 110 Harvard Law Review 469 (1996).

Dan Kahan, Two Conceptions of Emotion in Criminal Law, 96 Columbia Law Review 269 (1996).

Dan Kahan, What Do Alternative Sanctions Mean?, 63 The University of Chicago Law Review 593 (1996).

Dan M. Kahan, Between Economics and Sociology: The New Path of Deterrence, 95 Michigan Law Review 2477 (1997).

Dan M. Kahan, Ignorance of Law Is a Defense - but Only for the Virtuous, 96 Michigan Law Review 127 (1997).

Dan Kahan, It's a Shame We Have None, Wall Street Journal, Jan 15, 1997, at A16.

Dan Kahan, Social Influence, Social Meaning, and Deterrence, 83 Virginia Law Review 349 (1997).

Dan M. Kahan, Some Realism about Retroactive Criminal Lawmaking, 3 Roger Williams Law Review 95 (1997).

Dan Kahan, Three Conceptions of Federal Criminal Lawmaking, 1 Buffalo Criminal Law Review 5 (1997).

Dan M. Kahan & Tracey Meares, The Coming Crisis of Criminal Procedure, 86 Georgetown Law Journal 1153 (1998).

Dan M. Kahan, Punishment Incommensurability, 2 Buffalo Criminal Law Review 691 (1998).

Dan M. Kahan, Social Meaning and the Economic Analysis of Criminal Law, 27 Journal of Legal Studies 609 (1998).

Harry Kalven, Jr.

Harry Kalven, Jr., Parol Evidence and the Bona Fide Purchaser, 5 University of Chicago Law Review 656 (1938).

Harry Kalven, Jr. & M. Rosenfield, The Contemporary Function of the Class Law Suit, 8 University of Chicago Law Review 684 (1941).

Harry Kalven, Jr., Review of Morris Leopold Ernst, The Best Is Yet, 13 University of Chicago Law Review 114 (1945).

Harry Kalven, Jr., Review of Elton Mayo, The Social Problems of an Industrial Civilization, 13 University of Chicago Law Review 393 (1945).

Harry Kalven, Jr., Review of Morris Raphael Cohen, The Faith of a Liberal: Selected Essays, 14 University of Chicago Law Review 142 (1946).

Harry Kalven, Jr., Liberal Education, the Case System and Jurisprudence, 14 University of Chicago Law Review 215 (1946).

Harry Kalven, Jr., Review of Byron S. Miller & James Roy Newman, The Control of Atomic Energy; A Study of Its Social, Economic, and Political Implications, 15 University of Chicago Law Review 999 (1947).

Harry Kalven, Jr., Review of Elton Mayo, The Political Problems of Industrial Civilization, 15 University of Chicago Law Review 243 (1947).

Harry Kalven, Jr., Law School Training in Research and Exposition, 1 Journal of Legal Education 107 (1948).

Harry Kalven, Jr., Review of Dame Rebecca West, The Meaning of Treason, 16 University of Chicago Law Review 378 (1949).

Harry Kalven, Jr., Review of Howard Mumford Jones, Primer of Intellectual Freedom, 17 University of Chicago Law Review 554 (1950).

Harry Kalven, Jr. & J. Hutchens, Birth of a Salesman: A Sort of Beggar's Opera Featuring Academic Anonymous (Play Performed at the University of Chicago by the Quadrangle Club Revels, May 9-10, 1952, (1952).

Harry Kalven, Jr., Defamation and the First Amendment, University of Chicago Law School Conference Series No. 10 (1952).

Harry Kalven, Jr., Review of Alexander H. Pekelis & Milton Ridvas Konvitz, Law and Social Action: Selected Essays of Alexander H. Pekelis, 19 University of Chicago Law Review 406 (1952).

Harry Kalven, Jr., Jr. W. Ming & Malcolm Sharp, A Look at Civil Liberties, (1952).

Harry Kalven, Jr. & Walter J. Blum, The Uneasy Case for Progressive Taxation, 19 University of Chicago Law Review 417 (1952).

Harry Kalven, Jr., Review of Young Berryman Smith & William L. Prosser, Cases and Materials on Torts, 47 Northwestern University Law Review 132 (1953).

Harry Kalven, Jr., Invoking the Fifth Amendment: Some Legal and Impractical Considerations, 9 181 (1953).

Harry Kalven, Jr., The Case of F. Robert Oppenheimer before the Atomic Energy Commission, 10 Bulletin of the Atomic Scientists 258 (September 1954).

Harry Kalven, Jr., Review of C. Herman Pritchett, Civil Liberties and the Vinson Court, University of Chicago Magazine 24 (1954).

Harry Kalven, Jr., Review of Eleanor Bontecou, The Federal Loyalty Security Program, 29 Indiana Law Journal (1954).

Harry Kalven, Jr., Review of Clarence Morris, Morris on Torts, 32 Texas Law Review 629 (1954).

Harry Kalven, Jr., Review of Theodor Viehweg, Topik und Jurisprudenz, 3 American Journal of Comparative Law 597 (1954).

Harry Kalven, Jr., Review of Lewis Mayers, The American Legal System, 9 Vanderbilt Law Review 112 (1955).

Harry Kalven, Jr., Review of Albert Armin Ehrenzweig, "Full Aid" Insurance for the Traffic Victim: A Voluntary Compensation Plan, 33 Texas Law Review 778 (1955).

Harry Kalven, Jr., Review of Joseph Dean, Hatred, Ridicule, or Contempt, 22 University of Chicago Law Review 582 (1955).

Harry Kalven, Jr., Introduction to Symposium on Insanity and Criminal Law, 22 University of Chicago Law Review 317 (1955).

Harry Kalven, Jr., The Jury in Auto Cases: Invitation to Research, 8 Virginia Law Weekly 22 (1956).

Harry Kalven, Jr., A Report on the Jury Project, 1956 University of Chicago Magazine 1 (1956).

Harry Kalven, Jr., A Special Corner of Civil Liberties: A Legal View, 31 New York University Law Review 1223 (1956).

Harry Kalven, Jr. & C. O. Gregory, Cases and Materials in Torts, University of Virginia, Publications Office (1957).

Harry Kalven, Jr., Review of Sidney Hook, Common Sense and the Fifth Amendment, 1957 Saturday Review of Literature 32 (1957).

Harry Kalven, Jr., Compulsory Auto Insurance, Chicago Sun-Times, Nov 24, 1957, at 3.

Harry Kalven, Jr., Review of Robert Maynard Hutchins, Freedom, Education and the Fund: Essays and Addresses, 1946-1956, 10 Journal of Legal Education 141 (1957).

Harry Kalven, Jr., Law and Education, 65 School Law Review 287 (1957).

Harry Kalven, Jr., Obscenity and the Law, 27 Library Quarterly 201 (1957).

Harry Kalven, Jr., Obscenity and the Law, 24 University of Chicago Law Review 769 (1957).

Harry Kalven, Jr., Obscenity and the Law, 27 Library Quarterly 201 (1957).

Harry Kalven, Jr. & R. Tyler, The Palo Alto Conference on Law and Behavioral Science, 9 Journal of Legal Education 366 (1957).

Harry Kalven, Jr., The Supreme Court's June 17th Opinions, 1957 New Republic 11 (1957).

Harry Kalven, Jr., A View from the Law - Playright Arthur Miller on Trial, 136 New Republic 8 (May 27 1957).

Harry Kalven, Jr., The Jury, The Law and the Personal Injury Damage Award, 7 University of Chicago Law School Record 2 (1958).

Harry Kalven, Jr., The Jury, The Law and the Personal Injury Damage Award, 19 Ohio State Law Journal 158 (1958).

Harry Kalven, Jr., Some Comments on the Law and Behavioral Science Project at the University of Pennsylvania, 11 Journal of Legal Education 94 (1958).

Harry Kalven, Jr., Strict Liability in Symposium on the Jurisprudential Basis of the Law of Strict Liability, 9 Loyola Law Review 31 (1958).

Harry Kalven, Jr. & C. O. Gregory, Cases and Materials on Torts, Little, Brown (1959).

Harry Kalven, Jr., The Elimination of the Jury Instructions, 1959 Annual Report of the Illinois Judicial Conference 82 (1959).

Harry Kalven, Jr., Review of Leon Green, Traffic Victims: Tort Law and Insurance, 26 University of Chicago Law Review 679 (1959).

Harry Kalven, Jr., The Bar, the Court and the Delay, 328 The Annals 37 (1960).

Harry Kalven, Jr. & Roscoe Steffen, Brief Amicus Curiae on Behalf of the American Civil Liberties Union, U.S. Supreme Court (1960).

Harry Kalven, Jr., A Commemorative Case Note: Scopes v. State, 27 University of Chicago Law Review 505 (1960).

Harry Kalven, Jr., Congressional Testing of Linus Pauling, Part I: The Legal Framework [reviewing Morton Grodzins & Eugene Rabinowitch, The Atomic Age], 16 Bulletin of the Atomic Scientists 383 (1960).

Harry Kalven, Jr., Review of Shelden Douglass Elliott, Improving Our Courts: Collected Studies on Judicial Administration, 55 American Political Science Review 169 (1960).

Harry Kalven, Jr., The Jury and the Principles of the Law of Damages, University of Chicago Law School (1960).

Harry Kalven, Jr., Review of Glenn R. Winters, Lagging Justice, 43 Journal of American Judicature Society 210 (1960).

Harry Kalven, Jr. & Hans Zeisel, Law, in The Humanist Frame (Allen & Unwin and Harper & Bros, Julian Huxley, Sir. ed. 1960)

Harry Kalven, Jr., The Metaphysics of the Law of Obscenity, 1960 Supreme Court Review 1 (1960).

Harry Kalven, Jr., Mr. Alexander Meiklejohn and the Barenblatt Opinion, 27 University of Chicago Law Review 315 (1960).

Harry Kalven, Jr., Obscenity, Encyclopedia Britannica (1960).

Harry Kalven, Jr., Review of Julius Cohen, Reginald A. H. Robson & Alan Bates, Parental Authority: the Community and the Law, 14 Rutgers Law Review 843 (1960).

Harry Kalven, Jr. & Bryce Wood, Research in the Field of Torts, 14 Social Science Research Council Items 42 (1960).

Harry Kalven, Jr., Review of Edwin Blythe Stason, Samuel D. Estep & William J. Pierce, Atoms and the Law, 59 Michigan Law Review 472 (1961).

Harry Kalven, Jr. & Roscoe T. Steffen, The Bar Admission Cases: An Unfinished Debate between Justice Harlan and Justice Black, 21 Law in Transition 155 (1961).

Harry Kalven, Jr., Congressional Testing of Linus Pauling, Part II: Sour wine in an Old Bottle [reviewing Morton Grodzins & Eugene Rabinowitch, The Atomic Age], 17 Bulletin of the Atomic Scientists 12 (1961).

Harry Kalven, Jr., Congressional Testing of Linus, Part II: Sourwine in an Old Bottle, 17 Bulletin of Atomic Scientists 12 (1961).

Harry Kalven, Jr. & Philip B. Kurland, Illinois Pattern Jury Instructions - Civil, Burdette Smith Company (1961).

Harry Kalven, Jr., Religion and Law in America, in Religious Perspectives in American Culture (Princeton University Press, James Ward Smith & A. Leland Jamison eds., 1961)

Harry Kalven, Jr. & Richard D. Schwartz, Administration of the Law of Torts: Report on the 1961 Summer Research Training Institute on the Interrelations of Law and Other Social Institutions, 16 Social Services Research Center 2 (1962).

Harry Kalven, Jr., Administration of the Law of Torts: Report on the 1961 Summer Research Training Institute on the Interrelations of Law and Other Social Institutions, 14 Journal of Legal Education 513 (1962).

Harry Kalven, Jr., Review of James C. N. Paul & Murray L. Schwartz, Federal Censorship: Obscenity in the Mail, 61 Michigan Law Review 414 (1962).

Harry Kalven, Jr., Justice Black and Frankfurter: Conflict in the Court, 37 Indiana Law Journal 572 (1962).

Harry Kalven, Jr. & Maurice Rosenfield, Minow Should Watch His Step in the Wasteland, 66 Fortune Magazine 116 (1962).

Harry Kalven, Jr., The Price of Liberty, 18 Bulletin of Atomic Scientists 39 (1962).

Harry Kalven, Jr., Review of Francis E. Rourke, Secrecy and Publicity, 29 University of Chicago Law Review 601 (1962).

Harry Kalven, Jr., Review of Morton Grodzins & Eugene Rabinowitch, The Case of J. Robert Oppenheimer before the Atomic Energy Commission, The Atomic Age 442 (1963).

Harry Kalven, Jr., The Dignity of the Civil Jury, 50 Virginia Law Review 1055 (1964).

Harry Kalven, Jr., Review of Wallace Mendelson, Felix Frankfurter: A Tribute, 152 New York Law Journal 4 (1964).

Harry Kalven, Jr., Mr. Justice Holmes: Some Modern Views - Torts, 31 University of Chicago Law Review 263 (1964).

Harry Kalven, Jr., The New York Times Case: A Note on "The Central Meaning of the First Amendment", 1964 Supreme Court Review 191 (1964).

Harry Kalven, Jr., Alexander Meiklejohn: A Memorial, Berkeley Memorial Service, (1965).

Harry Kalven, Jr., The Concept of the Public Forum: Cox v. Louisiana, 1965 Supreme Court Review 1 (1965).

Harry Kalven, Jr., The Concept of the Public Forum: Cox v. Louisiana, 1965 Supreme Court Review 1 (1965).

Harry Kalven, Jr., The Negro and the First Amendment, Ohio State University Press (1965).

Harry Kalven, Jr. & Walter J. Blum, Public Law Perspectives on a Private Law Problem: Auto Compensation Plans, Little, Brown and Company (1965).

Harry Kalven, Jr., Right of Privacy: Privacy Tort Shadowed by Constitutional View, Virginia Law Weekly, DICTA, March 25, 1965, at 1.

Harry Kalven, Jr., Torts: The Quest for Appropriate Standards (an essay in honor of Justice Traynor), 53 California Law Review 189 (1965).

Harry Kalven, Jr. & Hans Zeisel, The American Experiment, Chicago Today, Winter, 1966, at 32.

Harry Kalven, Jr. & Hans Zeisel, The American Jury, Little, Brown & Company (1966).

Harry Kalven, Jr. & Hans Zeisel, The American Jury and the Death Penalty, 33 University of Chicago Law Review 769 (1966).

Harry Kalven, Jr., For M.P.S., 33 University of Chicago Law Review 193 (1966).

Harry Kalven, Jr. & Hans Zeisel, How Just Is the Jury, 204 New Society 290 (August 25 1966).

Harry Kalven, Jr., Juries in Personal Injury Cases: their Functions and Methods, in Trauma and the Automobile (The W. H. Anderson Company, William J. Curran & Neil L. Chayet eds., 1966) at 499.

Harry Kalven, Jr., On Thoreau, in Civil Disobedience (Center for the Study of Democratic Institution, Harrop A. Freeman (and others) ed. 1966) at 32.

Harry Kalven, Jr., On Thoreau, in Walden, and Civil Disobedience. Authoritative Texts, Background, Reviews, and Essays in Criticism (W. W Norton, Owen Thomas ed. 1966) at 25.

Harry Kalven, Jr., Review of Thomas Stephen Szasz, Psychiatric Justice, 40 Social Service Review 106 (1966).

Harry Kalven, Jr., The Right of Privacy in Tort Law - Were Warren and Brandeis Wrong?, 31 Law and Contemporary Problems 26 (1966).

Harry Kalven, Jr., Advocacy and the Jury System: The Impact of the Trial Lawyer, Proceedings of the Thirtieth Annual Judicial Conference, Third Judicial Circuit of the United States, 44 Federal Rules Decisions 169 (1967).

Harry Kalven, Jr. & Hans Zeisel, The American Jury: Notes for an English Controversy, (1967).

Harry Kalven, Jr., The American Jury: Notes for an English Controversy, The Times of London, Apr 4, 1967

Harry Kalven, Jr. & Roscoe Steffen, The Anastaplo Case; Briefs, Records, Comments, U. S. Supreme Court (1967).

Harry Kalven, Jr., Broadcasting, Public Policy and the First Amendment, 10 Journal of Law & Economics 38 (1967).

Harry Kalven, Jr., My Friend Grows No Older, 53 Virginia Law Review 763 (1967).

Harry Kalven, Jr. & Hans Zeisel, Preface, in The Jury and the Defense of Insanity (Little, Brown and Company, Rita James Simon ed. 1967) at vii.

Harry Kalven, Jr., The Problems of Privacy in the Year 2000, 96 Daedalus 876 (1967).

Harry Kalven, Jr., The Reasonable Man and the First Amendment: Hill, Butts, and Walker, 1967 Supreme 267 (1967).

Harry Kalven, Jr., Reflections on Basic Protection for the Traffic Victim, 3 Trial 35 (1967).

Harry Kalven, Jr., Philip B. Kurland, Ralph Lerner & Kenneth J. Northcott, The Supreme Court as Legislator, 3 The University of Chicago Round Table (1967).

Harry Kalven, Jr. & Hans Zeisel, Testimony before the U.S. Senate Committee on the Judiciary (Subcommittee, Senator Tydings) on Bills Concerning Improvements in Judicial Machinery, (1967).

Harry Kalven, Jr., Upon Rereading Mr. Justice Black on the First Amendment, 14 UCLA Law Review 428 (1967).

Harry Kalven, Jr., A Comment for the Symposium on Maki v. Frelk: Comparative v. Contributory Negligence: Should the Court or Legislature Decide, 21 Vanderbilt Law Review 897 (1968).

Harry Kalven, Jr., Our Man from Wall Street (In Memoriam: William Winslow Crosskey), 35 University of Chicago Law Review 229 (1968).

Harry Kalven, Jr., Review of Alan F. Westin, Privacy and Freedom, 23 The Record of the Association of the Bar of the City of New York 185 (1968).

Harry Kalven, Jr., Pierre Salinger, Charles U. Daly & Kenneth J. Northcott, Privacy and the Presidency, 16 The University of Chicago Round Table (1968).

Harry Kalven, Jr., The Quest for the Middle Range: Empirical Inquiry and Legal Policy, in Law in a Changing America (Prentice-Hall, Jr. Geoffrey C. Hazard ed. 1968)

Harry Kalven, Jr., A Schema of Alternatives to the Present Auto Accident Tort System, 1968 Connecticut Law Review (1968).

Harry Kalven, Jr., A Soliloquy on Comparative Negligence, in Proceedings of the Second Annual Loyola Symposium on Comparative Negligence in Several States (1968)

Harry Kalven, Jr. & Walter J. Blum, A Stop Gap Plan for Auto Accident Victims, 1968 Insurance Law Journal 661 (1968).

Harry Kalven, Jr., Uninhibited, Robust, and Wide-Open: A Note on Free Speech and the Warren Court, 67 Michigan Law Review 289 (1968).

Harry Kalven, Jr., Violence, the Media, and the American Tradition of Free Press (Paper prepared for the National Commission on the Causes and Prevention of Violence, December 1968), (1968).

Harry Kalven, Jr. & C. O. Gregory, Case and Materials on Torts, Little, Brown and Company (2d, 1969).

Harry Kalven, Jr., Review of Liva Baker, Felix Frankfurter, Book World 19 (1969).

Harry Kalven, Jr., The Image of Justice - Reflections on the Chicago Conspiracy Trial, 1969 New Republic 20 (1969).

Harry Kalven, Jr., Preface to the Stanford Law Review of the California Penalty Jury in First Degree-Murder Cases, 21 Stanford Law Review 1297 (1969).

Harry Kalven, Jr., The Right Kind of Anarchy, 1969 University of Chicago Law School Record 7 (June 2 1969).

Harry Kalven, Jr. & Walter J. Blum, A Stop-Gap Plan, 5 Trial 24 (Feb/Mar 1969).

Harry Kalven, Jr., Review of Archibald Cox, The Warren Court: Constitutional Decision as an Instrument of Reform, 23 Vanderbilt Law Review 191 (1969).

Harry Kalven, Jr., Chicago Howler - There Was No Conspiracy, The New Republic 21 (Mar 7 1970).

Harry Kalven, Jr. & David T. Dellinger, Contempt: Transcript of the Contempt Citations, Sentences, and Responses of the Chicago Conspiracy 10, Swallow Press (1970).

Harry Kalven, Jr., The Grand Jury Panther Report: An Unnerving Story, 1970 Chicago Journalism Review 4 (1970).

Harry Kalven, Jr. & Hans Zeisel, Jury, Encyclopaedia Britannica (1970).

Harry Kalven, Jr., Review of R. Harris, Justice, 1970 Washington Post Book World 5 (1970).

Harry Kalven, Jr., Negligence on the Move, 33 American Trial Lawyers Law Journal 1 (1970).

Harry Kalven, Jr., Review of Philip M. Stern, Harold P. Green & Lloyd K. Garrison, The Oppenheimer Case. Security on Trial, 1970 Science 1114 (1970).

Harry Kalven, Jr., Confrontation Comes to the Courtroom, 1 Human Rights 10 (1971).

Harry Kalven, Jr., Constitutional Twins: Obscenity and Libel, in The Rights of Americans: What They Are -- What They Should Be (Pantheon Books, Norman Dorsen ed. 1971) at 679.

Harry Kalven, Jr., The Supreme Court, 1970 Term - Foreword: Even When a Nation Is at War, 85 Harvard Law Review 3 (1971).

Harry Kalven, Jr., Tort Watch, 33 American Trial Lawyers Law Journal 1 (1971).

Harry Kalven, Jr. & Hans Zeisel, The American Jury: A Critique, Journal of America Statistical Association (1972).

Harry Kalven, Jr. & Hans Zeisel, Introduction to Law-Engineering Analysis of Delay in Court Systems, University of Notre Dame (1972).

Harry Kalven, Jr. & Walter J. Blum, Irritation, Indignation, and Injustice in Taxation, The Great Ideas Today, 1972

Harry Kalven, Jr. & Hans Zeisel, Statistics and the Law, in Statistics: A Guide to the Unknown (Holden-Day, Judith M. Tanur ed. 1972) at 102.

Harry Kalven, Jr., Wilber G. Katz - the Gentle Exemplar, 1972 Wisconsin Law Review 954 (1972).

Harry Kalven, Jr. & Walter J. Blum, Ceilings, Costs, and Compulsion in Auto Compensation Legislation, 1973 Utah Law Review 341 (1973).

Harry Kalven, Jr., Discussion in Schwartz, Torts Casebooks on Prade: The Authors Meet the Users, 25 Journal of Legal Education 15 (1973).

Harry Kalven, Jr., If This Be Asymmetry, Make the Most of It, Center Magazine 36 (May/June 1973).

Harry Kalven, Jr., Professor Ernst Freund and Debs v. United States, 40 University of Chicago Law Review 235 (1973).

Harry Kalven, Jr., Toward a Science of Impartial Judicial Behavior, 42 University of Cincinnatti Law Review 591 (1973).

Harry Kalven, Jr., Yves Congar, Frank Kermode, Theodosius Grigorievich Dobzhansky, J. H. Plumb, Geoffrey F. Chew, Bertrand de Jouvenel, Otto A. bird & William A. Wallace, The Great Ideas Today, Encyclopaedia Britannica (1974).

Harry Kalven, Jr., Hans, 41 University of Chicago Law Review 209 (1974).

Harry Kalven, Jr. & C. O. Gregory, Supplement to Cases and Materials on Torts, Little, Brown & Company (1974).

Harry Kalven, Jr., Tradition and the Law, in The Great Ideas Today (1974)

Stanley A. Kaplan

Stanley A. Kaplan, Review of Norman D. Lattin, The Law of Corporations, 27 University of Chicago Law Review 584 (1960).

Stanley A. Kaplan, Conflict of Interest in Corporations, 17 University of Chicago Conference Series No. 17, Conference on Conflict of Interest 34 (1961).

Stanley A. Kaplan, Recent Illinois Supreme Court Cases, 43 Chicago Bar Record 76 (1961).

Stanley A. Kaplan, Conflict of Interest: Corporate Directors, 50 Illinois Bar Journal 1072 (1962).

Stanley A. Kaplan, Review of Ulysses S. Schwartz, The Opinons of Judge Ulysses S. Schwartz, 13 Decalogue Journal 16 (1962).

Stanley A. Kaplan, Review of Richard Jennings & Harold Marsh Jr., Securities Regulation: Cases and Materials, 30 University of Chicago Law Review 601 (1963).

Stanley A. Kaplan, Wolf v. Weinstein: Another Chapter on Insider Trading, 1963 Supreme Court Review 273 (1963).

Stanley A. Kaplan, Review of Ulysses S. Schwartz, Workman in the Law: The Opinions of Judge Ulysses S. Schwartz, 11 University of Chicago Law School Record 23 (1963).

Stanley A. Kaplan, Piercing the Corporate Boilerplate: Anti-dilution Clauses in Convertible Securities, 33 University of Chicago Law REview 1 (1965).

Stanley A. Kaplan, Pro Bono Publico, 47 Chicago Bar Record 70 (1965).

Stanley A. Kaplan, Remarks on Codification of Securities Laws, 22 Business Lawyer 841 (1967).

Stanley A. Kaplan, Statement with Respect to Senate Bill 510, Dealing with Corporate Take-over Bids. Hearings before the Subcommittee on Securities of the Committee on Banking and Currency, U.S. Senate, 90th Congress, 1st Session, (1967).

Stanley A. Kaplan, Foreign Corporations and Local Corporate Policy, 21 Vanderbilt Law Review 443 (1968).

Stanley A. Kaplan, Some Further Comments on Anti-Dilution Clauses, 23 Business Lawyer 893 (1968).

Stanley A. Kaplan & Walter J. Blum, Materials on Reorganization, Recapitalization and Insolvency, Little, Brown and Company (1969).

Stanley A. Kaplan, Remarks on the Bar-Chris Case, 24 Business Lawyer 611 (1969).

Stanley A. Kaplan, Shareholder Attacks on Mergers and Acquisitions under Federal Securities Laws, 50 Chicago Bar Record 441 (1969).

Stanley A. Kaplan, Review of James Willard Hurst, The Legitimacy of the Business Corporation in the Laws of the United States, 1780-1970, 37 University of Chicago Law Review 849 (1970).

Stanley A. Kaplan & Walter J. Blum, Affecting Rights to Equity Interests Under Chapter XI of the Bankruptcy Act, 1972 Wisconsin Law Review 978 (1972).

Stanley A. Kaplan, Conflict of Interest in Corporate Law Practice, University of Chicago, Law School (1972).

Stanley A. Kaplan, Review of William H. Painter, Corporate and Tax Aspects of Closely-held Corporations, 39 University of Chicago Law Review 466 (1972).

Stanley A. Kaplan & Walter J. Blum, The Absolute Priority Doctrine in Corporate Reorganizations, 41 University of Chicago Law Review 651 (1974).

Stanley A. Kaplan, Fiduciary Responsibility in the Management of the Corporation, 31 Business Law 883 (1976).

Stanley A. Kaplan, Review of Melvin Aron Eisenberg, The Structure of the Corporation, 44 University of Chicago Law Review 895 (1977).

Wilber Griffith Katz

Wilber Griffith Katz, Review of Walter Clephane, Equity Pleading and Practice, 2 St. Johns Law Review 102 (1927).

Wilber Griffith Katz, Cases on Public Utility Regulation, Principally Under the Interstate Commerce Act and the Illinois Commerce Commission Act, (1930).

Wilber Griffith Katz, Federal Legislative Courts, 43 Harvard Law Review 894 (1930).

Wilber Griffith Katz, Review of Adolf A. Berle, Jr., Cases and Materials on Corporation Finance, 40 Yale Law Journal 1125 (1931).

Wilber Griffith Katz & Felix Frankfurter, Cases and Other Authorities on Federal Jurisdiction and Procedure, Callahan & Company (1931).

Wilber Griffith Katz & Wilber J. Graham, Accounting in Law Practice, Callahan & Company (1932).

Wilber Griffith Katz, Review of Hugh Langdon Elsbree, Interstate Transmission of Electric Power: A Study in the Conflict of State and Federal Jurisdiciton, 40 Journal of Political Economy 140 (1932).

Wilber Griffith Katz, Review of James C. Bonbright & Gardiner C. Means, The Holding Company: Its Public Significance and Its Regulation, 41 Journal of Political Economy 413 (1933).

Wilber Griffith Katz, Review of Philip M. Payne, Plans of Corporate Reorganization, 2 University of Chicago Law Review 171 (1934).

Wilber Griffith Katz, Cases and Other Materials on the Law of Business Corporations, Mimeographed (1935).

Wilber Griffith Katz, Review of Alexander Hamilton Frey, Cases and Statutes on Business Association, 49 Harvard Law Review 680 (1936).

Wilber Griffith Katz, Protection of Minority Bondholders in Foreclosures and Receiverships, 3 University of Chicago Law Review 517 (1936).

Wilber Griffith Katz, Review of Raymond P. Marple, Capital Surplus and Corporate Net Worth, 4 University of Chicago Law Review 350 (1937).

Wilber Griffith Katz, A Four-year Program for Legal Education (Address), 4 University of Chicago Law Review 527 (1937).

Wilber Griffith Katz, Illinois Business Corporation Act, 12 Wisconsin Law Review 473 (1937).

Wilber Griffith Katz, Review of Elvin R. Latty, Subsidiaries and Affiliated Corporations, 37 Columbia Law Review 1434 (1937).

Wilber Griffith Katz, Review of Russell Larcom, The Delaware Corporation, 24 American Bar Association Journal 33 (1938).

Wilber Griffith Katz, Review of Armand Budington DuBois, The English Business Company After the Bubble Act, 1720-1800, 25 American Bar Association Journal 433 (1938).

Wilber Griffith Katz, Review of Thomas K. Finletter, Principles of Corporate Reorganization in Bankruptcy, 51 Harvard Law Review 1128 (1938).

Wilber Griffith Katz, Syllabus and Materials on the Law of Business Corporations, Mimeographed (1938).

Wilber Griffith Katz, Review of Shaw Livermore, Early American Land Companies; Their Influence on Corporate Development, 25 American Bar Association Journal 433 (1939).

Wilber Griffith Katz, Syllabus and Materials on the Law of Business Corporations, The University of Chicago Bookstore (2d, 1939).

Wilber Griffith Katz, Review of E. Mernick Dodd, Jr. & Ralph J. Baker, Cases and Materials on Business Associations, 50 Yale Law Journal 357 (1940).

Wilber Griffith Katz, National Defense and Individual Liberties (Address), 16 Indiana Law Journal 31 (1940).

Wilber Griffith Katz, Responsibility of Trustees Under the Federal Trust Indenture Act of 1939 (Address), 26 American Bar Association Journal 290 (1940).

Wilber Griffith Katz, M. H. Merrill, D. F. Stansbury, A. Harsch, R. F. Fuchs, P. Mechem & E. Fraser, Round Table on Law School Objectives and Methods, 9 American Law School Review 566 (1940).

Wilber Griffith Katz, Accounting Problems in Corporate Distributions, 89 University of Pennsylvania Law Review 764 (1941).

Wilber Griffith Katz, Review of William O. Douglas, Democracy and Finance, 27 American Bar Association Journal 118 (1941).

Wilber Griffith Katz, What Changes are Practical in Legal Education? (Address), 27 American Bar Association Journal 759 (1941).

Wilber Griffith Katz, Review of George Thomas Washington, Corporate Executives Compensation, 10 University of Chicago Law Review 93 (1942).

Wilber Griffith Katz, Materials on Bankruptcy ad Reorganization for the Course in Law and Economic Organization in the University of Chicago Law School, (1942).

Wilber Griffith Katz, Legal Trends in Wartime (Address), 1943 Alabama State Bar Association 27 (1943).

Wilber Griffith Katz, Renegotiable Sales and Profits, 11 University of Chicago Law Review 258 (1944).

Wilber Griffith Katz, Wendell Berge & Charles Whittlesey, Are Cartels a Menace to World Peace?, The University of Chicago Round Table (1945).

Wilber Griffith Katz, Economics and the Study of Law, the Contribution of Henry C. Simons, 14 University of Chicago Law Review 1 (1946).

Wilber Griffith Katz, Materials for Introduction to Accounting for Use by Students of Law, University of Chicago Press (2d, 1947).

Wilber Griffith Katz, Human Nature and Training for Law Practice, 1 Journal of Legal Education 205 (1948).

Wilber Griffith Katz, Introduction to Accounting for Students of Law, University of Chicago Press (3d, 1948).

Wilber Griffith Katz & Walter J. Blum, Materials on Reorganization for the Course in Law and Economic Organization in the University of Chicago Law School, University of Chicago Press (1948, 1948).

Wilber Griffith Katz, An Open Letter to the Attorney General of Illinois, 15 University of Chicago Law Review 251 (1948).

Wilber Griffith Katz & Bernard D. Meltzer, Cases and Materials on Business Corporation, University of Chicago Press (1949).

Wilber Griffith Katz, George Gleason Bogert: Appreciation, 16 University of Chicago Law Review 608 (1949).

Wilber Griffith Katz, Who are the Utopians?, 16 University of Chicago Law Review 396 (1949).

Wilber Griffith Katz, Review of Donald Schapiro & Ralph Wienshienk, Cases, Materials and Problems on Law and Accounting, 63 Harvard Law Review 1282 (1950).

Wilber Griffith Katz, Introduction to Accounting, University of Chicago Press (4th, 1950).

Wilber Griffith Katz, Legal Research, Institutional Responsibilities, 11 Ohio State Law Journal 40 (1950).

Wilber Griffith Katz, Review of Robert Amory, Jr., Materials on Accounting, 63 Harvard Law Review 1282 (1950).

Wilber Griffith Katz, Civil Liberties - A Symposium. Freedom of Religion and States, 22 University of Chicago Law Review 363 (1953).

Wilber Griffith Katz, Financial Statements and the Accounting Process, 35 Chicago Bar Record 63 (1953).

Wilber Griffith Katz, The Freedom To Believe, 192 Atlantic 66 (1953).

Wilber Griffith Katz, Problems in Income Determination and Valuation, 35 Chicago Bar Record 115 (1953).

Wilber Griffith Katz, Responsibility and Freedom, 5 Journal of Legal Education 269 (1953).

Wilber Griffith Katz, Accounting and Corporate Capitalization, 35 Chicago Bar Record 163 (1954).

Wilber Griffith Katz, Natural Law and Human Nature, 3 University of Chicago Law School Record 1 (1954).

Wilber Griffith Katz, Natural Law and Human Nature, National Council of the Episcopal Church (1954).

Wilber Griffith Katz, Introduction to Accounting, Callaghan & Company (1955).

Wilber Griffith Katz, Law, Psychiatry, and Free Will, 22 University of Chicago Law Review 397 (1955).

Wilber Griffith Katz, Chapter XVIII, in Religion, Morality and Law (Southern Methodist University Press, Arthur Leon Harding & Robert Elliot Fitch eds., 1956) at 109.

Wilber Griffith Katz, Psychoanalysis and Law - The Meaning of Responsibility, 135 The Christian Register 10 (1956).

Wilbur G. Katz, Law, Christianity, and the University, 10 Vanderbilt Law Review 879 (1957).

Wilbur Griffith Katz, Review of Charles W. Kegley & Robert Walter Bretall, Reinhold Niebuhr: His Religious, Soical, and Political Thought, 105 University of Pennsylvania Law Review 1024 (1957).

Wilber Griffith Katz, Sale of Corporate Control, 6 University of Chicago Law School Record 2 (1957).

Wilber Griffith Katz, Sale of Corporate Control, 8 Chicago Bar Record 376 (1957).

Wilber Griffith Katz, The Case for Religious Liberty, in Religion in America; Original Essays on Religion in a Free Society (Meridian Books, John Cogley ed. 1958) at 288.

Wilber Griffith Katz, Christ and Law, 12 Oklahoma Law Review 57 (1959).

Wilber Griffith Katz, Responsibility and the Modern Corporation, 3 Journal of Law and Economics 75 (1960).

Wilber Griffith Katz, Responsibility and the Modern Corporations, 3 Journal of Law and Economics 75 (1960).

Wilber Griffith Katz, Scholarship and Fear, 9 Frontiers 5 (1960).

Wilber Griffith Katz, Indemnification of Officers and Directors, 42 Chicago Bar Record 369 (1961).

Wilber Griffith Katz, Religion and Law in America, in Religious Perspectives in American Culture (Princeton University Press, James Ward Smith & A. Leland Jamison eds., 1961) at 427.

Stanley N. Katz

Stanley N. Katz, A New York Mission to England: The London Letters of Lewis Morris to James Alexander, 1735 to 1736, 28 William and Mary Quarterly 439 (1971).

Stanley N. Katz, The Politics of Law in Colonial America: Controversies over Chancery Courts and Equity Law in the Eighteenth Century, in Law in American History (Little, Brown and Company, Donald Fleming & Bernard Bailyn eds., 1971) at 257.

Stanley N. Katz & Morton J. Horwitz, American Law - the Formative Years, Arno Press (1972).

Stanley N. Katz & James Alexander eds., A Brief Narrative of the Case and Trial of John Peter Zenger, Harvard University Press (Rev. ed., 1972).

Stanley N. Katz & Stanley Kutler, New Perspectives on the American Past, Little, Brown and Company (1972).

Stanley N. Katz, Colonial America: Essays in Politics and Social Development, Little, Brown (1975).

Stanley N. Katz, Thomas Jefferson and the Right to Property in the American Revolution, 19 Journal of Law & Economic 467 (1976).

Stanley N. Katz, Republicanism and the Law of Inheritance in the American Revolutionary Era, 76 Michigan Law Review 1 (1977).

Nicholas DeBelleville Katzenbach

Nicholas DeBelleville Katzenbach, Conflict of Laws Provisions of the Uniform Commercial Code, 12 Business Lawyer 68 (1956).

Nicholas DeBelleville Katzenbach, Conflicts on an Unruly Horse: Reciprocal Claims and Tolerances in Interstate and International Law, 65 Yale Law Journal 1087 (1956).

Nicholas DeBelleville Katzenbach, Review of Phillip C. Jessup, Transnational Law, 24 University of Chicago Law Review 413 (1957).

Nicholas DeBelleville Katzenbach, Review of Domke, International Trade Arbitration, 4 Student Lawyer Journal 32 (1958).

Nicholas DeBelleville Katzenbach, Law and Lawyers in Space, 14 Bulletin of the Atomic Scientists 220 (June 15 1958).

Nicholas DeBelleville Katzenbach & Leon Lipson, Preliminary Report on the Law of Outer Space, American Bar Foundation (1959).

Nicholas DeBelleville Katzenbach, Sharable and Strategic Resources: Outer Space, Polar Areas, and the Oceans, 53 American Society of International Law Proceedings 206 (1959).

Nicholas DeBelleville Katzenbach & Morton Kaplan, The Patterns of International Politics and of International Law, 53 American Political Science Review 693 (1960).

Nicholas DeBelleville Katzenbach & Morton Kaplan, The Political Foundations of International Law, John Wiley & Sons (1960).

Nicholas DeBelleville Katzenbach & Leon Lipson, Report to the National Aeronautics and Space Administration on the Law of Outer Space, American Bar Foundation (1960).

Nichoals DeBelleville Katzenbach, The Role of Legal Institutions in Reducing World Tensions: Background Paper for Conference on World Tensions sponsored by the University of Chicago and the World Brotherhood, Inc., May, Sponsored by the University of Chicago and World Brotherhood, Inc. (1960).

Arthur A. Kent

Arthur A. Kent, Debt Arising under Foreign Law, Measure of Damages, 1 University of Cincinnati Law Review 206 (1927).

Arthur A. Kent, Regulation of Prices Charged by Ticket Scalpers [Tyson & Bro. v. Banton, 47 Sup Ct 426], 1 St John's Law Review 212 (1927).

Arthur A. Kent, When Foreign Insurance Company Doing Business within State [Palmelto Fire Ins. Co. v. Conn, 47 Sup Ct 88], 1 University of Cincinnatti Law Review 79 (1927).

Arthur A. Kent, Regulation of Prices Charged by Theatre Ticket Brokers [Tyson & Bro. v. Banton, 47 Sup Ct 426], 40 Harvard Law Review 1009 (1928).

Arthur A. Kent, Regulation of Prices Charged by Ticket Scalpers [Tyson & Bro. v. Banton, 47 Sup Ct 426], 40 Harvard Law Review 1009 (1928).

Arthur A. Kent, Some Further Necessary Amendments to the Uniform Negotiable Instruments Law, 22 Illinois Law Review 833 (1928).

Arthur A. Kent, Validity of Transfer Tax Levied by State of Decedent's Domicile Upon Bank Deposit in Another State without Deduction for Transfer Tax Paid to that State [In re Scott's Estate, 222 NY Supp 515], 22 Illinois Law Review 537 (1928).

Arthur A. Kent, Case of Thomas J. Mooney and Warren K. Billings, 16 Virginia Law Review 215 (1929).

Arthur A. Kent, Review of George C. Reynolds, Distribution of Power to Regulate Interstate Carriers Between the Nation and the States, 15 American Bar Association Journal 302 (1929).

Arthur A. Kent, Exemption of Federal Instrumentalities from State Taxation [Panhandle Oil Co. v. Mississippi, 48 Sup. Ct 451], 42 Harvard Law Review 128 (1929).

Arthur A. Kent, Review of John D. Falconbridge, Law of Banks and Banking, 28 Michigan Law Review 102 (1929).

Arthur A. Kent, Review of Melville M. Bigelaw, Laws of Bills, Notes, and Checks, 14 Iowa Law Review 250 (1929).

Arthur A. Kent, Recovery of Taxes Illegally Assessed and Paid Under Protest [School of Domestic Arts and Science v. Harding (Ill.) 163 NE 15], 23 Illinois Law Review 821 (1929).

Arthur A. Kent, State Interference with Interstate Commerce, Temporary Injunction Against Enforcement of State Statute [Foster-Fountain Packing Co. v. Haydel, 49 Sup. Ct. 1], 23 Illinois Law Review 806 (1929).

Arthur A. Kent, State's Control of Its Wildlife [Foster-Fountain Packing Company v. Haydel, 49 Sup. Ct. 1; L. O. Johnson, Jr. and Sea Food Co. v. Haydel, 49 Sup. Ct. 6], 23 Illinois Law Review 806 (1929).

Arthur A. Kent, Review of Walter E. Barton & Carroll W. Browning, Federal Income and Estate Tax Laws, Correlated and Annotated, 16 American Bar Association Journal 394 (1930).

Arthur A. Kent, Review of Alfred Lief, Dissenting Opinions of Mr. Justice Holmes 1929, 25 Illinois Law Review 966 (1931).

Arthur A. Kent, Review of Edward Berman, Labor and the Sherman Act, 39 Journal of Political Economy 542 (1931).

Arthur A. Kent, Review of Herbert D. Simpson, The Tax Situation in Illinois, 25 Illinois Law Review 737 (1931).

Arthur A. Kent, Review of Stephen J. Field, Craftsman of the Law, 27 Illinois Law Review 110 (1932).

Arthur A. Kent & K. C. Sears, Prevention of Ophthalmia Neonatorum, Editorial, 26 Illinois Law Review 785 (1932).

Arthur A. Kent, Review of Charles Grove Haines, American Doctrine of Judicial Supremacy, 1 University of Chicago Law Review 167 (1933).

Arthur A. Kent, Defenses, Entrapment [Sorrels v. United States, 57 F (2d), 53 Sup. Ct. 210], 1 University of Chicago Law Review 115 (1933).

Arthur A. Kent, Ernst Freund, 1864-1932 - Jurist and Social Scientist, 41 Journal of Political Economy 145 (1933).

Arthur A. Kent, Work of Ernst Freund in the Field of Legislation, 1 University of Chicago Law Review 94 (1933).

Arthur H. Kent, Treasury Tax Problems, 12 Tax Magazine 527 (1934).

Friedrich Kessler

Friedrich Kessler, Review of Roscoe Steffen, Cases on Commercial and Investment Paper, 49 Yale Law Journal 1345 (1940).

Friedrich Kessler, Review of Arthur Nussbaum, Money in the Law, 40 Columbia Law Review 175 (1940).

Friedrich Kessler, Theoretic Bases of Law, 9 University of Chicago Law Review 98 (1941).

Fredrich Kessler & A. Ehrenzweig Sr., Misrepresentation and False Warranty in the Illinois Insurance Code, 9 University of Chicago Law Review 209 (1942).

Friedrich Kessler, Contracts of Adhesion - Some Thoughts About Freedom of Contract, 43 Columbia Law Review 629 (1943).

Friedrich Kessler, Natural Law, Justice and Democracy - Some Reflections on Three Types of Thinking About Law and Justice, 19 Tulane Law Review 32 (1944).

Friedrich Kessler & Malcolm Sharp, Cases on Contract, University of Chicago Bookstore (1946).

Friedrich Kessler & Karl N. Llewellyn, Uniform Commercial Code: Foreign Banking, Bankers Credit, American Law Institute, Conference on Uniform State Laws (1946).

Friedrich Kessler, Drafts Pertaining to the Commercial Code (Group No. 1) of the American Law Institute and the National Conference of Commissioners on Uniform State Laws. Tentative Draft No. 1, Article IV, Bank Collections, 1947. 36p. (Reporter, with Karl N. Llewellyn.) Notes and Comments to Tentative Draft No. 2, Article IV, Chapter 2, 1948. 28 p. (Reporter with Karl N. Llewellyn.) Proposed Final Draft No. 1, Chapter I, Article IV; Tentative Draft No. 1, Chapter 2, Article IV, 1948. 47 p. (Reporter with Karl N. Llewellyn), American Law Institute and the National Conference of Commissioners on Uniform State Laws (1947).

Spencer L. Kimball

Spencer L. Kimball & Mark S. Rapaport, What Price "Price for Disclosure"? The Trend to Consumer Protection in Life Insurance, 1972 Wisconsin Law Review 1025 (1972).

Spencer L. Kimball, Clarence C. Walton, William Elliott & Daniel Yankelovich, The William Elliott Lectures: Historical, Legal and Value Changes: Their Impact on Insurance: Addresses in Honor of William Elliott, College of Business Administration, Pennsylvania State University (1973).

Spencer L. Kimball & William C. Whitford, Why Process Consumer Complaints, A Case Study of the Office of the Commissioner of Insurance of Wisconsin, 1974 Wisconsin Law Review 639 (1974).

Spencer L. Kimball & Werner Pfennigstorf, Rechtsschutzversicherung in den Vereinigten Staaten, in Studien zur Rechtsschutzvericherung in Europaischen Landern und in den Vereinigten Staaten (Verlag Versicherungswirtschaft, Hans Moller ed. 1975) at 241.

Spencer L. Kimball, All Lines Authority: Implications for Solidity, 11 The Forum 433 (1976).

Stanley L. Kimball & Werner Pfennigstorf, Employee Legal Service Plans: Conflicts Between Federal and State Regulation, 1976 American Bar Foundation Research Journal 787 (1976).

Spencer L. Kimball & Werner Pfennigstorf, Legal Service Plans: A Typology, 1976 American Bar Foundation Research Journal 411 (1976).

Spencer L. Kimball & Werner Pfennigstorf, Bringing Legal Services to Market, in Historical, Legal and Value Changes: Their Impact on Insurance (Pennsylvania State University College of Business Administration, William Elliott ed. 1977) at 31.

Spencer L. Kimball & Werner Pfennigstorf, Legal Service Plans: Approaches to Regulation, American Bar Foundation (1977).

Spencer L. Kimball & Werner Pfennigstorf, A Typology of Legal Service Plans, Regulation of Legal Service Plans, & Employee Legal Service Plans: Conflicts between Federal and State Regulation, in Legal Service Plans: Approaches to Regulation (American Bar Foundation, Spencer L. Kimball & Werner Pfennigstorf eds., 1977)

Spencer L. Kimball, Reverse Sex Discrimination: Manhart, 1979 American Bar Foundation Research Journal 83 (1979).

Spencer L. Kimball, Reprise on Manhart, 1980 American Bar Foundation Research Journal 915 (1980).

Spencer L. Kimball, The Federal Role in Insurance Regulation: Volume II, in Issues in Insurance (American Institute for Property and Liability Underwriters, John D. Long & Everett D. Randall eds., 1981) at 141.

Spencer L. Kimball & Werner Pfennigstorf, A Proposed Act to Regulate Legal Expense Insurance, American Bar Foundation (1981).

Spencer L. Kimball & Werner Pfennigstorf, The Regulation of Insurance Companies in the United States and the European Communities: A Comparative Study, International Insurance Advisory Council, Chamber of Commerce of the United States (1981).

Spencer L. Kimball, Problemi nella determinazione delle tariffe nell'assicurazione infortuni sul lavoro, 50 Assicurazioni 581 (1983).

Spencer L. Kimball & Werner Pfennigstorf, Review Essay: Aspects of Legal Expense Insurance: A Review of Four New Publications, 1983 American Bar Foundation Research Journal 251 (1983).

Spencer L. Kimball & Barbara P. Heaney, Emasculation of the McCarran-Ferguson Act: A Study in Judicial Activism, 1985 Utah Law Review 1 (1985).

Spencer L. Kimball & Werner Pfennigstorf, Access Plans for Legal Services: How Far Should They Be Regulated, 4 Journal of Insurance Regulation 57 (1986).

Spencer L. Kimball, History and Development of the Law of State Insurer Delinquency Proceedings: Another Look after 20 Years, 5 Journal of Insurance Regulation 6 (1986).

Spencer L. Kimball, Wisconsin Insurers Rehabilitation and Liquidation Act of 1967 (a draft statute with preface and comments), in Reference Handbook on Insurance Company Insolvency (American Bar Association and National Institute on Insurer Insolvency, 1986) at 195.

Spencer L. Kimball, Review of Kenneth S. Abraham, Distributing Risk: Insurance, Legal Theory, and Public Policy, 19 Connecticut Law Review 311 (1987).

Spencer L. Kimball, Protection of Consumers: The Case of Bad Faith, in Hommage a Andre Besson (International Association for Insurance of Law, Budapest, Jean Bigot ed. 1987) at 215.

Spencer L. Kimball, Transferability of Funds Invested with TIAA and CREF: The Legal Issues, in Transferability of Funds Invested with TIAA-CREF: The Legal Issues (New York, N.Y. : The Commission, Commission on College Retirement ed. 1987) at 173.

Spencer L. Kimball, Can Private Liability Insurance Survive in the Modern World, Journal of South African Law 232 (1988).

Spencer L. Kimball, The Personal Injury Lawsuit: Modern Attila, 1988 Tydskrif vir die Suid Afrikaanse Reg (Journal of South African Law) 91 (1988).

Spencer L. Kimball, Should McCarran-Ferguson be Repealed or Amended, 7 Journal of Insurance Regulation 165 (1988).

Spencer L. Kimball, Codification of Chinese Insurance Law: A Recommendation, in Codification of Chnese Insurance Law: Recommendations and Comments (National Chengchi University, Vinceny Sze ed. 1989) at 72.

Spencer L. Kimball, Insurance Law in the United States and the R.O.C.: A Brief Comparative Analysis, in Codification of Chinese Law: Recommendations and Comments (National Chengchi University, Vincent Sze ed. 1989) at 21.

Spencer L. Kimball, Transferability of Funds from TIAA and CREF, in Pension and Retirement Policies in Colleges and Universities: An Analysis and Recommendations (Jossey & Bass Publishers, Oscar M. Ruebhausen ed. 1990) at 14.

Spencer L. Kimball, The Meaning of the McCarran-Ferguson Act Today, 10 Journal of Insurance Regulation 5 (1991).

Spencer L. Kimball, Cases and Materials in Insurance Law, Little, Brown and Company (1992).

Spencer L. Kimball, Cases and Materials in Insurance Law: Teacher's Manual, Little, Brown and Company (1992).

Vance N. Kirby

Vance N. Kirby, Review of Randolph Paul, Taxation in the United States, 22 University of Chicago Law Review 767 (1955).

Edmund W. Kitch

Edmund W. Kitch, Section 1404 (a) of the Judicial Code: In the Interest of Justice or Injustice, 40 Indiana Law Journal 99 (1965).

Edmund W. Kitch, The Permian Basin Area Rate Cases and the Regulatory Determination of Price, 116 University of Pennsylvania Law Review 191 (1967).

Edmund W. Kitch, Katz v. United States: The Limits of the Fourth Amendment, 1968 Supreme Court Review 133 (1968).

Edmund W. Kitch, Regulation of the Field Market for Natural Gas by the Federal Power Commission, 2 Journal of Law and Economics 243 (1968).

Edmund W. Kitch, Review of Benjamin Kaplan, An Unhurried View of Copyright, 20 Stanford Law Review 794 (1968).

Edmund W. Kitch, Foreword to Clinical Education and the Law School of the Future, 5 University of Chicago Law School Conference Series 20 (1969).

Edmund W. Kitch, The Supreme Court's Code of Criminal Procedure: 1968-1969, 1969 Supreme Court Review 155 (1969).

Edmund W. Kitch, Business Regulation: Transportation, in Con-Con, Issues for the Illinois Constitutional Convention. Papers Prepared by Constitution Research Group, Samuel K. Gove, Director (University of Illinois Press, Victoria Ranney ed. 1970) at 391.

Edmund W. Kitch, Regulation of the Field Market for Natural Gas by the Federal Power Commission, in The Crisis of the Regulatory Commissions; An Introduction to a Current Issue of Public Policy (W. W. Norton & Company, Paul W. MacAvoy ed. 1970) at 212.

Edmund W. Kitch, Marc Isaacson & Daniel Kasper, The Regulation of Taxicabs in Chicago, 14 Journal of Law & Economics 285 (1971).

Edmund W. Kitch & Harvey S. Perlman, Legal Regulation of the Competitive Process: Cases, Materials and Notes on Unfair Business Practices, Trademarks, Copyrights and Patents, Foundation Press (1972).

Edmund W. Kitch, The Shortage of Natural Gas, University of Chicago Law School (1972).

Edmund W. Kitch, The Yellow Cab Antitrust Case, 15 Journal of Law & Economics 327 (1972).

Edmund W. Kitch, The Patent System and the New Drug Application: An Evaluation of the Incentives for Private Investment in New Drug Research and Marketing, in Regulating New Drugs (University of Chicago Center for Policy Study, Richard L. Landau ed. 1973) at 81.

Edmund W. Kitch & Harvey S. Perlman, Case Supplement to Legal Regulation of the Competitive Process, Foundation Press (1975).

Edmund W. Kitch, Comments on Factors Affecting Drug Companies' Incentives and Performance, in Drug Development and Marketing : [papers and proceedings of] a Conference / Sponsored by the Center for Health Policy Research of the American Enterprise Institute (American Enterprise Institute, Robert B. Helms ed. 1975) at 300.

Edmund W. Kitch, Can We Buy Our Way Out of Harmful Regulation, in Deregulating American Industry: Legal and Economic Problems (D. C. Heath & Company, Warren F. Schwartz & Donald L. Martin eds., 1977) at 51.

Edmund W. Kitch, The Nature and Function of the Patent System, 20 Journal of Law & Economics 265 (1977).

Edmund W. Kitch & Clara Ann Bowler, The Facts of Munn v. Illinois, 1978 Supreme Court Review 313 (1978).

Edmund W. Kitch, The Nature and Function of the Patent System, (1978).

Edmund W. Kitch, The Political Economy of Innovation in Drugs and the Role of the Food and Drug Administration, 24 University of Chicago Law School Record 13 (1978).

Edmund W. Kitch, Discussion of the Effectiveness of Government Regulation, in Oil Pipelines and Public Policy (American Enterprise Institute for Public Policy Research, Edward John Mitchell ed. 1979) at 392.

Edmund W. Kitch & Harvey Perlman, Legal Regulation of the Competitive Process: Cases, Materials and Notes on Unfair Business Practices, Trademark, Copyrights and Patents, Foundation Press (2nd, 1979).

Edmund W. Kitch, The Return of Color-Consciousness to the Constitution: Weber, Dayton and Columbus, 1979 Supreme Court Review 1 (1979).

Edmund W. Kitch, The Law and Economics of Rights in Valuable Information, 9 Journal of Legal Studies 683 (1980).

Edmund W. Kitch, Patents, Prospects, and Economic Surplus: A Reply, 23 Journal of Law & Economics 205 (1980).

Edmund W. Kitch, The Political Economy of Innovation in Drugs and Drug Regulation Reform, in The International Supply of Medicines: Implications of U.S. Regulatory Reform (American Enterprise Institute, Robert B. Helms ed. 1980)

Edmund W. Kitch, Review of Homer Kripke, The SEC and Corporate Disclosure: Regulation in Search of a Purpose, 47 University of Chicago Law Review 394 (1980).

Edmund W. Kitch, Discussion of Some Implications of the United States Constitution for Accounting Institution Alternatives, 19 Journal of Accounting Research 123 (1981).

Edmund W. Kitch, Regulation and the American Common Market, in Regulation, Federalism and Interstate Commerce (Oelgeschlager, Gunn & Hain, Inc., A. Dan Tarlock ed. 1981) at 167.

Edmund W. Kitch, Review of Chapter 11 of Volume XI of the International Encyclopedia of Comparative Law: Legal Consequences of State Regulation, 9 International Journal of Law Libraries 230 (1981).

Edmund W. Kitch & Harvey S. Perlman, 1982 Case Supplement to Legal Regulation of the Competitive Process, Foundation Press (1982).

Daniel Klerman

Daniel Klerman & Lisa Bernstein, An Economic Analysis of Mary Carter Settlement Agreements, 83 Georgetown Law Journal 2215 (1995).

Daniel Klerman, Settling Multidefendant Lawsuits: The Advantage of Conditional Setoff Rules, 25 Journal of Legal Studies 445 (1996).

Hein D. Kotz

Hein D. Kotz, Allgemeine Rechtsgrundsatzel als Ersatzrecht, 34 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 663 (1970).

Hein D. Kotz, Review of O. D. Schreiner, The Contribution of English Law to South African Law; and the Rule of Law in South Africa, 34 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 363 (1970).

Hein D. Kotz, Review of Ernst J. Cohn, W. Zdzieblo & O. C. Giles, Manual of German Law, 34 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 365 (1970).

Hein D. Kotz & Konrad Zweigert, Einfuhrung in die Rechtsvergleichung auf dem Gebiete des Privatrechts, Tubingen: Mohr (1971).

Larry B. Kramer

Larry B. Kramer & Alan O. Sykes, A Legal and Economic Analysis, 1987 Supreme Court Review 249 (1987).

Larry B. Kramer, Reliability Concerns in Criminal Procedure, 33 University of Chicago Law School Record 2 (Fall 1987).

Larry B. Kramer, The Ruling Class, Washington Dossier 52 (July 1987).

Larry B. Kramer, Consent Decrees and the Rights of Third Parties, 87 Michigan Law Review 321 (1988).

Larry B. Kramer, Interest Analysis and the Presumption of Forum Law, 56 University of Chicago Law Review 1301 (1989).

Larry Kramer, The Myth of the Unprovided-for Case, 75 Virginia Law Review 1045 (1989).

Larry B. Kramer, The Constitution as Architecture: A Charette, 65 Indiana Law Journal 283 (1990).

Larry B. Kramer & Erwin Chemerinsky, Defining the Role of the Federal Courts, 1990 Brigham Young University Law Review 67 (1990).

Larry B. Kramer, Diversity Jurisdiction, 1990 Brigham Young University Law Review 97 (1990).

Larry B. Kramer, Jurisdiction over Civil Tax Cases, 1990 Brigham Young University Law Review 443 (1990).

Larry B. Kramer, Report to the Federal Courts Study Committee of the Subcommittee on the Role of the Federal Courts and Their Relation to the States, Committee Print (1990).

Larry B. Kramer, Rethinking Choice of Law, 90 Columbia Law Review 277 (1990).

Howard G. Krane

Howard G. Krane, Robert H. Bork & George D. Webster, Political Activities of Colleges and Universities: Some Policy and Legal Implications, American Enterprise Institute for Public Policy Research (1970).

Anthony T. Kronman

Anthony T. Kronman, Review of Roberto Unger, Knowledge and Politics, 61 Minnesota Law Review 167 (1976).

Anthony T. Kronman & Thomas Jackson, Voidable Preferences and Protection of the Expectation Interest, 60 Minnesota Law Review 971 (1976).

Anthony T. Kronman, The Teaching of Jurisprudence in American Law Schools, 1977 University of Chicago Law School Record 3 (1977).

Anthony T. Kronman, Mistake, Disclosure, Information and the Law of Contracts, 7 Journal of Legal Studies 1 (1978).

Anthony T. Kronman, Specific Performance, 45 University of Chicago Law Review 351 (1978).

Philip B. Kurland

Philip B. Kurland, Reynolds Robertson, Francis R. Kirkham & Richard F. Wolfson, Jurisdiction of the Supreme Court of the United States: Being a Treatise Concerning the Appellate Jurisdiction of the Supreme Court of the United States, Including a Treatment of the Principles and Precedents Governing the Exercise of the Discretionary Jurisdiction on Certiorari, Matthew Bender (Revised, 1951).

Philip B. Kurland, Review of William F. Buckley, God and Man at Yale: The Superstitions of Academic Freedom, 46 Northwestern University Law Review 408 (1952).

Philip B. Kurland, Review of Alex Elson & Willard J. Lassers, Civil Practice Forms Annotated, 47 Northwestern University Law Review (1953).

Philip B. Kurland, Review of Robert Wyness Millar, Civil Procedure of the Trial Court in Historical Perspective, 66 Harvard Law Review 1540 (1953).

Philip B. Kurland, Review of Henry Melvin Hart & Herbert Wechsler, The Federal Courts and the Federal System, 67 Harvard Law Review 906 (1954).

Philip B. Kurland, Review of William F. Buckley , Jr. & L. Brent Bozell, McCarthy and His Enemies, 21 University of Chicago Law Review 780 (1954).

Philip B. Kurland, Review of C. Herman Pritchett, The Vinson Court and Civil Liberties, 21 University of Chicago Law Review (1954).

Philip B. Kurland, Blackmail, Encyclopaedia Britannica (1956).

Philip B. Kurland, Government by Committee, 23 University of Chicago Law Review (1956).

Philip B. Kurland, Review of Kenneth Wheare, Government by Committee, 23 University of Chicago Law Review (1956).

Philip B. Kurland & Allison Dunham, Mr. Justice, University of Chicago Press (1956).

Philip B. Kurland, U.S. Supreme Court, Encyclopedia Americana (1956).

Philip B. Kurland, Desegregation and the Law, Chicago Tribune, Nov 24, 1957, at 9.

Philip B. Kurland, Habitual Offenders, Encyclopaedia Britannica (1957).

Philip B. Kurland, Review of Alpheus Thomas Mason, Harlan Fiske Stone: Pillar of the Law, 69 Harvard Law Review 1318 (1957).

Philip B. Kurland, Mr. Justice Frankfurter, the Supreme Court, and the Erie Doctrine in Diversity Cases, 67 Yale Law Journal 187 (1957).

Philip B. Kurland, Portrait of the Jurist as a Young Mind, 25 University of Chicago Law Review 206 (1957).

Philip B. Kurland & Jerome N. Frank, Some Reflections and Recollections of a Law Clerk, 24 University of Chicago Law Law Review 661 (1957).

Philip B. Kurland, U.S. Supreme Court, Encyclopaedia Britannica (1957).

Philip B. Kurland, The Administration of Criminal Justice in England: Some Invidious Comparisons, 26 University of Chicago Law Review 193 (1958).

Philip B. Kurland, Distribution of Judicial Power between National and State Courts, 8 University of Chicago Law School Record 145 (Autumn 1958).

Philip B. Kurland, Review of Walter Berns, Freedom, Virtue and the First Amendment, 25 University of Chicago Law Review 560 (1958).

Philip B. Kurland, John Marshall, in Encyclopedia of America (1958)

Philip B. Kurland, Mr. Justice Frankfurter, 26 University of Chicago Law Review 1 (1958).

Philip B. Kurland, The Supreme Court and the Attrition of State Power, 10 Stanford Law Review 274 (1958).

Philip B. Kurland, The Supreme Court, the Due Process Clause, and the In Personam Jurisdiction of State Courts, 25 University of Chicago Law Review 569 (1958).

Philip B. Kurland, The Supreme Court, the Due Process Clause, and the In Personam Jurisdiction of State Courts, 8 University of Chicago Law School Record 65 (Autumn 1958).

Philip B. Kurland, The Chief Justice and the School Segregation Cases, 27 University of Chicago Law Review 170 (1959).

Philip B. Kurland, Distribution of Judicial Power between National and State Courts, 42 Journal of American Judicial Society 159 (1959).

Philip B. Kurland, Frederick Moore Vinson, Encyclopaedia Britannica (1959).

Philip B. Kurland, Lord Brougham, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1959)

Philip B. Kurland, Lord Campbell, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1959)

Philip B. Kurland, Lord Cockburn, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1959)

Philip B. Kurland, Lord Thurlow, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1959)

Philip B. Kurland, Mr. Justice Holmes, Encyclopaedia Britannica (1959).

Philip B. Kurland & D. W. M. Waters, Public Prosecutions in England, 1854-79: An Essay in Legislative History, 1959 Duke Law Journal 493 (1959).

Philip B. Kurland, The Supreme Court and Its Judicial Critics, 6 Utah Law Review 457 (1959).

Philip B. Kurland, Appeal, Encyclopaedia Britannica (1960).

Philip B. Kurland, Bailiff and Bailie, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Beadle, Encyclopaedia Britannica (1960).

Philip B. Kurland, Brief, Encyclopaedia Britannica (1960).

Philip B. Kurland, Chief Justice, Encyclopaedia Britannica (1960).

Philip B. Kurland, Circuit Court, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Contempt, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, The Court of Common Pleas, Encyclopaedia Britannica (1960).

Philip B. Kurland, The Court of Criminal Appeal, Encyclopaedia Britannica (1960).

Philip B. Kurland, Judicial Administration, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Judicial Conference, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Judicial Reform, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Judiciary and Court Officers, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Magistrate, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Mandamus, Encyclopaedia Britannica (1960).

Philip B. Kurland, Nisi Prius, Encyclopaedia Britannica (1960).

Philip B. Kurland, On Misunderstanding the Supreme Court, 1 University of Chicago Law School Record 13 (1960).

Philip B. Kurland, Ordinary, Encyclopaedia Britannica (1960).

Philip B. Kurland, Review of Charles Black, The People and the Court, 28 University of Chicago Law Review 188 (1960).

Philip B. Kurland, Quo Warranto, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Philip B. Kurland, Recorder, Encyclopaedia Britannica (1960).

Philip B. Kurland, Reeve, Encyclopaedia Britannica (1960).

Philip B. Kurland, Roger Brooke Taney, Encyclopaedia Britannica (1960).

Philip B. Kurland, The Romero Case and Some Problems of Federal Jurisdiction, 73 Harvard Law Review 817 (1960).

Philip B. Kurland, Solicitor General, Encyclopaedia Britannica (1960).

Philip B. Kurland ed., The Supreme Court Review, University of Chicago Press (1960).

Philip B. Kurland, Surrogate, Encyclopaedia Britannica (1960).

Philip B. Kurland, Tenure, Judicial, Encyclopaedia Britannica (1960).

Philip B. Kurland, Toward a Co-operative Judical Federalism, 24 Federal Rules Decisions 481 (1960).

Philip B. Kurland, 1960 and 1961 Revisions of Bender's Federal Practice Forms, (1961).

Philip B. Kurland, Bailiff and Bailie, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Beadle, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Circuit Court, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Review of Karl N. Llewellyn, The Common Law Tradition, 28 University of Chicago Law Review 580 (1961).

Philip B. Kurland, Judicial Administration, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Judicial Conference, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Judicial Reform, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Judiciary and Court Officers, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Magistrate, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Mandamus, Encyclopaedia Britannica (1961).

Philip B. Kurland, The Mersky Case and the Criminal Appeals Act: A Suggestion for Amendment of the Statute, 28 University of Chicago Law Review 419 (1961).

Philip B. Kurland, Of Church and State and the Supreme Court, 29 University of Chicago Law Review 1 (1961).

Philip B. Kurland, On Misunderstanding the Supreme Court, 9 University of Chicago Law School Record 13 (1961).

Philip B. Kurland, Ordinary, Encyclopaedia Britannica (1961).

Philip B. Kurland, Personal Thoughts about Some Problems of Judicial Biography, 36 Notre Dame Lawyer 490 (1961).

Philip B. Kurland, Quo Warranto, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1961)

Philip B. Kurland, Recorder, Encyclopaedia Britannica (1961).

Philip B. Kurland, Reeve, Encyclopaedia Britannica (1961).

Philip B. Kurland, Roger Brook Taney, Encyclopaedia Britannica (1961).

Philip B. Kurland ed., The Supreme Court Review, University of Chicago Press (1961).

Philip B. Kurland, Surrogate, Encyclopaedia Britannica (1961).

Philip B. Kurland, Tenure, Judicial, Encyclopaedia Britannica (1961).

Philip B. Kurland ed., 1961 Supreme Court Review, University of Chicago Press (1962).

Philip B. Kurland, Bushrod Washington, Encyclopedia Americana (1962).

Philip B. Kurland, Charles Evans Whittaker, Encyclopedia Americana (1962).

Philip B. Kurland, Edward Douglas White, Encyclopedia Americana (1962).

Philip B. Kurland, James Wayne Moore, Encyclopedia Americana (1962).

Philip B. Kurland, Morrison Remick Waite, Encyclopedia Americana (1962).

Philip B. Kurland, Review of Sidney Hook, The Paradoxes of Freedom, 30 University of Chicago Law Review 191 (1962).

Philip B. Kurland, The Regents' Prayer Case, 21 Chicago Jewish Forum 114 (1962).

Philip B. Kurland, The Regents' Prayer Case: Full of Sound and Fury, Signifying, 1962 Supreme Court Review 1 (1962).

Philip B. Kurland, Religion and the Law: Of Church and State and the Supreme Court, Aldine Publishing Company (1962).

Philip B. Kurland ed., Revision of Bender's Federal Practice Forms, Matthew Bender (1962).

Philip B. Kurland ed., Revision of Bender's Federal Practice Manual, (1962).

Philip B. Kurland ed., 1963 Revision of Bender's Federal Practice Manual, Matthew Bender (1963).

Edward L. Barrett, Jr. & Philip B. Kurland eds., Selected Essays on Constitutional Law, 1938-1962. Compiled and Edited by a Committee of the Association of American Law Schools, West Publishing Company (1963).

Philip B. Kurland ed., 1963 The Supreme Court Review, University of Chicago Press (1963).

Philip B. Kurland ed., Federal Practice Manual, Matthew Bender (1963, 1963).

Philip B. Kurland, The Legal Background of the School Segregation Cases, in Prejudice and Your Child (Beacon Press, Kenneth Bancroft Clark ed. 1963)

Philip B. Kurland, The New Field Code: The A.L.I. Proposed Division of Jurisdiction between State and Federal Courts, 12 University of Chicgo Law School Record 11 (Autumn 1963).

Philip B. Kurland, Robert Trimble, Encyclopedia Americana (1963).

Philip B. Kurland, The School Prayer Cases, in The Wall Between Church and State (University of Chicago Press, Dallin H. Oaks & Robert F. Drinan eds., 1963) at 142.

Philip B. Kurland, Stanley Forman Reed, Encyclopedia Americana (1963).

Philip B. Kurland, Willis Van Devanter, Encyclopedia Americana (1963).

Philip B. Kurland ed., 1963 Supreme Court Review, University of Chicago Press (1964).

Philip B. Kurland & Jo Desha Lucas, 1964 Supplement to Moore's Federal Practice, Matthew Bender (2d, 1964).

Philip B. Kurland, Brown v. Board of Education: Ten Years Later, Washington Post, May 17, 1964

Philip B. Kurland, Review of Bernard Schwartz, A Commentary on the Constitution, 31 University of Chicago Law Review 612 (1964).

Philip B. Kurland, The Court of the Union or "Julius Caesar" Revised, 39 Notre Dame Lawyer 636 (1964).

Philip B. Kurland, The Court of the Union or "Julius Caesar" Revised, 12 University of Chicago Law School Record 9 (1964).

Philip B. Kurland, In Defense of the Civil Rights Bill, Chicago Tribune, Mar 1, 1964

Philip B. Kurland, John Marshall, in Encyclopaedia of America (1964)

Philip B. Kurland, Moore's Manual: Federal Practice and Procedure, Matthew Bender (1964).

Philip B. Kurland & Allison Dunham, Mr. Justice, University of Chicago Press (1964).

Philip B. Kurland, Protecting the Right of Privacy, 58 PTA Magazine 10 (March 1964).

Philip B. Kurland, Review of Robet F. Drinan, Religion, the Courts, and Public Policy, 77 Harvard Law Review 1374 (1964).

Philip B. Kurland, Supplement to Bender's Federal Practice Manual, Matthew Bender (1964).

Philip B. Kurland & Jo Desha Lucas, Supplement to Moore's Federal Practice, Matthew Bender and Company (2d, 1964).

Philip B. Kurland, The Supreme Court 1963 Term - Foreword: "Equal in Origin and Equal in Title to the Legislative and Executive Branches of the Government", 78 Harvard Law Review 143 (1964).

Philip B. Kurland, Supreme Court of the United States, Encyclopedia Americana (1964).

Philip B. Kurland & Jo Desha Lucas, 1965 Cumulative Supplement to Moore's Federal Practice, Matthew Bender & Company (2d, 1965).

Philip B. Kurland, 1965 Edition of Moore's Manual: Federal Practice and Procedure, Matthew Bender & Company (1965).

Philip B. Kurland, A Doctrine in Search of Authority, in Church and State in American History (D.C. Heath & Company, John F. Wilson ed. 1965) at 214.

Philip B. Kurland, Felix Frankfurter, 51 Virginia Law Review 562 (1965).

Philip B. Kurland, Felix Frankfurter, 13 University of Chicago Law School Record 20 (Autumn 1965).

Philip B. Kurland, Frankfurter: Of Life and Law and Other Things That Matter, Belknap Press of Harvard (1965).

Philip B. Kurland, Samuel E. Thorne, William H. Dunham Jr. & Sir Ivor Jennings, The Great Charter, Pantheon Books (1965).

Philip B. Kurland, Moore's Manual: Federal Practice and Procedure, Matthew Bender & Company (1965).

Philip B. Kurland ed., The Occasions of Justice: Essays Mostly on Law, (1965).

Philip B. Kurland, Review of Alexander M. Bickel, Politics and the Warren Court, Chicago Tribune, Dec 12, 1965, at 10.

Philip B. Kurland, Review of Leon Friedman, Southern Justice, Chicago Tribune, Nov 21, 1965, at 8.

Philip B. Kurland ed., The Supreme Court and the Constitution: essays in constitutional law from the Supreme Court review, University of Chicago Press (1965).

Philip B. Kurland ed., The Supreme Court Review, University of Chicago Press (1965).

Philip B. Kurland, The Supreme Court's Recent Decisions, Chicago Tribune, Jan 10, 1965

Philip B. Kurland, Trends in the U.S. Supreme Court, 4 New Individualist Review 16 (1965).

Philip B. Kurland, America's Other Dilemma - The Struggle for Justice, Los Angeles Times, October 2, 1966

Philip B. Kurland, Brainerd Currie, 14 University of Chicago Law School Record 16 (Winter 1966).

Philip B. Kurland, Brainerd Currie, 1966 Duke Law Journal 5 (1966).

Philip B. Kurland, Review of Coughlin, Church and State in Social Welfare, 40 Social Services Review 102 (1966).

Philip B. Kurland, Church and State in the United States: A New Era of Good Feelings, 1966 Wisconsin Law Review 215 (1966).

Philip B. Kurland, The Constitution: Article V and the Amending Process, in An American Primer (University of Chicago Press, Daniel J. Boorstin ed. 1966) at 994.

Philip B. Kurland & Jo Desha Lucas, Cumulative Supplement to Moore's Federal Practice, Matthew Bender & Company (2d, 1966).

Philip B. Kurland, Federal Practice and Procedure, Matthew Bender and Company (1966).

Philip B. Kurland, Samuel E. Thorne, William H. Dunham Jr. & Sir Ivor Jennings, The Great Charter: Four Essays on Magna Carta and the History of our Liberty, Pantheon Books (1966).

Philip B. Kurland, Guidelines and the Constitution: Some Random Observations on Presidential Power to Control Prices and Wages, in Guidelines, Informal Controls, and the Market Place: Policy Choices in a Full Employment Economy (University of Chicago Press, George Pratt Shultz & Robert Z. Aliber eds., 1966) at 209.

Philip B. Kurland, Introduction, in Free Press, Fair Trial (C. Halberg, Sidney Zagri ed. 1966) at 115.

Philip B. Kurland & Jo Desha Lucas, Moore's Federal Practice, Supplement, Matthew Bender and Company (1966).

Philip B. Kurland, Moore's Manual: Federal Practice and Procedure, Matthew Bender (1966).

Philip B. Kurland, Motion for a Directed Verdict, in Moore's Federal Practice (Matthew Bender and Company, James William Moore ed. 1966)

Philip B. Kurland, Motion for a Directed Verdict, 5 Moore's Federal Practice 2 (1966).

Philip B. Kurland, Review of Lyman A. Garber, Of Men and Not of Law: How the Courts are Usurping the Political Function, Chicago Tribune, Books Today 196 (1966).

Philip B. Kurland, Politics and the Constitution: Federal Aid to Parochial Schools, 1 Land and Water Law Review 475 (1966).

Philip B. Kurland, Review of Alexander M. Bickel, Politics and the Warren Court, 54 Georgetown Law Journal 1035 (1966).

Philip B. Kurland, Review of Paul A. Freund & Robert Ulich, Religion and the Public Schools, 36 Harvard Education Review 196 (1966).

Philip B. Kurland, Review of Arthur J. Goldberg, The Defenses of Freedom: the Public Papers of Arthur J. Goldberg, Chicago Tribune, Jul 23, 1966

Philip B. Kurland, Review of Loren Miller, The Petitioners: The Story of the Supreme Court of the United States and the Negro, Chicago Tribune, Feb 6, 1966

Philip B. Kurland, Review of William O. Douglas, The Bible and the Schools, Chicago Tribune, Jan 30, 1966, at 9.

Philip B. Kurland, The Role of the Supreme Court in American History: A Lawyer's Interpretation, 14 Bucknell Review 16 (1966).

Philip B. Kurland & Jo Desha Lucas, Supplement to Moore's Federal Practice, Matthew Bender (1966).

Philip B. Kurland, The Supreme Court Review, University of Chicago Press (1966).

Philip B. Kurland ed., The Supreme Court Review 1965, University of Chicago Press (1966).

Philip B. Kurland, The University of the Future, 14 University of Chicago Law School Record 1 (Winter 1966).

Philip B. Kurland, Review of Leonard Baker, Back to Back: The Duel between FDR and the Supreme Court, 35 University of Chicago Law Review 376 (1967).

Philip B. Kurland, Church and Constitution, Chicago Today, Winter, 1967, at 2.

Philip B. Kurland, Moore's Manual of Federal Practice and Procedure, Matthew Bender (1967).

Philip B. Kurland, Review of Andy Mayer, The Lawyers, Chicago Tribune, Sep 4, 1967, at 6.

Philip B. Kurland & Jo Desha Lucas, Supplement to Moore's Federal Practice, Matthew Bender (1967).

Philip B. Kurland, Harry Kalven Jr., Ralph Lerner & Kenneth J. Northcott, The Supreme Court as Legislator, 3 The University of Chicago Round Table (1967).

Philip B. Kurland ed., The Supreme Court Review 1966, University of Chicago Press (1967).

Philip B. Kurland, The Supreme Court Today, 3 Trial 12 (1967).

Philip B. Kurland, Review of Walter V. Schaefer, The Suspect and Society; Criminal Procedure and Converging Constitutional Doctrines, 34 University of Chicago Law Review 704 (1967).

Philip B. Kurland, Review of John Downing Weaver, Warren: The Man, The Court, The Era, 1 Chicago Sun-Times, Book Week (1967).

Philip B. Kurland ed., 1967 Supreme Court Review, University of Chicago Press (1968).

Philip B. Kurland, Review of Hugo LaFayette Black, A Constitutional Faith, 1 Chicago Sun-Times, Book Week (1968).

Philip B. Kurland, The Court Should Decide Less and Explain More, New York Times Magazine, Jun 9, 1968

Philip B. Kurland, Courts Can't Mandate Equal Schools, Los Angeles Times, April 7, 1968, at 7.

Philip B. Kurland, Earl Warren, the "Warren Court" and the Warren Myths, 67 Michigan Law Review 353 (1968).

Philip B. Kurland, Ecumenism: A Religious Threat to Freedom, 8 Midway 69 (Winter 1968).

Philip B. Kurland, Equal Educational Opportunity: The Limits of Constitutional Jurisprudence Undefined, in The Quality of Inequality: Urban and Suburban Public Schools (The University of Chicago, Center for Policy Study, Charles U. Daly ed. 1968) at 583.

Philip B. Kurland, The Fortas Fiasco, Chicago Sun-Times, Oct 6, 1968

Philip B. Kurland, The Impotence of Reticence, 1968 Duke Law Journal 619 (1968).

Philip B. Kurland, Limit Supreme Court's Jurisdiction, Los Angeles Times, Jul 14, 1968

Philip B. Kurland, Moore's Manual of Federal Practice and Procedure, Matthew Bender (1968).

Philip B. Kurland, Julian H. Levi, Arthur Mann & Kenneth J. Northcott, The Quality of Inequality, 11 The University of Chicago Round Table (1968).

Philip B. Kurland, Review of Franklin D. Roosevelt and Felix Frankfurter: Their Correspondence 1928-45, 43 Indiana Law Journal 516 (1968).

Philip B. Kurland, The Revolution Student, Chicago Maroon (1968).

Philip B. Kurland, Wanted: A Nonpolitical Supreme Court, 56 Nation's Business 87 (1968).

Philip B. Kurland, Warren, Neither Bad nor Great, Chicago Daily News, Jul 3, 1968

Philip B. Kurland ed., 1968 Supreme Court Review, University of Chicago Press (1969).

Philip B. Kurland, Chief Justice Burger: Nixon Man, Chicago Daily News, Jun 23, 1969

Philip B. Kurland, The Constitution and the Tenure of Federal Judges: Some Notes from History, 36 University of Chicago Law Review 665 (1969).

Philip B. Kurland, The Court Should Decide Less and Explain More, in The Fabric of Democracy; Readings in American Government (Van Nostrand Reinhold, Charles Powell Blackmore & Abraham Yeselson eds., 1969)

Philip B. Kurland, Earl Warren. The "Warren Court," and the Warren Myths, in The Warren Court: A Critical Analysis (Chelsea House, Richard H. Sayler & Barry B. Boyer eds., 1969) at 262.

Philip B. Kurland, Review of Foreword: Equal in Origin and Equal in Title to the Legislative and Executive Branches of the Government, 78 Harvard Law Review 143 (1969).

Philip B. Kurland, Frankfurter: Of Law and Life and Other Things That Matter, Atheneum (1969).

Philip B. Kurland, Lawyers, Law Schools and Law, 17 University of Chicago Law School Record 16 (1969).

Philip B. Kurland, Moore's Manual of Federal Practice and Procedure, Matthew Bender (1969).

Philip B. Kurland, A Retrospective Look at the Warren Court, Associated Press (1969).

Philip B. Kurland, Robert H. Jackson, in The Justices of the United States Supreme Court (Chelsea House & Bowker, Leon Friedman & Fred L. Israel eds., 1969) at 149.

Philip B. Kurland, Toward a Political Supreme Court, 37 University of Chicago Law Review 19 (1969).

Philip B. Kurland ed., 1969 Supreme Court Review, University of Chicago Press (1970).

Philip B. Kurland, 1970 Edition of Moore's Manual of Federal Practice and Practice, Matthew Bender (1970).

Philip B. Kurland, The Burger Court: Emerging Republican Majority, 20 Brief Case 9 (November-December 1970).

Philip B. Kurland, Egalitarianism and the Warren Court, 68 Michigan Law Review 629 (1970).

Philip B. Kurland, Enter the Burger Court: The Constitutional Business of the Supreme Court, O.T. 1969, 1970 Supreme Court Review 1 (1970).

Philip B. Kurland, Felix Frankfurter on the Supreme Court, Harvard University Press (1970).

Philip B. Kurland, Habitual Offenders, Encyclopaedia Britannica (1970).

Philip B. Kurland, The Judicial Process, New York TImes, Dec 12, 1970, at 31.

Philip B. Kurland, Moore's Manual of Federal Practice and Procedure, Matthew Bender (1970, 1970).

Philip B. Kurland, The New Supreme Court, 1970 University of Chicago Law School Record 3 (1970).

Philip B. Kurland, The "New" American University, 51 Chicago Bar Record 223 (1970).

Philip B. Kurland, Politics, The Constitution, and the Warren Court, University of Chicago Press (1970).

Philip B. Kurland, Review of Alexander M. Bickel, The Supreme Court and the Idea of Progress, Chicago Sun-Times, Feb 22, 1970, at 1.

Philip B. Kurland ed., 1970 Supreme Court Review, University of Chicago Press (1971).

Philip B. Kurland, 1970 Term: Notes on the Emergence of the Burger Court, 1971 Supreme Court Review 265 (1971).

Philip B. Kurland, 1971 Revision of Moore's Manual of Federal Practice, Matthew Bender (1971).

Philip B. Kurland, Bounds of Freedom, New York Times, Jun 23, 1971

Philip B. Kurland, The Burger Court Shows Its Stripes, 1971 University of Chicago Law School Record 7 (1971).

Philip B. Kurland, The Clouded Crystal Ball: The Supreme Court on Aid to Parochial Schools, 79 School Review 325 (1971).

Philip B. Kurland, A Comment on Separation of Power. University of Chicago Law School, 1971.

Philip B. Kurland, The Compton Yearbook, F. E. Compton Company (1971).

Philip B. Kurland, Contempt of Court, Chicago Tribune, Oct 22, 1971

Philip B. Kurland, The Courts Should Decide Less and Explain More, in American Government and Politics: A Reader (American Book Company, William J. Moore ed. 1971) at 385.

Philip B. Kurland, The Equal Rights Amendment: Some Problems of Construction, 6 Harvard Civil Rights-Civil Liberty Law Review 243 (1971).

Philip B. Kurland, The High Court: A Time of Weakness, Washington Post, Sep 26, 1971

Philip B. Kurland, Hugo LaFayette Black: In Memoriam, 20 Journal of Public Law 359 (1971).

Philip B. Kurland, Review of Leon Friedman & Fred L. Israel, The Justices of the United States Supreme Court, 1789-1969, Their Lives and Major Opinions, 69 Michigan Law Review 778 (1971).

Philip B. Kurland, The Lord Chancellor of the United States, 1971 Trial 12 (Nov/ Dec 1971).

Philip B. Kurland, Mr. Justice Frankfurter and the Constitution, University of Chicago Press (1971).

Philip B. Kurland, On School Prayer - a Threat to Religion, Los Angeles Times, Oct 31, 1971

Philip B. Kurland, Our Troubled Courts, 1971 Nation's Business 76 (1971).

Philip B. Kurland, Review of Victor S. Navasky, Kennedy Justice, Chicago Sun-Times, Oct 31, 1971

Philip B. Kurland, The Unjudicial Judge vs. His Injudicious Foes, Chicago Sun-Times, May 30, 1971

Philip B. Kurland, 1971 Term: The Year of the Stewart-White Court, 1972 Supreme Court Review 181 (1972).

Philip B. Kurland, 1972 Revision of Moore's Manual of Federal Practice, Matthew Bender & Company (1972).

Philip B. Kurland, The Appointment and Disappointment of Supreme Court Justices, 1972 Law and the Social Order 183 (1972).

Philip B. Kurland, A Changing Federalism: American Systems of Laws and Constitution, in American Civilization (McGraw-Hill, Daniel J. Boorstin ed. 1972) at 88.

Philip B. Kurland, Limit Tenure for Federal Judges, 19 University of Chicago Law School Record 7 (Summer 1972).

Philip B. Kurland, The Privileges and Immunities Clause: Its Hour Come Round at Last, 1972 Washington University Law Quarterly 405 (1972).

Philip B. Kurland, Toward a Political Supreme Court, in The Supreme Court in American Politics: Judicial Activism vs. Judicial Restraint (Heath, David F. Forte ed. 1972) at 96.

Philip B. Kurland ed., 1972 Supreme Court Review, University of Chicago Press (1973).

Philip B. Kurland, The Burger Court - A Preliminary View, 28 New York City Bar Association 109 (1973).

Philip B. Kurland, Can Law Protect and Enforce Individuality, in America and the Future of Man; a Reader for the First Course by Newspaper, University Extension, University of California, San Diego (CRM Books, Jane L. Scheiber & Caleb A. Leis eds., 1973) at 182.

Philip B. Kurland, The Issues Beyond Watergate, Wall Street Journal, Dec 12, 1973

Philip B. Kurland, Lawyers and the Law, Washington Post, May 13, 1973

Philip B. Kurland, A New Legal Test for American Democracy, The Times, London, Jul 25, 1973

Philip B. Kurland, The New Supreme Court, 7 John Marshall Journal 1 (1973).

Philip B. Kurland, Politics, the Constitution, and the Warren Court, University of Chicago Press (1973).

Philip B. Kurland, Review of Newton N. Minow, John Bartlow Martin & Lee M. Mitchell, Presidential Television, Chicago Sun-Times (1973).

Philip B. Kurland, Privileges or Immunities Clause: "Its Hour Come Round at Last", 1972 Washington University Law Quarterly 405 (1973).

Philip B. Kurland, Review of Jacob K. Javits, Who Makes War, New York Times Book Review 34 (October 14 1973).

Philip B. Kurland, Review of Jacob K. Javits, Who Makes War: The President Versus Congress, New York Times, Oct 14, 1973, at 34.

Philip B. Kurland, Review of Raoul Berger, Impeachment: The Constitutional Problems, New York Times Book Review, Aug 5, 1973, at 3.

Philip B. Kurland, The Supreme Court, Compulsory Education, and the First Amendment's Religion Clauses, 75 West Virginia Law Review 213 (1973).

Philip B. Kurland, The Supreme Court: A Blurred Picture for Business, 61 Nation's Business 35 (1973).

Philip B. Kurland, The Cult of the Robe and the Jaworski Case, Washington Post, Jun 23, 1974, at 2.

Philip B. Kurland, Review of Raoul Berger, Executive Privilege: A Constitutional Myth, 1974 The New Republic 21 (1974).

Philip B. Kurland, The Judicial Road to Social Welfare, 48 Social Service Review 481 (1974).

Philip B. Kurland, Jurisdiction of the U.S. Supreme Court: Time for a Change, 59 Cornell Law Review 616 (1974).

Philip B. Kurland, Jurisdiction of the United States Supreme Court: Time for a Change, 59 Cornell Law Review 616 (1974).

Philip B. Kurland, The New Supreme Court, 2 Student Lawyer 16 (1974).

Philip B. Kurland, Some Constitutional Aspects of Watergate, University of Chicago Graduate School of Business (1974).

Philip B. Kurland, United States v. Nixon: Who Killed Cock Robin, 22 University of California Los Angeles Law Review 68 (1974).

Philip B. Kurland, Watergate, Impeachment, and the Constitution, 45 Mississippi Law Journal 531 (1974).

Philip B. Kurland, 1974 Supreme Court Review, University of Chicago Press (1975).

Philip B. Kurland, Church and State: The Supreme Court and the First Amendment, University of Chicago Press (1975).

Philip B. Kurland, Executive Power Strains U.S. Social Fabric, Los Angeles Times, Jun 22, 1975

Philip B. Kurland ed., Free Speech and Association: The Supreme Court and the First Amendment, University of Chicago Press (1975).

Philip B. Kurland & Gerhard Casper eds., Landmark Briefs and Arguments of the Supreme Court of the United States: Constitutional Law, University Publications of America (1975).

Philip B. Kurland, Now That Honor Has Gone, Chicago Sun-Times, Mar 16, 1975

Philip B. Kurland, Polishing the Bar, New York Times, Mar 24, 1975

Philip B. Kurland, The Principal Unlearned Lesson of Watergate: The Need for a Responsible Presidency, 1 First Principles 9 (1975).

Philip B. Kurland ed., The Supreme Court and Patents and Monopolies, University of Chicago Press (1975).

Philip B. Kurland ed., The Supreme Court and the Judicial Function, University of Chicago Press (1975).

Philip B. Kurland, Toward a More Responsible American Presidency, in The Powers of the Presidency: Final Report / Annual Chief Justice Earl Warren Conference on Advocacy in the United States of America, June 20-21, 1975; Sponsored by the Roscoe Pound-American Trial Lawyers Foundation (The Foundation, 1975) at 112.

Philip B. Kurland, The Unlearned Lesson of Watergate, Wall Street Journal, Jun 17, 1975

Philip B. Kurland, The Watergate Inquiry, 1973, in Congress Investigates: A Documented History 1792-1974 (Bowker, Arthur M. Schlesinger, Jr. & Roger Bruns eds., 1975)

Philip B. Kurland ed., 1975 Supreme Court Review, University of Chicago Press (1976).

Philip B. Kurland, The Colonies, Parliament and the Crown: The Constitutional Issues, in Political Separation and Legal Continuity: Papers Prepared for the Bicentennial Observance of the American Bar Association and to be Presented at the Annual Meeting of the Association in Atlanta, Georgia, on August 5-12, 1976 (The Association, Harry W. Jones ed. 1976) at 137.

Philip B. Kurland, Government by Judiciary, 20 Modern Age 358 (1976).

Philip B. Kurland, The Private I: Some Reflections on Privacy and the Constitution, University of Chciago Center for Policy Study (1976).

Philip B. Kurland & Gerhard Casper eds., 1976 Supreme Court Review, University of Chicago Press (1977).

Philip B. Kurland, Justice Robert H. Jackson-Impact on Civil Rights and Civil Liberties, 1977 Illinois Legal Forum 551 (1977).

Philip B. Kurland, Review of Earl Warren, The Memoirs of Chief Justice Earl Warren, 87 Yale Law Journal 225 (1977).

Philip B. Kurland, Bakke's Wake, 60 Chicago Bar Record 66 (1978).

Philip B. Kurland, The Imperial Mandate, The Student Lawyer 45 (May 1978).

Philip B. Kurland, Leviathan and Education, in Dilemmas in School Finance (Midwest Administration Center, J. Alan Thompson & Robert K. Wimpelberg eds., 1978) at 114.

Philip B. Kurland, Religion and the Law, University of Chicago Press Midway Reprint (1978).

Philip B. Kurland, Watergate and the Constitution, University of Chicago Press (1978).

Philip B. Kurland & Gerhard Casper eds., 1978 Supreme Court Review, University of Chicago Press (1979).

Philip B. Kurland, Review of Bob Woodward & Scott Armstrong, The Brethren: Inside the Supreme Court, 47 University of Chicago Law Review 185 (1979).

Philip B. Kurland, Brown v. Board of Education was the Beginning - The School Desegregation Cases in the United States Supreme Court: 1954-1979, 1979 Washington University Law Quarterly 309 (1979).

Philip B. Kurland, Freund, Paul A., 18 International Encyclopedia of the Social Sciences: Biographical Supplement (1979).

Philip B. Kurland, Government by Judiciary, 2 University of Arkansas at Little Rock Law Journal 307 (1979).

Philip B. Kurland, The Irrelevance of the Constitution: The Religion Clauses of the First Amendment and the Supreme Court, 24 Villanova Law Review 3 (1979).

Philip B. Kurland, Review of Jack Richon Pole & Sam Suratt, The Pursuit of Equality in America, 88 Yale Law Journal 898 (1979).

Philip B. Kurland, Ruminations on the Quality of Equality, 1979 Brigham Young University Law Review 1 (1979).

Philip B. Kurland, Review of John J. Sirica, To Set the Record Straight: The Break-in, the Tapes, The Conspirators, The Pardon, 32 Stanford Law Review 217 (1979).

Philip B. Kurland & Gerhard Casper eds., 1979 Supreme Court Review, University of Chicago Press (1980).

Philip B. Kurland, The Irrelevance of the Constitution: The First Amendment's Freedom of Speech and Freedom of Press Clauses, 29 Drake Law Review 1 (1980).

Philip B. Kurland, Robert G. Dixon: In Memoriam, 58 Washington University Law Quarterly 529 (1980).

Philip B. Kurland & Gerhard Casper eds., 1980 Supreme Court Review, University of Chicago Press (1981).

Philip B. Kurland, Curia Regis: Some Comments on the Divine Right of Kings and Courts, To Say What the Law Is, 23 Arizona Law Review 581 (1981).

Philip B. Kurland, Review of H. N. Hirsch, The Enigma of Felix Frankfurter, 1981 American Bar Foundation Research Journal 1167 (1981).

Philip B. Kurland, The Private I: Some Reflection on Privacy and the Constitution, in Taking the Constitution Seriously: Essays on the Constitution and Constitutional Law (Kendall/Hunt Publishing Company, Gary L. McDowell ed. 1981) at 470.

Philip B. Kurland, Review of H. N. Hirsch, Felix Frankfurter: The Life of an Intellectual, The Wall Street Journal, Apr 21, 1981, at 22.

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1981 Supreme Court Review, University of Chicago Press (1982).

Philip B. Kurland, Review of G. Edward White, Earl Warren : A Public Life, 96 Harvard Law Review 331 (1982).

Philip B. Kurland, Review of Bruce Allen Murphy, The Brandeis-Frankfurter Connection: The Secret Political Activities of Two Supreme Court Justices, The Legal Times of Washington, Apr 12, 1982, at 473.

Philip B. Kurland, W. Howard Mann : An Appreciation, 31 Buffalo Law Review 3 (1982).

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1982 Supreme Court Review, University of Chicago Press (1983).

Philip B. Kurland & Dennis J. Hutchinson, The Business of the Supreme Court, O.T. 1982, 50 University of Chicago Law Review 628 (1983).

Philip B. Kurland, George H. Shapiro & James P. Mercurio, Cablespeech: The Case for First Amendment Protection : a Time Incorporated Study, Law & Business, Inc. (1983).

Philip B. Kurland, Review of Michael E. Parish, Felix Frankfurter and His Times: The Reform Years, 68 Cornell Law Review 146 (1983).

Philip B. Kurland, Justice Robert H. Jackson - Impact on Civil Rights and Civil Liberties, in Six Justices on Civil Rights (Oceana Publications, Ronald D. Rotunda ed. 1983) at 57.

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1983 Supreme Court Review, University of Chicago Press (1984).

Philip B. Kurland, Is the Constitution Dead, Too?, 76 University of Chicago Magazine 28 (Winter 1984).

Philip B. Kurland, The Origins of the National Judiciary, 1984 This Constitution 4 (1984).

Philip B. Kurland, The Religion Clauses and the Burger Court, 34 Catholic University Law Review 1 (1984).

Philip B. Kurland, With Friends Like These, 70 American Bar Association Journal 16 (1984).

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1984 Supreme Court Review, University of Chicago Press (1985).

Philip B. Kurland, The Constitution and Citizen Responsibility, in Rights, Citizenship and Responsibilities (Freedom Foundation at Valley Forge, Bradford P. Wilson ed. 1985) at 16.

Philip B. Kurland, Constitutional Faiths: Felix Frankfurter, Hugo Black, and The Process of Judicial Decision Making, 2 Constitutional Commentary 191 (1985).

Philip B. Kurland, The Original Understanding of the Freedom of the Press Provision of the First Amendment, 55 Mississippi Law Journal 225 (1985).

Philip B. Kurland, Public Policy, the Constitution, and the Supreme Court, 12 North Kentucky Law Review 181 (1985).

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1985 Supreme Court Review, University of Chicago Press (1986).

Philip B. Kurland, Federalism and the Federal Courts, 2 Benchmarks 17 (1986).

Philip B. Kurland, Of Meese and (The Nine Old) Men, 32 Law School Record 2 (August 1986).

Philip B. Kurland, Of Meese and (The Nine Old) Men, 32 University of Chicago Law School Record 3 (1986).

Philip B. Kurland, The Origins of the National Judiciary, Congressional Quarterly (1986).

Philip B. Kurland, The Origins of the Religion Clauses of the Constitution, 27 William & Mary Law Review 839 (1986).

Philip B. Kurland, Posadas de Puerto Rico v. Tourism Company: T'was Strange, Twas Passing Strange, T'was Pitiful, Twas Wondrous Pitiful, 1986 Supreme Court Review 1 (1986).

Philip B. Kurland, The Rise and Fall of the Doctrine of Separation of Powers, 85 Michigan Law Review 592 (1986).

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1986 Supreme Court Review, University of Chicago Press (1987).

Philip B. Kurland, Bork: The Transformation of a Conservative Constitutionalist, 9 Cardozo Law Review 127 (1987).

Philip B. Kurland, Comment on Schlesinger, The Constitution and Presidential Leadership, 47 Maryland Law Review 75 (1987).

Philip B. Kurland, The Constitution: The Framers' Intent, the Present and the Future, 32 St. Louis University Law Journal 17 (1987).

Philip B. Kurland & Ralph Lerner, The Founders' Constitution, University of Chicago Press (1987).

Philip B. Kurland, History and the Constitution: All or Nothing at All, 75 Illinois Bar Journal 262 (1987).

Philip B. Kurland, Judicial Review Revisited: Original Intent and The Common Will, 55 University of Cincinnati Law Review 733 (1987).

Philip B. Kurland, Opinion: The Battle over Bork - Against, American Lawyer, September, 1987, at 8.

Philip B. Kurland, Religion and the Constitution: Eternal Hostility against Every Form of Tyranny over the Mind of Man, 20 University of California Davis Law Review 705 (1987).

Philip B. Kurland, Review of William H. Rehnquist, The Supreme Court: How It Was, How It Is, The New York Times, Sep 20, 1987, at 3.

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1987 Supreme Court Review, University of Chicago Press (1988).

Philip B. Kurland, Government by Judiciary, in Modern Age: The First Twenty-Five Years (Liberty Fund Inc., George A. Parichas ed. 1988) at 416.

Philip B. Kurland, Gerhard Casper & Dennis J. Hutchinson eds., 1988 Supreme Court Review, University of Chicago Press (1989).

Philip B. Kurland, Of Faith and Freedom, in All Imaginable Liberty (St. Joseph's University Press, Francis Graham Lee ed. 1990) at 147.

Philip B. Kurland, Felix Frankfurter, 13 The Supreme Court Historical Society Quarterly 8 (1992).

Philip B. Kurland, Iran-Contra Affair, in The Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & John G. West Jr. eds., 1992) at 1.

Philip B. Kurland, The True Wisdom of the Bill of Rights, 59 University of Chicago Law Review 7 (1992).

William M. Landes

William M. Landes, Foreign Criminal Procedure: A Comment, in The Economics of Crime and Punishment (American Enterprise Institute for Public Policy Research, Simon Rottenberg ed. 1973) at 232.

William M. Landes & Gary S. Becker, Essays in the Economics of Crime and Punishment, National Bureau of Economic Research (1974).

William M. Landes, Legality and Reality: Some Evidence on Criminal Procedure, 3 Journal of Legal Studies 287 (1974).

William M. Landes & Richard A. Posner, The Private Enforcement of Law, 4 Journal of Legal Studies 1 (1975).

William M. Landes & Richard A. Posner, The Independent Judiciary in an Interest-Group Perspective, 18 Journal of Law & Economics 875 (1976).

William M. Landes & Richard A. Posner, Legal Precedent: A Theoretical and Empirical Analysis, 19 Journal of Law & Economics 249 (1976).

William M. Landes & Richard A. Posner, Altruism in Law and Economics, 68 American Economics Review 417 (1978).

William M. Landes, An Economic Study of U.S. Aircraft Hijacking, 1961-1976, 21 Journal of Law & Economics 1 (1978).

William M. Landes & Richard A. Posner, Salvors, Finders, Good Samaritans, and Other Rescuers: An Economic Study of Law and Altruism, 7 Journal of Legal Studies 83 (1978).

William M. Landes & Richard A. Posner, Should We Tax Virgin Materials to Finance Waste Disposal, 9 Waste Age 12 (1978).

William M. Landes & Richard A. Posner, Adjudication as a Private Good, 8 Journal of Legal Studies 235 (1979).

William M. Landes & Richard A. Posner, Should Indirect Purchasers Have Standing to Sue under the Antitrust Laws? An Economic Analysis of the Rule of Illinois Brick, 46 University of Chicago Law Review (1979).

William M. Landes & Ridchard A. Posner, The Economics of Passing On: A Reply to Harris and Sullivan, 128 University of Pennsylvania Law Review 1274 (1980).

William M. Landes & Richard A. Posner, Joint and Mujltiple Tortfeasors: An Economic Analysis, 9 Journal of Legal Studies 517 (1980).

William M. Landes & Richard A. Posner, Legal Change, Judicial Behavior, and the Diversity Jurisdiction, 9 Journal of Legal Studies 367 (1980).

William M. Landes & Richard A. Posner, An Economic Theory of Intentional Torts, 1 International Review of Law & Economics 127 (1981).

William M. Landes & Richard A. Posner, Market Power in Antitrust Cases, 94 Harvard Law Review 937 (1981).

William M. Landes & Richard A. Posner, The Positive Economic Theory of Tort Law, 15 Georgia Law Review 851 (1981).

William M. Landes & Richard A. Posner, Causation in Tort Law : An Economic Approach, 12 Journal of Legal Studies 109 (1983).

William M. Landes, Harm to Competition: Cartels, Mergers and Joint Ventures, 52 Antitrust Law Journal 625 (1983).

William M. Landes, Optimal Sanctions for Antitrust Violations, 50 University of Chicago Law Review 652 (1983).

William M. Landes & Richard A. Posner, Tort Law as a Regulatory Regime for Catastrophic Personal Injuries, 13 Journal of Legal Studies 417 (1984).

William M. Landes & Richard A. Posner, A Positive Economic Analysis of Products Liability, 14 Journal of Legal Studies 535 (1985).

William M. Landes & Richard A. Posner, New Light on Punitive Damages, Regulation Magazine 33 (September/October 1986).

William M. Landes & Richard A. Posner, The Economic Structure of Tort Law, Harvard University Press (1987).

William M. Landes & Richard A. Posner, Trademark Law: An Economic Perspective, 30 Journal of Law & Economics 265 (1987).

William M. Landes, The Economics of Trademark Law, 78 Trademark Reporter 267 (1988).

William M. Landes, Review of R.H. Coase, The Firm, The Market, and The Law, 34 University of Chicago Law School Record 22 (1988).

William M. Landes & Richard A. Posner, An Economic Analysis of Copyright Law, 18 Journal of Legal Studies 325 (1989).

William M. Landes, Insolvency and Joint Torts: A Comment, 19 Journal of Legal Studies 679 (1990).

William M. Landes, David Friedman & Richard A. Posner, Some Economics of Trade Secret Law, 5 Journal of Economic Perspectives 61 (1991).

William M. Landes, Copyright Protection of Letters, Diaries, and Other Unpublished Works: An Economic Approach, 21 Journal of Legal Studies 79 (1992).

William M. Landes & Richard A. Posner, The Influence of Economics on Law: A Quantitative Study, 36 Journal of Law and Economics 153 (1993).

William M. Landes, Sequential versus Unitary Trials: An Economic Approach, 22 Journal of Legal Studies 99 (1993).

William M. Landes, Counterclaims: An Economic Analysis, 14 International Review of Law and Economics 235 (1994).

William M. Landes & Richard A. Posner, The Economics of Anticipatory Adjudication, 23 Journal of Legal Studies 683 (1994).

William M. Landes & Richard A. Posner, The Economics of Legal Disputes Over the Ownership of Works of Art and Other Collectibles, in Essays in the Economics of the Arts (V. A. Ginsburgh & P. M. Menger eds., 1996) at 177.

William M. Landes, Heavily Cited Articles in Law, 71 Chicago-Kent Law Review 825 (1996).

William M. Landes, The Art of Law and Economics: An Autobiographical Essay, 41 The American Economist 31 (1997).

William M. Landes, Gary S. Becker, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 153.

William M. Landes, Lawrence Lessig & Michael Solimine, Judicial Influence: A Citation Analysis of Federal Courts of Appeals Judges, 27 Journal of Legal Studies 271 (1998).

William M. Landes & Richard A. Posner, Legal Precedent: A Theoretical and Empirical Analysis, in Scientific Models of Legal Reasoning: Economics, Artifical Intelligence, and the Physical Sciences (Garland Publications, Scott Brewer ed. 1998)

William M. Landes, Sequential and Bifurcated Trials, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 438.

William M. Landes & Richard A. Posner, Citations, Age, Fame and the Web, 29 Journal of Legal Studies 319 (2000).

William M. Landes, Introduction to Symposium on Interpreting Legal Citation, 29 Journal of Legal Studies 317 (2000).

William M. Landes, Winning the Art Lottery: The Economic Returns to the Ganz Collection, University of Chicago Law School (2000).

William M. Landes, What Has the Visual Artist's Rights Act of 1990 Accomplished?, 25 Journal of Cultural Economics 283 (2001).

William M. Landes, Copyright, in The Handbook of Cultural Economics (Edward Elgar, Ruth Towse ed. 2002)

John H. Langbein

John H. Langbein, The Origins of Public Prosecution at Common Law, 17 American Journal of Legal History 313 (1973).

John H. Langbein, Controlling Prosecutorial Discretion in Germany, 41 University of Chicago Law Review 439 (1974).

John H. Langbein, Fact Finding in the English Court of Chancery: A Rebuttal, 83 Yale Law Journal 1620 (1974).

John H. Langbein, Review of J. S. Cockburn, A History of English Assizes 1558-1714, 18 American Journal of Legal History 88 (1974).

John H. Langbein, Prosecuting Crime in the Renaissance: England, Germany, France, Harvard University Press (1974).

John H. Langbein, Review of James Conway Davies, Catalogue of the Manuscripts in the Library of the Honourable Society of the Inner Temple, 19 American Journal of Legal History 330 (1975).

John H. Langbein, Substantial Compliance with the Wills Act, 88 Harvard Law Review 489 (1975).

John H. Langbein, Review of Paul W. Bamford, Fighting Ships and Prisons: The Mediterranean Galleys of France in the Age of Louis XIV, 20 American Journal of Legal History 65 (1976).

John H. Langbein, The Historical Origins of the Sanction of Imprisonment for Serious Crime, 5 Journal of Legal Studies 35 (1976).

John H. Langbein & Richard A. Posner, Market Funds and Efficient Markets: A Reply, 62 American Bar Association Journal 1616 (1976).

John H. Langbein & Richard A. Posner, The Revolution in Trust Investment Law, 62 American Bar Association Journal 764 (1976).

John H. Langbein, Comparative Criminal Procedure: Germany, West Publishing Company (1977).

John H. Langbein & Richard A. Posner, Market Funds and Trust-Investment Law, 1976 American Bar Foundation Research Journal 1 (1977).

John H. Langbein & Richard A. Posner, Market Funds and Trust-Investment Law II, 1977 American Bar Foundation Research Journal 1 (1977).

John H. Langbein, Torture and the Law of Proof: Europe and England in the Ancien Regime, University of Chicago Press (1977).

John H. Langbein, Applications of Modern Portfolio Theory: Law, Theory, and Practice, Panel New York, Investment Counsel Association of America, Annual Membership Conference, Chicago, May 12, 1978, (1978).

John H. Langbein & Lloyd L. Weinreb, Continental Criminal Procedure: Myth and Reality, 87 Yale Law Journal 1549 (1978).

John H. Langbein, The Criminal Trial Before the Lawyers, 45 University of Chicago Law Review 263 (1978).

John H. Langbein, Living Probate: The Conservatorship Model, 77 Michigan Law Review 63 (1978).

John H. Langbein, Torture and Plea Bargaining, 46 University of Chicago Law Review 3 (1978).

John H. Langbein, Writing Law Examinations, West Publishing Company (1978).

John H. Langbein, Crumbling of the Wills Act: Australians Point the Way, 65 American Bar Association Journal 1192 (1979).

John H. Langbein, Introduction to Sir William Blackstone: Commentaries on the Laws of England, Volume III, University of Chicago Presss (1979).

John H. Langbein, Judging Foreign Judges Badly: Nose Counting Isn't Enough, 18 The Judges Journal 4 (1979).

John H. Langbein, Land Without Plea Bargaining: How the Germans Do It, 78 Michigan Law Review 204 (1979).

John H. Langbein, Understanding the Short History of Plea Bargaining, 13 Law & Society Review 261 (1979).

John H. Langbein, Writing Law Examinations, Tripati Legal Bulletin India, July, 1979, at 1.

John H. Langbein, Defects of Form in the Execution of Wills: Australian and Other Experience with the Substantial Complicance Doctrine, in American/Australian/New Zealand Law: Parallels and Contrasts (American Bar Association, 1980) at 59.

John H. Langbein & Richard A. Posner, Social Investing and the Law of Trusts, 79 Michigan Law Review 72 (1980).

John H. Langbein, Torture and Plea Bargaining, 58 The Public Interest 43 (1980).

John H. Langbein, Mixed Court and Jury Court: Could the Continental Alternative Fill the American Need, 1981 American Bar Foundation Research Journal 195 (1981).

John H. Langbein & Lawrence Waggoner, Reformation of Wills on the Ground of Mistake: Change of Direction in American Law, 130 University of Pennsylvania Law Review 521 (1982).

John H. Langbein, Albion's Fatal Flaws, 98 Past & Present 96 (1983).

John H. Langbein & Lawrence W. Waggoner, The Emergence of a General Reformation Doctrine for Wills, 28 University of Michigan Law Quadrangle Notes 19 (Fall 1983).

John H. Langbein, History for the Law of Torture, in Encyclopedia of Crime and Justice (Free Press, Sanford H. Kadish ed. 1983)

John H. Langbein, Illustrations as Legal Historical Sources, 29 University of Chicago Law School Record 13 (Fall 1983).

John H. Langbein, Shaping the Eighteenth-Century Criminal Trial: A View from the Ryder Sources, 50 University of Chicago Law Review 1 (1983).

John H. Langbein, The Abolition of Judicial Torture: Revisiting a Revisionist Thesis, in Papers of the Second International Colloquium of the International Association for the History of Crime and Criminal Justice (Maastricht, Holland, 1984)

John H. Langbein, The Constitutio Criminalis Carolina in Comparative Perspective: An Anglo-American View, in Strafrecht, Strafprozess und Rezeption: Grundlagen, Entwicklung und Wirkung Der Constitutio Criminalis Carolina (Frankfurt am Main : Vittorio Klostemann, Peter Landau & Friedrich-Christian Schroeder eds., 1984) at 262.

John H. Langbein, Entries for G. Gilbert, W. Lambarde, D. Ryder, T. de Veil, J. Wild, in Biographical Dictionary of the Common Law (London : Butterworths, Alfred William Brian Simpson ed. 1984) at 559.

John H. Langbein, The Nonprobate Revolution and the Future of the Law of Succession, 97 Harvard Law Review 1108 (1984).

John H. Langbein, Torture and Plea Bargaining, in The Public Interest on Crime and Punishment (Abt Books, Nathan Glazer ed. 1984) at 245.

John H. Langbein, The German Advantage in Civil Procedure, 52 University of Chicago Law Review 823 (1985).

John H. Langbein, Social Investing of Pension Funds and University Endowments: Unprincipled, Futile, and Illegal, in Disinvestment: Is It Legal? Is It Moral? Is It Productive?: An Analysis of Politicizing Investment Decisions (National Legal Center for the Public Interest, William G. Schotland & Albert P. Blaustein eds., 1985) at 109.

John H. Langbein, Die Carolina, in Die Carolina (Wissenschaftliche Buchgesellschaft, Darmstadt, West Germany, Friedrich-Christian Schroeder ed. 1986) at 231.

John H. Langbein, Comparative Civil Procedure and the Style of Complex Contracts, in The Complex Long Term Contract/Der komplexe Langzeitvertrag (C. F. Muller Juristischer Verlag, Heidelberg, Fritz Nicklisch ed. 1987) at 445.

John H. Langbein, Comparative Civil Procedure and the Style of Long Term Contracts, 35 American Journal of Comparative Law 381 (1987).

John H. Langbein, The English Criminal Trial Jury on the Eve of the French Revolution, in The Trial Jury in England, France, Germany 1700-1900 (Duncker & Humblot, Antonio Padoa Schioppa ed. 1987) at 304.

John H. Langbein, Excusing Harmless Errors in the Execution of Wills: A Report on Australia's Tranquil Revolution in Probate Law, 87 Columbia Law Review 1 (1987).

John H. Langbein, Review of Leon Radzinowicz & Roger Hood, A History of English Criminal Law and Its Administration from 1750: The Emergence of Penal Policy, 55 Legal History Review/Tijdschrift voor Rechtsgeschiedenis 194 (1987).

John H. Langbein & Lawrence W. Waggoner, Redesigning the Spouse's Forced Share, 22 Real Property, Probate & Trust Journal 303 (1987).

John H. Langbein & Lawrence W. Waggoner, Selected Statutes on Trusts and Estates, Foundation Press (1987).

John H. Langbein, Zivilprozessrechtsvergleichung und der Stil komplexer Vertragswerke, 86 Zeitschrift fur vergleichende Rechtswissenschaft 141 (1987).

John H. Langbein & Daniel R. Fischel, ERISA's Fundamental Contradiction: The Exclusive Benefit Rule, 55 University of Chicago Law Review 1105 (1988).

John H. Langbein & Lawrence W. Waggoner, Redesigning the Spouse's Forced Share: A Proposal, 30 University of Michigan Law School (Winter 1988).

John H. Langbein, Trashing The German Advantage, 82 Northwestern University Law Review 763 (1988).

John H. Langbein, The Twentieth-Century Revolution in Family Wealth Transmission, 86 Michigan Law Review 722 (1988).

John H. Langbein, The Twentieth-Century Revolution in Family Wealth Transmission and the Future of the Probate Bar, 14 Probate Lawyer 1 (1988).

John H. Langbein, The Conundrum of Fiduciary Investing under ERISA, in Proxy Voting of Pension Plan Equity Securities (Wharton School of the U. of Pennsylvania: Pension Research Council, Richard D. Irwin, Dan M. McGill ed. 1989) at 128.

John H. Langbein & Lawrence W. Waggoner, Selected Statutes on Trusts and Estates, Foundation Press (1989, 1989).

Douglas Laycock

H. Douglas Laycock, Civil Rights and Civil Liberties, 54 Chicago-Kent Law Review 390 (1977).

H. Douglas Laycock, Federal Interference with State Prosecutions: The Need for Prospective Relief, 1977 Supreme Court Review 193 (1977).

H. Douglas Laycock, Statement: Awarding of Attorneys' Fees: Hearing Before the Subcommittee on Courts, Civil Liberties, and the Administration of Justice of the House Committee on the Judiciary, 94th Congress, 1st Session 276, U.S. Government Printing Office (1977).

Douglas Laycock, Catholic Schools and Teachers' Unions, 140 America 406 (1979).

Douglas Laycock, Review of Owen M. Fiss, The Civil Rights Injunction, 57 Texas Law Review 1065 (1979).

Douglas Laycock, Dispositive Pre-Trial Motions in Illinois-Sections 45, 48 and 57 of the Civil Practice Act, 9 Loyola-Chicago Law Journal 823 (1979).

Douglas Laycock, Federal Interference with State Prosecutions: The Cases Dombrowski Forgot, 46 University of Chicago Law Review 636 (1979).

Douglas Laycock, Lea Brilmayer, Richard W. Hekeler & Teresa A. Sullivan, Sex Discrimination in Employer Sponsored Insurance Plans: A Legal and Demographic Analysis, 47 University of Chicago Law Review 505 (1980).

Lawrence Lessig

Lawrence Lessig, Fidelity in Translation, 71 Texas Law Review 1165 (1993).

Lawrence Lessig, Readings by Our Unitary Executive, 15 Cardozo Law Review 175 (1993).

Lawrence Lessig, An Empirical Analysis of the 7th Circuit, Chicago Council of Lawyers, 43 De Paul Law Review 673 (1994).

Lawrence Lessig, The Path of the Presidency, 3 East European Constitutional Review 104 (1994).

Lawrence Lessig & Cass Sunstein, The President and the Administration, 94 Columbia Law Review 1 (1994).

Lawrence Lessig, A Review of the Russian Construction: Separation of Powers, ABA CEELI Project Reporter (1994).

Lawrence Lessig, An End Run to a Balanced Budget, Los Angeles Times, Jan 17, 1995, at 7.

Lawrence Lessig, The Limits of Lieber, 16 Cardozo Law Review 2249 (1995).

Lawrence Lessig, The Path of Cyberlaw, 104 Yale Law Journal 1743 (1995).

Lawrence Lessig, The Regulation of Social Meaning, 62 University of Chicago Law Review 943 (1995).

Lawrence Lessig, Understanding Changed Readings: Fidelity and Theory, 47 Stanford Law Review 395 (1995).

Lawrence Lessig, Social Meaning and Social Norms, 144 University of Pennsylvania Law Review 218 (1996).

Lawrence Lessig, Translating Federalism, 1996 Supreme Court Review 125 (1996).

Lawrence Lessig, Review of David G. Post, What Drives Derivability: Responses to Responding to Imperfection, 74 Texas Law Review 839 (1996).

William L. Letwin

William L. Letwin, The English Common Law Concerning Monopolies, 21 University of Chicago Law Review 355 (1954).

Edward Hirsch Levi

Edward Hirsch Levi & James W. Moore, Federal Intervention. I. The Right to Intervene and Reorganization, 45 Yale Law Journal 565 (1936).

Edward Hirsch Levi, Friedrich Kessler & Edwin E. Ferguson, Some Aspects of Payment by Negotiable instrument: A Comparative Study, 45 Yale Law Journal 1373 (1936).

Edward Hirsch Levi & James W. Moore, Bankruptcy and Reorganization: A Survey of Changes, 5 University of Chicago Law Review 1 (1937).

Edward Hirsch Levi & Roscoe T. Steffen, Cases and Materials on the Elements of the Law, [Chicago] (1937).

Edward Hirsch Levi & James W. Moore, Gilbert's Collier on Bankruptcy: A Treatise on the Law and Practice in Bankruptcy under the National Bankruptcy Act of 1898, Matthew Bender and Company (4th, 1937).

Edward Hirsch Levi & James W. Moore, Bankruptcy and Reorganization: A Survey of Changes III, 5 University of Chicago Law Review 398 (1938).

Edward Hirsch Levi & Roscoe T. Steffen, Cases and Materials on the Elements of the Law, University of Chicago Bookstore (2d, 1938).

Edward Hirsch Levi, Corporate Reorganization and a Ministry of Justice, 23 Minnesota Law Review 3 (1938).

Edward Hirsch Levi & James W. Moore, Federal Intervention: II. The Procedure, Status and Federal Jurisdictional Requirements, 47 Yale Law Journal 898 (1938).

Edward Hirsch Levi, The Natural Law, Precedent, and Thurman Arnold, 24 Virginia Law Review 587 (1938).

Edward Hirsch Levi, Bankruptcy and Reorganization, [Chicago, Ill: s.n.] (1939).

Edward Hirsch Levi, Four Legal Essays, Chicago, Ill (1939).

Edward Hirsch Levi, The Structure of the Law: A Lecture Presented at the University of Wisconsin Law School, Chicago, Ill (1939).

Edward Hirsch Levi, International Cartels and the Law, in War and the Law (University of Chicago Press, Ernst W. Puttkammer ed. 1944) at 117.

Edward Hirsch Levi, James C. O'Mahoney & Redvers Opie, What Should be British and American Policy Toward International Monopolies?, (1944).

Edward Hirsch Levi, Casper Coms & Bernard Thiess, Patents and Monopoly, (1945).

Edward Hirsch Levi, Andrew Ivy & Harold Urey, What About Science Legislation, (1945).

Edward Hirsch Levi, Thurman Arnold & Harold Ickes, American Commonwealth Today, 415 University of Chicago Round Table Pamphlets 1 (1946).

Edward Hirsch Levi & Roscoe T. Steffen, Cases and Materials on the Elements of the Law, University of Chicago Bookstore (3d, 1946).

Edward Hirsch Levi, Thomas Finletter, Grayson Kirk & Phillip Morrison, Problem of the Year: Control of the Atom, University of Chicago Round Table Pamphlets (1946).

Edward Hirsch Levi, Wendell Berge & James Martin, Are We Against Monopoly, 477 University of Chicago Round Table Pamphlets 1 (1947).

Edward Hirsch Levi, Wilber Katz & Robert Wilson, Patents and Economic Progress, 460 University of Chicago Round Table Pamphlets 1 (1947).

Edward Hirsch Levi, Anti-trust Laws and Monopoly, 14 University of Chicago Law Review 153 (1948).

Edward Hirsch Levi, Review of S. Chesterfield Oppenheim, Cases on Federal Anti-trust Laws, 1 Journal of Legal Education 139 (1948).

Edward Hirsch Levi, An Introduction to Legal Reasoning, 15 University of Chicago Law Review 501 (1948).

Edward Hirsch Levi, The Effectiveness of the Federal Anti-trust Laws: A Symposium, 39 American Economic Review 703 (1949).

Edward Hirsch Levi, Nathaniel Nathanson & Malcolm Sharp, Guilt by Association, (1949).

Edward Hirsch Levi, An Introduction to Legal Reasoning, University of Chicago Press (1949).

Edward Hirsch Levi, The Law Making Process, Chicago (Mimeographed) (1949).

Edward Hirsch Levi, James Bennet, Tom C. Clark, Walter A. Gordon & Frederick A. Moran, Prisons and Parole, (1949).

Edward Hirsch Levi, Bernard Meltzer & Frank A. Reel, Were the War Crimes Trials Successful?, (1949).

Edward Hirsch Levi, Melvin G. De Chazeau & Joseph C. O'Mahoney, What Should We Do About Monopoly, (1949).

Edward Hirsch Levi & Roscoe T. Steffen, Elements of the Law, University of Chicago Press (4th, 1950).

Edward Hirsch Levi, Review of W. Friedmann, Legal Theory, 25 New York University Law Review 426 (1950).

Edward Hirsch Levi, Thomas I. Emerson, John P. Frank & Alexander H. Frey, Segregation and the Equal Protection Clause. Brief for Committee of Law Teachers Against Segregation in Legal Education, 34 Minnesota Law Review 289 (1950).

Ëdward Hirsch Levi, Congressional Investigations, A Symposium, 18 University of Chicago Law Review 421 (1951).

Edward Hirsch Levi, What Can the Law Schools Do?, 18 University of Chicago Law Review 746 (1951).

Edward Hirsch Levi, Development of a 'Missing Fundamental', 41 Illinois Bar Journal 89 (1952).

Edward Hirsch Levi, Four Talks on Legal Education, University of Chicago Law School (1952).

Edward Hirsch Levi, The Graduate Legal Clinic: Restoring Lawyers' Research Responsibilities, 39 American Bar Association Journal 189 (1952).

Edward Hirsch Levi, Two-level Anti-monopoly Law, 47 Northwestern University Law Review 567 (1952).

Edward Hirsch Levi, Review of Albert James Harno, Legal Education in the United States: A Report Prepared for the Survey of the Legal Profession, University of Pennsylvania Law Review 211 (1953).

Edward Hirsch Levi, The Robinson-Patman Act - Is It in the Public Interest, American Bar Association, Section of Antitrust (1953).

Edward Hirsch Levi, The Robinson-Patman Act: Is it in the Public Interest?, 1 American Bar Association Antitrust Section Report 60 (1953).

Edward Hirsch Levi, Review of John Kenneth Galbraith & David Eli Lilienthal, Symposium Review: Galbraith's Concept of Countervailing Power and Lilienthal's Big Business, 49 Northwestern University Law Review 139 (1954).

Edward Hirsch Levi, Antitrust Policy in Distribution, American Bar Association (1955).

Edward Hirsch Levi, Mergers, in Conference on the Antitrust Laws and the Attorney General's Committee Report, a Symposium; Proceedings Held under the Auspices of the Northwestern University Law School and the Committee on Antitrust Law of the Chicago Bar Association, May 10-11, 1955 in Chicago (Federal Legal Publications, Northwestern University School of Law ed. 1955) at 268.

Edward Hirsch Levi, Mergers: Symposium on Antitrust Law, Federal Legal Publications (1955).

Edward Hirsch Levi, The Monopoly Problem as Viewed by a Lawyer, 6 University of Chicago Law School Record 1 (1957).

Edward Hirsch Levi, The Monopoly Problem as Viewed by a Lawyer, 47 American Economic Review 293 (1957).

Edward Hirsch Levi, Review of Hans Kelsen, What Is Justice - Justice, Law, and Politics in the Mirror of Science: Collected Essays, 314 Annals of the American Academy of Political and Social Science 213 (1957).

Edward Hirsch Levi, The DuPont Case and Section 7 of the Clayton Act, 111 The Antitrust Bulletin 3 (1958).

Edward Hirsch Levi, Review of George E. Hale & Rosemary D. Hale, Market Power: Size and Shape under the Sherman Act, 26 University of Chicago Law Review 672 (1959).

Edward Hirsch Levi, The Political, the Professional and the Prudent in Legal Education, 11 Journal of Legal Education 457 (1959).

Edward Hirsch Levi, Section 7 of the Clayton Act and the Regulated Industries, How to Comply with the Clayton Act, 1959 Antitrust Law Symposium, Commerce Clearing House, Inc. (1959).

Edward Hirsch Levi, The Parke, Davis-Colgate Doctrine: The Ban on Resale Price Maintenance, 1960 Supreme Court Review 258 (1960).

Edward Hirsch Levi, Review of Continuing Legal Education for Professional Competence and Responsibility (The Report on the Arden House Conference, December 16-19, 1958, 331 Annals of the American Academy of Political and Social Science 172 (1960).

Edward Hirsch Levi, Frontiers and Future Development in Legal Education, Addresses Given at the Universtiy of Michigan Law School Centennial, October 22, 23, 24, 1959, in Frontiers in Law and Legal Education (University of Michigan, University of Michigan Law School ed. 1961) at 87.

Edward Hirsch Levi, Introduction to Legal Reasoning, Phoenix Paperback (1961).

Edward Hirsch Levi, Legal Education: A Ten Years' Perspective, 42 Chicago Bar Record 218 (1961).

Edward Hirsch Levi, Preface, in Philosophy of Law and Jurisprudency (Encyclopedia Britannica, Inc., Mortimer J. Adler & Peter Wolff eds., 1961) at 251.

Edward Hirsch Levi, Review of Herbert Wechsler, Principles, Politics and Fundamental Law, The New York Times Book Review, Sep 3, 1961, at 7.

Edward Hirsch Levi, The Role of the Law School, 7 Yale Law Report 2 (1961).

Julian H. Levi, Expanding the University of Chicago: Chapter IX, in Casebook on Campus Planning and Institutional Development: Ten Institutions and How They Did It (U.S. Government Printing Office, John B. Rork & L. F. Robbins eds., 1962) at 107.

Edward Hirsch Levi, Review of Lucy Kramer Cohen, The Legal Conscience: Selected Papers of Felix S. Cohen, 75 Harvard Law Review 1686 (1962).

Edward Hirsch Levi, Karl N. Llewellyn, 1893-1962, 11 University of Chicago Law School Record 29 (1963).

Edward Hirsch Levi, Review of Edwin Wilhite Patterson, Law in a Scientific Age, 75 Georgetown Law Journal 1 (1963).

Edward Hirsch Levi, The Nature of Judicial Reasoning, 32 University of Chicago Law Review 395 (1963).

Edward Hirsch Levi, Review of Solon T. Kimball & James McClellan, Jr., Education and the New America, 77 Harvard Law Review 1376 (1964).

Julian H. Levi, Municipal and Institutional Relations within Boston; the Benefits of Section 112 of the Federal Housing Act of 1961, University of Chicago Press (1964).

Edward Hirsch Levi, The Critical Spirit, University of Chicago, Office of the President (1965).

Edward Hirsch Levi, Law Schools and the Universities, 17 Journal of Legal Education 243 (1965).

Edward Hirsch Levi, The Nature of Judicial Reasoning, 32 University of Chicago Law Review 395 (1965).

Edward Hirsch Levi, Aaron Director and the Study of Law and Economics, 9 Journal of Law & Economics 3 (1966).

Edward Hirsch Levi, Laird Bell, 34 University of Chicago Law Review 1 (1966).

Edward Hirsch Levi, The Role of a Liberal Arts College within a University, in The Knowledge Most Worth Having (University of Chicago Press, Wayne C. Booth ed. 1967) at 203.

Edward Hirsch Levi, The University, the Professions, and the Law, 56 California Law Review 251 (1968).

Edward Hirsch Levi, Address on Law Alumni Day at the University of Pennsylvania, 4 The Law Alumni Journal (The University of Pennsylvania) 6 (1969).

Edward Hirsch Levi, Address on Law Alumni Day at the University of Pennsylvania, 17 University of Chicago Law School Record 3 (Fall 1969).

Edward Hirsch Levi, Point of View: Talks on Education, University of Chicago Press (1969).

Edward Hirsch Levi, The Crisis in the Nature of Law, 26th Annual Benjamin N. Cardozo Lecture Delivered before The Association of the Bar of the City of New York, November 25, 1969, Association of the Bar of the City of New York (1970).

Edward H. Levi, The Manipulated Society, Address before the Economic Club of Chicago, February 25, 1970, Office of Information, The University of Chicago (1970).

Edward Hirsch Levi, An Adventure in Discovery, University of Chicago Press (1971).

Edward Hirsch Levi, Discovery and the Individual - the University and Education, 100 School and Society 155 (1972).

Edward Hirsch Levi, The Place of Professional Education in the Life of the University, 32 Ohio State Law Journal 229 (1972).

Edward Hirsch Levi, The Place of Professional Education in the Life of the University, 19 University of Chicago Law School Record 3 (Winter 1972).

Edward Hirsch Levi, Address Before Chicago Bar Association, 58 Chicago Bar Record 6 (1976).

Edward Hirsch Levi, Some Aspects of Separation of Powers, 76 Columbia Law Review 371 (1976).

Edward Hirsch Levi, The Use of Discretion in the Legal System, the 1978 Herman Phleger Lecture, Stanford Law School (1978).

Edward Hirsch Levi, Tribute: Wilber G. Katz, 46 University of Chicago Law Review 767 (1979).

Edward Hirsch Levi, The Sovereignty of the Courts, 17 Occasional Paper 17 (1981).

Edward Hirsch Levi, The Sovereignty of the Courts, 50 University of Chicago Law Review 679 (1983).

Saul Levmore

Saul Levmore, Fables, Sagas, and Laws, 33 Willamette Law Review 485 (1997).

Saul Levmore, Judges and Economics: Normative, Positive, and Experimental Perspectives, 21 Harvard Journal of Law and Public Policy 129 (1997).

Saul Levmore, Unifying Remedies: Property Rules, Liability Rules, and Startling Rules, 106 Yale Law Journal 2149 (1997).

Saul Levmore, Competition and Cooperation, 97 Michigan Law Review 216 (1998).

Saul Levmore, Efficiency and Conspiracy: Conflicts of Interest, Antinepotism Rules, and Separation Strategies, 66 Fordham Law Review 2099 (1998).

Saul Levmore, Joint Custody and Strategic Behavior, 73 Indiana Law Journal 429-439 (1998).

Saul Levmore, Taxes as Ballots, 65 University of Chicago Law Review 387 (1998).

Saul Levmore, Unjust Enrichment; Retroactive Taxation, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 644.

Saul Levmore, Changes, Anticipations and Reparations, 99 Columbia Law Review 1657 (1999).

Saul Levmore, Double-blind Law-making and Other Comments on Formalism in the Tax Law, 66 University of Chicago Law Review 915 (1999).

Saul Levmore, Licensing: Permission Slips in Corporate and Fourth Amendment Law, 93 Northwestern University Law Review 709 (1999).

Saul Levmore, Voting Paradoxes and Interest Groups, 28 Journal of Legal Studies 259 (1999).

Saul Levmore, More than Mere Majorities, 2000 Utah Law Review 759 (2000).

Saul Levmore, Social Programs and Manageable Units, 8 Journal of Gender, Social Policy and the Law 103 (2000).

Saul Levmore, Puzzling Stock Options and Compensation Norms, 149 University of Pennsylvania Law Review 1901 (2001).

Saul Levmore, Clientele Effects and Our Fourth-Best Corporate Tax System, 80 Taxes 12 (2002).

Saul Levmore, From Cynicism to Positive Theory in Public Choice, 87 Cornell Law Review 375 (2002).

Saul Levmore, Ruling Majorities and Reasoning Pluralities, 3 Theoretical Inquiries in Law 1 (2002).

Douglas Gary Lichtman

Douglas Gary Lichtman, Pricing Prozac: Why the Government Should Subsidize the Purchase of Patented Pharmaceuticals, 11 Harvard Journal of law and Technology 123 (1997).

Douglas Gary Lichtman, Yannis Bakos & Erik Brynjolfsson, Shared Information Goods, 42 Journal of Law and Economics 117 (1999).

Douglas Gary Lichtman, Stuart Benjamin & Howard Shelanski, Telecommunications Law and Policy. Supplement to 2d ed., Carolina Academic Press (1999).

Douglas Gary Lichtman, Anonymity a Double-Edged Sword for Pirates Online, Chicago Tribune, Apr 13, 2000

Douglas Gary Lichtman, Property Rights in Emerging Platform Technologies, 29 Journal of Legal Studies 615 (2000).

Douglas Gary Lichtman, Stuart Minor Benjamin & Howard A. Shelanski, Telecommunications Law and Policy, 2002 Annual Supplement, Carolina Academic Press (2002).

Karl N. Llewellyn

Karl N. Llewellyn, The Bramble Bush, Oceana (1951).

Karl N. Llewellyn, Prajudizienrecht und Rechtsprechung in Amerika; eine Spruchauswahl mit Besprechung, Leipzig, J. Weicher (1951).

Karl N. Llewellyn, Report of Section A, Handbook of the National Conference of Commissioners on Uniform State Laws (1951).

Karl N. Llewellyn, The Adventures of Rollo, 2 Law School Record 1 (1952).

Karl N. Llewellyn, Restoration of Our Legal Tradition, 16 Albany Law Review 1 (1952).

Karl N. Llewellyn, Review of Cahn, Sale of Consumers Goods, 27 New York University Law Review 740 (1952).

Karl N. Llewellyn, Review of Edmund Cahn, Social Meaning of Legal Concepts No. 4, Sale of Consumers Goods, 27 New York University Law Review 740 (1952).

Karl N. Llewellyn, The Adventures of Rollo, 2 University of Chicago Law School Record 3 (1953).

Karl N. Llewellyn, Book Burning and Censorship, The University of Chicago Round Table (No. 795, 1953).

Karl N. Llewellyn, Contracts, National Encyclopedia (1953).

Karl N. Llewellyn, Review of Irving Dilliard, The Spirit of Liberty - Papers and Addresses of Learned Hand, 20 University of Chicago Law Review 611 (1953).

Karl N. Llewellyn, Review of Walt Kelly, Studies in Legal Philosophy: Vol. 1: Pogo; Vol. 2: I Go Pogo, 20 University of Chicago Law Review 766 (1953).

Karl N. Llewellyn, The Supreme Court, The University of Chicago Round Table (No. 808, 1953).

Karl N. Llewellyn, U.C.C. - Effect of Adoption in Kentucky - A Symposium. Why a Commercial Code, 22 Tennessee Law Review 776 (1953).

Karl N. Llewellyn, Why a Commercial Code, 22 Tennessee Law Review 779 (1953).

Karl N. Llewellyn, Memoranda (Presented to New York State Law Revision Commission Hearings on the Uniform Commercial Code), Report of the Law Revision Commission (1954).

Karl N. Llewellyn, Review of Charles Curtis, It's Your Law, 23 University of Chicago Law Review 151 (1955).

Karl N. Llewellyn, Manpower for Research Commentary on Paper by David F. Cavers, in Conference on Aims and Methods in Legal Research (University of Michigan Law School, A. Conard ed. 1955) at 105.

Karl N. Llewellyn, Social Significance in Legal Problems, in Conference on Aims and Methods of Legal Research (University of Michigal Law School, A. Conard ed. 1955) at 8.

Karl N. Llewellyn, On What Makes Legal Research Worthwhile, 8 Journal of Legal Education 399 (1956).

Karl N. Llewellyn, Review of Max Rheinstein, Max Weber, Law in Economics and Society, 22 Zeitschrift furer Auslaendisches und Internationales Privatrecht 720 (1957).

Karl N. Llewellyn, What Law Cannot Do for Inter-racial Peace, 3 Villanova Law Review 30 (1957).

Karl N. Llewellyn, Why We Need the Uniform Commercial Code, 10 University of Florida Law Review 367 (1957).

Karl N. Llewellyn, Chicago, The Advancement of the Law, 3 Journal of American Law Student Association 16 (1958).

Karl N. Llewellyn, Cardozo, Encyclopaedia Britannica (1960).

Karl N. Llewellyn, The Common Law Tradition - Deciding Appeals, Little, Brown and Company (1960).

Karl N. Llewellyn, Custom, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Karl N. Llewellyn, Fictions, Encyclopaedia Britannica (1960).

Karl N. Llewellyn, Review of Monrad Paulsen, Legal Institutions Today and Tomorrow, 1960 Columbia Law Alumni Bulletin 7 (1960).

Karl N. Llewellyn, Mansfield, Encyclopaedia Britannica (1960).

Karl N. Llewellyn, On the Current Recapture of the Grand Tradition, 9 University of Chicago Law School Record 6 (1960).

Karl N. Llewellyn & William Prosser, The Song of the Law Review, The Judicial Humorist (1960).

Karl N. Llewellyn, William Murray Mansfield, Encyclopaedia Britannica (1960).

Karl N. Llewellyn, Benjamin Nathan Cardozo, Encyclopaedia Britannica (1961).

Karl N. Llewellyn, A Program for Indian Citizens: A Summary Report. Commission on the Rights, Liberties, and Responsibilities of the American Indian, 1961.

Karl N. Llewellyn, A Traditional Gradualist? Oh Horror, 47 American Bar Association Journal 662 (1961).

Karl N. Llewellyn, The Constitution as an Institution, 34 Columbia Law Review 1 (1962).

Karl N. Llewellyn, Group Prejudice and Social Education, University of Chicago Press (1962).

Karl N. Llewellyn, Holmes, 35 Columbia Law Review 485 (1962).

Karl N. Llewellyn, Introduction, in Theft, Law and Society (Little, Brown and Company, Jerome Hall ed. 1962)

Karl N. Llewellyn, Review of Roscoe Pound, Jurisprudence, 28 University of Chicago Law Review 174 (1962).

Karl N. Llewellyn, Jurisprudence: Realism in Theory and Practice, University of Chicago Press (1962).

Karl N. Llewellyn, A Lecture on Appellate Advocacy, 29 University of Chicago Law Review 611 (1962).

Karl N. Llewellyn, On the Current Recapture of the Grand Tradition, 9 University of Chicago Law School Record 6 (Fall 1962).

Karl N. Llewellyn, Fictions, Encyclopaedia Britannica (1964).

Lyonette Louis-Jacques

Lyonette Louis-Jacques, The Internet in Law Libraries, 25 Syllabus 18 (Fall 1994).

Lyonette Louis-Jacques & William A. Schwesig, A Tour of Current Legal Resources on the Internet, in 4th Annual Conference for Law School Computing Professionals (Chicago-Kent College of Law, CALI, 1994) at 369.

Lyonette Louis-Jacques, Broadening Access to International Law Resources Through New Technology, 89 American Society of International Law (1995).

Lyonette Louis-Jacques, Frequently-Asked Questions (FAQ) About INT-LAW, 26 The Law Librarian 285 (1995).

Lyonette Louis-Jacques, Internet Reference Sources for Legal Researchers: A Brief Bibliography, 26 The Law Librarian 282 (1995).

Lyonette Louis-Jacques, Law Lists, in The Lawyer's Guide to the Internet (American Bar Association Section of Law Practice Management, G. Burgess Allison ed. 1995) at 239.

Lyonette Louis-Jacques & Jeanne S. Korman, Introduction to International Organizations, Oceana Publications, Inc. (1996).

Lyonette Louis-Jacques, Legal Research Using the Internet. 1996. virtual presentation of talk at the Midwestern Professors of Color Conference, St. Louis, Missouri, March 30, 1996. http://www.lib.uchicago.edu/~llou/mpoctalk.html
Lyonette Louis-Jacques, America: Zen-pan ["United States: General Sources"], in Internet de Galkoku Ho [Foreign Law Through the Internet], Makoto Ibusuki, ed., Tokyo, Japan: Nihon-Hyoron Sha (1998)

Lyonette Louis-Jacques, Review of Michael P. Scharf, Balkan Justice: The Story Behind the First International War Crimes Trial Since Nuremberg, 26 International Journal of Legal Information 266 (1998).

Lyonette Louis-Jacques, International Commercial Arbitration: Resources in Print and Electronic Format. May 14, 1998 1998. http://www.lib.uchicago.edu/~llou/intlarb.html
Lyonette Louis-Jacques, International Criminal Court: Resources in Print and Electronic Format. June 1998 1998. http://www.lib.uchicago.edu/~llou/icc.html
Lyonette Louis-Jacques, International Law-Related Lists. May 30, 1998 1998. Includes URLs for electronic discussion groups, journals, and newsletter related to public and private international law. http://www.lib.uchicago.edu/~llou/lawlists/international.htm
Lyonette Louis-Jacques, Law-Related Resources on Nazi Gold and Other Holocaust Assets, Swiss Banks during World War II, and Dormant Accounts. Apr 9 1998 1998. http://www.lib.uchicago.edu/~llou/nazigold.html
Lyonette Louis-Jacques, Lists, Newsgroups, Networks, in ASIL Guide to Electronic Resources for International Law (American Society of International Law, Washington, D.C., Marci Hoffman, Lyonette Louis-Jacques, Jill McC. Watson & Paul Zarins eds., 1998) at 35.

Lyonette Louis-Jacques, Researching Careers in International Law: Resources in Print and Electronic Format. July 9, 1998 1998. http://www.lib.uchicago.edu/~llou/careers.html
Lyonette Louis-Jacques, Selected List Services, 43 Oceana's Law Library Newsletter 3 (Dec 1998).

Lyonette Louis-Jacques, Sexuality, Gender, and the Law: National and International. June 1998 1998. http://www.lib.uchicago.edu/~llou/sexlaw.html
Lyonette Louis-Jacques, What's On Line in International Law, ASIL Newsletter 6 (Mar-Apr 1998).

Lyonette Louis-Jacques, Women in International Law: Research Resources. Oct 12, 1998 1998. http://www.lib.uchicago.edu/~llou/women.html
Lyonette Louis-Jacques, Review of Michael Grubb, Christiaan Vrolijk & Duncan Brack, The Kyoto Protocol: A Guide and Assessment, Royal Institute of International Affairs, 1999 European Information 8 (1999).

Lyonette Louis-Jacques, Legal Research Using the Internet, 4 Careers and the Minority Lawyer 36 (Spring 1999).

Lyonette Louis-Jacques, Lists for Law Professors, in Techniques for Teaching Law (Carolina Academic Press, Gerald F. Hess & Steven Friedland eds., 1999) at 187.

Lyonette Louis-Jacques, Review of Rachel Morris & Luke Clements, Gaining Ground: Law Reform for Gypsies and Travellers, 32 Law Librarian 63 (2000).

Lyonette Louis-Jacques, Gaps in International Legal Literature, 1 Chicago Journal of International Law 101 (2000).

Lyonette Louis-Jacques, International Calendar, 27 International Journal of Legal Information 3 (2000).

Lyonette Louis-Jacques, Review of Stanislaw Frankowski, Legal Responses to AIDS in Comparative Perspective, 28 International Journal of Legal Information 2 (2000).

Lyonette Louis-Jacques, International Calendar, 30 International Journal of Legal Information 186 (2002).

Lyonette Louis-Jacques, Legal Research (Sources) on the Internet, in Essentials of the internet (Pearson Publications Company, Craig B. Simonsen & Christian R. Andersen eds., 2002) at 75.

Lyonette Louis-Jacques, Lists, Newsgroups & Other Networks, in ASIL Guide to Electronic Resources for International Law (American Society of International Law, Marci Hoffman & Jill McC. Watson eds., 2002) at 119.

Jo Desha Lucas

Jo Desha Lucas, George Wythe, Encyclopaedia Britannica (1950).

Jo Desha Lucas, Laws of the States Relating to Annexation of County Territory, League of Virginia Counties (1950).

Jo Desha Lucas, Local Option, Encyclopaedia Britannica (1950).

Jo Desha Lucas, Woman Suffrage, Encyclopaedia Britannica (1950).

Jo Desha Lucas, Review of Paul J. Hartman, State Taxation of Interstate Commerce, 7 Journal of Legal Education 130 (1953).

Jo Desha Lucas, Legal Option, Legal Status of Women, Woman Suffrage, Encyclopaedia Britannica (1955).

Jo Desha Lucas, Nonproperty Taxes Under the Illinois Constitution, 25 University of Chicago Law Review 63 (1957).

Jo Desha Lucas, The Strength of Ten: Three-Quarters of a Century of Purity in Election Finance, 51 Northwestern University Law Review 675 (1957).

Jo Desha Lucas, Review of Charles S. Rhyne, Municipal Law, 11 Journal of Legal Education 147 (1958).

Jo Desha Lucas, Review of Wade J. Newhouse, Constitutional Uniformity and Equality in State Taxation, 28 University of Chicago Law Review 189 (1960).

Jo Desha Lucas, Review of Jefferson Barnes Fordham, The State Legislative Institution, 27 University of Chicago Law Review 791 (1960).

Jo Desha Lucas, Dragon in the Thicket: A Perusal of Gomillion v. Lightfoot, 1961 Supreme Court Review 194 (1961).

Jo Desha Lucas, Legislative Apportionment and Representative Government: The Meaning of Baker v. Carr, 61 Michigan Law Review 711 (1963).

Jo Desha Lucas, Of Ducks and Drakes: Judicial Relief in Reapportionment Cases, 38 Notre Dame Lawyer 401 (1963).

Jo Desha Lucas & Philip B. Kurland, 1964 Supplement to Moore's Federal Practice, Matthew Bender & Company (2d, 1964).

Jo Desha Lucas, Comment on Professor Lewis' Paper "The Role of Law in Regulating Discrimination in Places of Public Accommodation", 13 Buffalo Law Review 443 (1964).

Jo Desha Lucas, Flood Tide: Some Irrelevant History of the Admiralty, 1964 Supreme Court Review 249 (1964).

Jo Desha Lucas, Supplement to Bender's Federal Practice Forms, Matthew Bender (1964).

Jo Desha Lucas & Philip B. Kurland, Supplement to Moore's Federal Practice, Matthew Bender (1964).

Jo Desha Lucas & Philip B. Kurland, 1965 Cumulative Supplement to Moore's Federal Practice, Matthew Bender & Company (2d, 1965).

Jo Desha Lucas, Supplement to Bender's Federal Practice Forms, Matthew Bender & Company (1965).

Jo Desha Lucas & Philip B. Kurland, Supplement to Moore's Federal Practice, Matthew Bender and Company (1966).

Jo Desha Lucas & Philip B. Kurland, Supplement to Moore's Federal Practice, Matthew Bender (1967).

Jo Desha Lucas, Constitutional Law and Economic Liberty, 11 Journal of Law & Economics 5 (1968).

Jo Desha Lucas, Moore's Federal Practice, Matthew Bender (1968).

Jo Desha Lucas & James William Moore, Moore's Federal Practice (Discovery): Volume IV, Matthew Bender (1968).

Jo Desha Lucas, Moore's Federal Practice, Recompilation of Chapters 27, 29, 31, 32 and 37, Matthew Bender (1968).

Jo Desha Lucas, 1969 Recompilation of Moore's Federal Practice, Chapters 42-49 and 51-53, Matthew Bender (1969).

Jo Desha Lucas, Recompilation of Moore's Federal Practice, Chapters 42-49 and 51-53, Matthew Bender (1969).

Jo Desha Lucas, Supplement to Moore's Federal Practice, Matthew Bender (1969).

Jo Desha Lucas, Legal Aspects of Revenue, in Con-Con, Issues for the Illinois Constitutional Convention. Papers Prepared by Constitution Research Group, Samuel K. Gove, Director (University of Illinois Press, Victoria Ranney ed. 1970) at 336.

Jo Desha Lucas & William Moore, Supplement to Moore's Federal Practice, Matthew Bender (1970).

Jo Desha Lucas, 1971 Supplement to Moore's Federal Practice, Matthew Bender (1971).

Jo Desha Lucas, 1972 Supplement to Lucas, Cases on Admiralty, Foundation Press (1972).

Jo Desha Lucas, 1972 Supplement to Moore's Federal Practice, Matthew Bender & Company (1972).

Jo Desha Lucas, Cases and Materials on Admiralty. Supplement, Foundation Press (1972).

Jo Desha Lucas, An Overextension of Equal Protection, in Constitutional Reform of School Finance (Lexington Books, Kern Alexander & K. Forbis Jordan eds., 1973) at 228.

Jo Desha Lucas, 1974 Supplement to Moore's Federal Practice, Matthew Bender & Company (1974).

Jo Desha Lucas, The Appellate Process and Staff Research Attorneys in the Illinois Appellate Court: A Report of the Appellate Justice Project of the National Center for State Courts, 1972-1973, National Center for State Courts (1974).

Jo Desha Lucas, James W. Moore & Nola McLane, Chapters 18, 19 & 20, in Moore's Federal Practice (Matthew Bender & Company, 1977)

Jo Desha Lucas, Supplement fo Moore's Federal Practice, Matthew Bender & Company (1977).

Jo Desha Lucas, Cases and Materials on Admiralty, Foundation Press (2d, 1978).

Jo Desha Lucas & James W. Moore, Chapters 21 and 22, 1977, in Moore's Federal Practice (Matthew Bender & Company, 1978)

Jo Desha Lucas, Statute and Rule Supplement for Use with Cases and Materials on Admiralty, Foundation Press (2nd, 1979).

Jo Desha Lucas, Casenote Legal Briefs, Adaptable to Courses Utilizing Lucas' Casebook on Admiralty, Casenotes Publishing Company (1980).

Jo Desha Lucas, James W. Moore & Thomas S. Currier, 1983 Revision of Volume IB of Moore's Federal Practice, Matthew Bender & Company (1983).

Jo Desha Lucas, The Direct and Collateral Estoppel Effects of Alternative Holdings, 50 University of Chicago Law Review 701 (1983).

Jo Desha Lucas, Cases and Materials on Admiralty, Foundation Press (1987).

Jo Desha Lucas, Judgment and Costs (Chapter 54), in Moore's Federal Practice (1987) at 54.

Jo Desha Lucas, Statute and Rule Supplement for Use with Cases and Materials on Admiralty, Foundation Press (3d, 1987).

Jo Desha Lucas, Review of Thomas J. Schoenbaum, Admiralty and Maritime Law, 62 Tulane Law Review 1201 (1988).

Jo Desha Lucas, Jurisdiction of the United States Court of Appeals, Matthew Bender (1990).

Jo Desha Lucas, Cases on Admiralty, Statutory and Case Supplement, Foundation Press (1991).

Jo Desha Lucas, Admiralty: Cases and Materials, Foundation Press (4th, 1996).

Jonathan R. Macey

Jonathan R. Macey, Externalities, Firm-Specific Capital Investments, and the Legal Treatment of Fundamental Corporate Changes, 1989 Duke Law Journal 173 (1989).

Jonathan R. Macey, The Fraud on the Market Theory: Some Preliminary Issues, 74 Cornell Law Review 923 (1989).

Jonathan R. Macey, Introduction to volumes 5, 9, in Banking Law Anthology (International Library Book Publishers, 1989)

Jonathan R. Macey, The Politics of Denying an S & L Crisis, Los Angeles Times, Dec 10, 1989, at 3.

Jonathan R. Macey, Mark L. Mitchell & Jeffry M. Netter, Restrictions on Short Sales: Analysis of the Uptick Rule and Its Role in View of the October 1987 Stock Market Crash, 74 Cornell Law Review 799 (1989).

Jonathan R. Macey, Auction Theory, MBOs and Property Rights in Corporate Assets, 25 Wake Forest Law Review 85 (1990).

Jonathan R. Macey, Courts and Corporations: A Comment on Coffee, 89 Columbia Law Review 1692 (1990).

Jonathan R. Macey, Federal Deference to Local Regulators and the Economic Theory of Regulation: Toward a Public-Choice Explanation of Federalism, 76 Virginia Law Review 265 (1990).

Jonathan R. Macey, Firm-Specific Human Capital Investments and Hegelian Ethics: A Comment on Cornell and Posner, 11 Cardozo Law Review 505 (1990).

Jonathan R. Macey & Geoffrey P. Miller, Good Finance, Bad Economics: An Analysis of the Fraud-on-the-Market, 42 Stanford Law Review 1059 (1990).

Jonathan R. Macey, It's Time for Bush to Pay the Piper on the S&L Bailout, Los Angeles Times, April 22, 1990, at 4.

Jonathan R. Macey, David Litt, Geoffrey Miller & Edward Rubin, Politics, Bureaucracies and Financial Markets: Bank Entry into Commercial Paper Underwriting in the United States and Japan, 139 Pennsylvania Law Review 369 (1990).

Jonathan R. Macey, The Role of the Democratic and Republican Parties as Organizers of Shadow Interest Groups, 89 Michigan Law Review 1 (1990).

Jonathan R. Macey & Hideki Kanda, The Stock Exchange as a Firm: The Emergence of Close Substitutes for the New York and Tokyo Stock Exchanges, 75 Cornell Law Review 1007 (1990).

Jonathan R. Macey & Geoffrey Miller, The Plaintiffs' Attorney's Role in Class Action and Derivative Litigation: Economic Analysis and Recommendations for Reform, 58 University of Chicago Law Review 1 (1991).

Jonathan R. Macey, State and Federal Regulation of Corporate Takeovers: A View from the Demand Side, 69 Washington University Law Quarterly 383 (1991).

Julian William Mack

Julian William Mack, Some Suggestions on the Proposal to Enact the "Uniform Negotiable Instruments Law", 592 Illinois Law Review 468 (1906).

Julian William Mack, The New Negotiable Instruments Act, 2 Illinois Law Review 265 (1907).

Julian William Mack, People of the State of Illinois, ex rel. Charles S. Deneen, Governor, and William H. Stead, Attorney General vs. Economy Light & Power Company, Appelle. Chancery. Appeal from Circuit Court, Grundy County. Honorable Julian W. Mack, (Temporarily Sitting as Judge of Said Court at the Request of Honorable Samual C. Stough ...) Judge, Presiding. Statement of the Case, Brief of Points and Authorities, Argument for Appellant. Appendix. I. Opinion of Trial Court. II. Monograph of Dr. W. F. Poole and Governor Edward Coles. III. Early Documents ... Gunthorp-Warren Printing Company (1908).

Julian William Mack, Juvenile Court, 22 Harvard Law Review 104 (1909).

Julian William Mack, The Juvenile Court, n.p. (1909).

Julian William Mack, Personal Influence of James Barr Ames, 23 Harvard Law Review 336 (1910).

Julian William Mack, Uniform Sales Act, 6 Illinois Law Review 61 (1911).

Julian William Mack, Americanism and Zionism, Federation of American Zionists (1918).

Julian William Mack, Memorial Submitted to President Wilson Concerning the Status of the Jews of Eastern Europe, and in Palestine, By Representatives of the American Jewish Congress on March 2, 1919, New York? (1919).

Julian William Mack, The Work of the Jewish Delegations in Paris, Boston (1919).

Julian W. Mack, Opinions of Julian W. Mack of the United States Circuit Court of Appeals for the Seventh Circuit, United States:s.n. (1920).

Catharine A. MacKinnon

Catharine A. MacKinnon, Can Fatherhood be Optional, The New York Times, Jun 17, 2001

Catharine A. MacKinnon, The Case Responds, 95 American Political Science Review 709 (2001).

Catharine A. MacKinnon, Concurring Opinion in Brown v. Board of Education, in What Brown Should Have Said (New York University Press, Jack Balkin ed. 2001) at 143.

Catharine A. MacKinnon, The Logic of Experience: Reflections on the Development of Sexual Harrassment Law, 90 Georgetown Law Journal 813 (2002).

Catharine A. MacKinnon, State of Emergency: Who Will Declare War on Terrorism Against Women?, 19 The Women's Review of Books 7 (2002).

Andrei Marmor

Andrei Marmor, Legal Conventionalism, 4 Legal Theory (1998).

Andrei Marmor, The Separation Thesis and The Limits of Interpretation, 12 Canadian Journal of Law and Jurisprudence 135 (1999).

Michael W. McConnell

Michael W. McConnell, Free Speech Outside Abortion Clinics, Wall Street Journal, Mar 31, 1993

Michael W. McConnell, Accommodation of Religion, 1985 Supreme Court Review 1 (1985).

Michael W. McConnell, Coercion: The Lost Element of Establishment, 27 William & Mary Law Review 933 (1986).

Michael W. McConnell, Neutrality Under the Religion Clauses, 81 Northwestern University Law Review 146 (1986).

Michael W. McConnell, Political and Religious Disestablishment, 1986 Brigham Young University Law Review 405 (1986).

Michael W. McConnell, Remedial Education for Private School Children: Judicial Developments and Future Prospects, in The Church, The State, and The Schools: Contemporary Issues in Law and Policy (University of Michigan School of Education, Charles B. Vergon ed. 1986) at 163.

Michael W. McConnell, Review of Raoul Berger, Federalism: The Founders' Design, 54 Univesity of Chicago Law Review 1484 (1987).

Michael W. McConnell, The First Amendment Jurisprudence of Judge Robert H. Bork, 9 Cardozo Law Review 63 (1987).

Michael W. McConnell, Making Peace Between the Religion Clauses, 33 University of Chicago Law School Record 6 (Fall 1987).

Michael W. McConnell, The Power to Tax, Think, 1987 The IBM Magazine 35 (September 1987).

Michael W. McConnell, Why Hold Elections? Using Consent Decrees to Insulate Policies from Political Change, 1987 University of Chicago Legal Forum 295 (1987).

Michael W. McConnell, You Can't Tell the Players in Church-State Disputes without a Scorecard, 10 Harvard Journal of Law & Public Policy 27 (1987).

Michael W. McConnell, A Choice-of-Law Approach to Products-Liability Reform, 37 Proceedings of the Academy of Political Science 90 (1988).

Michael W. McConnell, Contract Rights and Property Rights: A Case Study in the Relationship between Individual Liberties and Constitutional Structure, 76 California Law Review 267 (1988).

Michael W. McConnell, The Counter-revolution in Legal Thought, 41 Policy Review 18 (1988).

Michael W. McConnell, A Moral Realist Defense of Constitutional Democracy, 64 Chicago-Kent Law Review 89 (1988).

Michael W. McConnell, On Reading the Constitution, 73 Cornell Law Review 359 (1988).

Michael W. McConnell, Public Utilities' Private Rights: Paying for Failed Nuclear Power Projects, 2 Regulation 35 (1988).

Michael W. McConnell, The Rule of Law and the Role of the Solicitor General, 21 Loyola-Los Angeles Law Review 1105 (1988).

Michael W. McConnell, We Need Justices Who Mean Business, Wall Street Journal, Jul 27, 1988, at 16.

Michael W. McConnell & Richard A. Posner, An Economic Approach to Issues of Religious Freedom, 56 University of Chicago Law Review 1 (1989).

Michael W. McConnell, Review of Thomas J. Curry, The First Freedoms: Church and State in America to the Passage of the First Amendment, 6 Constitutional Commentary 123 (1989).

Michael W. McConnell, Review of Michael J. Perry, Morality, Politics, and Law, 98 Yale Law Journal 1501 (1989).

Michael W. McConnell, The Religion Clauses of the First Amendment: Where Is the Supreme Court Heading, 32 The Catholic Lawyer 187 (1989).

Michael W. McConnell, Unconstitutional Conditions: Unrecognized Implications for the Establishment Clause, 26 San Diego Law Review 255 (1989).

Michael W. McConnell, Why Separation Is Not the Key to Church-State Relations, The Christian Century 43 (January 18 1989).

Michael W. McConnell, Academic Freedom in Religious Colleges and Universities, 53 Law & Contemporary Problems 303 (1990).

Michael W. McConnell, Free Exercise Revisionism and the Smith Decision, 57 University of Chicago Law Review 1109 (1990).

Michael W. McConnell, The Origins and Historical Understanding of Free Exercise of Religion, 103 Harvard Law Review 1410 (1990).

Michael W. McConnell, Religious Freedom: A Surprising Pattern, 11 Christian Legal Society Quarterly 5 (Spring 1990).

Michael W. McConnell, Taking Religious Freedom Seriously, 3 First Things 30 (1990).

Michael W. McConnell, Review of Laurence H. Tribe, Abortion: The Clash of Absolutes, 58 University of Chicago Law Review 1181 (1991).

Michael W. McConnell, Inquisition Isn't Needed, USA Today, Sep 11, 1991, at 10A.

Michael W. McConnell, Multiculturalism, Majoritarianism, and Educational Choice: What Does Our Constitutional Tradition Have to Say?, 1991 University of Chicago Legal Forum 123 (1991).

Michael W. McConnell, Edward McGlynn Gaffney & Douglas Laycock, An Open Letter to Religious Freedom, 1991 First Things 44 (March 1991).

Michael W. McConnell, Opening Remarks (to Panel, The Limits of Religious Accommodation), in Law, Religion and the "Secular" State: Proceedings of the Second Annual Symposium of the Constitutional Law Resource Center, Drake University Law School, Des Moines, Iowa, April 13, 1991 (Drake University, Drake University. Constitutional Law Resource Center. Symposium ed. 1991) at 131.

Michael W. McConnell, A Response to Professor Marshall, 58 University of Chicago Law Review 329 (1991).

Michael W. McConnell, The Selective Funding Problem: Abortions and Religious Schools, 104 Harvard Law Review 989 (1991).

Michael W. McConnell, Showdown over Natural Law: Thomas' Critics Distort His Unsurprising Views on Issue, Los Angeles Daily Journal, Sep 12, 1991, at 6.

Michael W. McConnell, Trashing Natural Law, New York Times, Aug 16, 1991

Michael W. McConnell, Accommodation of Religion: An Update and a Response to the Critics, 60 George Washington Law Review 685 (1992).

Michael W. McConnell, America's First Hate Speech Regulation, 9 Constitutional Commentary 17 (1992).

Michael W. McConnell, Christ, Culture, and Courts: A Niebuhrian Examination of First Amendment Jurisprudence, 42 DePaul Law Review 191 (1992).

Michael W. McConnell, The Fourteenth Amendment: A Second American Revolution or the Logical Culmination of the Tradition, 25 Loyola of Los Angeles Law Review 1159 (1992).

Michael W. McConnell, Hate Speech Case: Twisted Path to Good Result: The Right Embraces This Right, Legal Times of Washington, Jul 27, 1992

Michael W. McConnell, Religious Freedom at a Crossroads, 59 University of Chicago Law Review 115 (1992).

Michael W. McConnell, W. Cole Durham, Edward McGlynn Gaffney & Douglas Laycock, Religious Freedom Restoration Act, 21 First Things 42 (1992).

Michael W. McConnell, Religious Liberty, in The Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & John G. West Jr. eds., 1992) at 444.

Michael W. McConnell, Should Congress Pass Legislation Restoring the Broader Interpretation of Free Exercise of Religion, 15 Harvard Journal of Law and Public Policy 181 (1992).

Michael W. McConnell, Freedom From Religion, 4 The American Enterprise 34 (January/February 1993).

Michael W. McConnell, God is Dead and We Have Killed Him!: Freedom of Religion in the Post-Modern Age, 1993 Brigham Young University Law Review 163 (1993).

Michael W. McConnell & Randal C. Picker, When Cities Go Broke: A Conceptual Introduction to Municipal Bankruptcy, 60 University of Chicago Law Review 425 (1993).

Michael W. McConnell, Contribution to The Church-State Game: A Symposium on Kiryas Joel, 1994 First Things 40 (November 1994).

Michael W. McConnell & Michael Stokes Paulsen, Doubtful Constitutionality, 1 Virginia Journal of Social Policy & Law 261 (1994).

Michael W. McConnell, The Forgotten Constitutional Moment, 11 Constitutional Commentary 115 (1994).

Michael W. McConnell, Religion and the Search for a Principled Middle Ground on Abortion, 92 Michigan Law Review 1893 (1994).

Michael W. McConnell, Establishment and Toleration in Edmund Burke's Constitution of Freedom, 1995 393 (1995).

Michael W. McConnell, Originalism and the Desegregation Decisions, 81 Virginia Law Review 947 (1995).

Michael W. McConnell, The Originalist Justification for Brown: A Reply to Professor Klerman, 81 Virginia Law Review 1937 (1995).

Michael W. McConnell, Don't Neglect the Little Platoons, in For Love of Country: Debating the Limits of Patrotism (Beacon Press, Martha Craven Nussbaum & Joshua Cohen eds., 1996) at 154.

Michael W. McConnell, The Originalist Case for Brown v. Board of Education, 19 Harvard Journal of Law & Public Policy 457 (1996).

John S. McGee

John S. McGee, Review of Henry A. Wells, Monopoly and Social Control, 4 American Economic Review 702 (1953).

John S. McGee, Cross Hauling - A Symptom of Incomplete Collusion under Basing-Point Systems, 20 Southern Economic Journal 369 (1954).

John S. McGee, Decline and Fall of Quantity Discounts: The Quantity Limit Rule in Tires and Tubes, 27 Journal of Business 225 (1954).

John S. McGee, Review of Joel B. Dirlam & Alfred E. Kahn, Fair Competition; The Law and Economics of Antitrust Policy, 45 American Economic Review 1 (1955).

Tracey L. Meares

Tracey L. Meares, Exploring Departures Based on the Victim's Wrongful Conduct, 7 Federal Sentencing Reporter 201 (1995).

Tracey L. Meares, Rewards for Good Behavior: Influencing Prosecutorial Discretion and Conduct with Financial Incentives, 64 Fordham Law Review 851 (1995).

Tracey L. Meares, Land of Lincoln Shouldn't Revive Chain Gangs, Chicago Tribune, Mar 15, 1996, at 25.

Tracey L. Meares, Weak Link, 88 University of Chicago Magazine 48 (1996).

Tracey L. Meares, Review of Dorothy E. Roberts, Killing the Black Body: Race, Reproduction, and the Meaning of Liberty, 92 Northwestern University Law Review 1046 (1997).

Tracey L. Meares & Dan Kahan, Black, White and Gray: A Reply to Alschuler and Schulhofer, 1998 University of Chicago Legal Forum 245 (1998).

Tracey L. Meares & Dan M. Kahan, The Coming Crisis of Criminal Procedure, 86 Georgetown Law Journal 1153 (1998).

Tracey L. Meares, Place and Crime, 73 Chicago-Kent Law Review 669 (1998).

Tracey L. Meares, Social Organization and Drug Law Enforcement, 35 American Criminal Law Review 191 (1998).

Tracey L. Meares, Terry and the Relevance of Politics, 72 St. John's Law Review 101 (1998).

Tracey L. Meares & Dan Kahan, The Wages of Antiquated Procedural Thinking : A Critique of Chicago v. Morales, 1998 University of Chicago Legal Forum 197 (1998).

Tracey L. Meares, Adolescence, Context, and Culpability: Some Thoughts on the Next Essay, 6 Virginia Journal of Social Policy and the Law 583 (1999).

Tracey L. Meares & Dan Kahan, Law and (Norms of) Order in the Inner City, 32 Law and Society Review 805 (1999).

Tracey L. Meares & Dan Kahan, Public-Order Policing Can Pass Constitutional Muster, Wall Street Journal, Jun 15, 1999, at A18.

Tracey L. Meares & Dan Kahan, Urgent Times: Policing and Rights in Inner City Communities, Beacon Press (1999).

Tracey L. Meares & Dan Kahan, When Rights Are Wrong, Boston Review 4 (1999).

Tracey L. Meares, Race and Crime (including Ethnicity), in The International Encyclopedia of the Social Sciences (Elsevier Science, David L. Sills ed. 2001) at 194.

Tracey L. Meares, Signaling, Legitimacy, and Comploiance: A Comment on Posner's Law and Social Norms and Criminal Law Policy, 36 University of Richmond Law Review 407 (2002).

Tracey L. Meares, Three Objections to the Use of Empiricism in Criminal Law and Procedure - And Three Answers, 2002 University of Illinois Law Review 101 (2002).

Floyd R. Mechem

Floyd R. Mechem & Frank L. Sage, Cases on the Law of Partnership, Callaghan & Company (2d, 1903).

Floyd R. Mechem, Power to Appoint to Office: Its Location and Limits, 1 Michigan Law Review 531 (1903).

Floyd R. Mechem, Constitutional Limitations on Primary Election Legislation, 3 Michigan Law Review 364 (1905).

Floyd R. Mechem, Liability of a Master to Third Persons for the Negligence of a Stranger Assisting His Servant, 3 Michigan Law Review 198 (1905).

Floyd R. Mechem, Delegation of Authority by An Agent, 5 Michigan Law Review 94 (1906).

Floyd R. Mechem, Effect of Ratification as Between the Principal and the Other Party, 4 Michigan Law Review 269 (1906).

Floyd R. Mechem, Nature and Extent of an Agent's Authority, 4 Michigan Law Review 433 (1906).

Floyd R. Mechem, Master and Servant, 19 Green Bag 681 (1907).

Floyd R. Mechem, Opportunities and Responsibilities of American Law Schools, 5 Michigan Law Review 344 (1907).

Floyd R. Mechem, Review of E. A. Gilmore, Cases on Law of Partnership; Including Limited Partnerships, 4 Illinois Law Review 152 (1908).

Floyd R. Mechem, Review of Eugene Allen Gilmore, Cases on the Law of Partnership, 19 Illinois Law Review 495 (1908).

Floyd R. Mechem, The Execution of Seated Instruments by an Agent, 6 Michigan Law Review 552 (1908).

Floyd R. Mechem, Implied Authority of Agent to Purchase Personal Property, 17 Yale Law Journal 257 (1908).

Floyd R. Mechem, Notice to, or Knowledge of an Agent, 7 Michigan Law Review 113 (1908).

Floyd R. Mechem & Barry Gilbert, Cases on Damages Selected From Decisions of English and American Courts, West Publishing Company (1909).

Floyd R. Mechem, Employer's Liability, Foundation of Liability Generally, 4 Illinois Law Review 243 (1909).

Floyd R. Mechem, Employer's Liability, 44 American Law Review 221 (1910).

Floyd R. Mechem, Liability of an Undisclosed Principal, 23 Harvard Law Review 513 (1910).

Floyd R. Mechem, Liability of Master for Servant's Malicious or Wilful Acts, 9 Michigan Law Review 87 (1910).

Floyd R. Mechem, Agent's Right to Sue Upon Contracts, 59 University of Pennsylvania Law Review 517 (1911).

Floyd R. Mechem, Liability of Agent to Third Persons in Tort, 20 Yale Law Journal 239 (1911).

Floyd R. Mechem, Liability of Master for Willful or Malicious Acts of Servant, 9 Michigan Law Review 181 (1911).

Floyd R. Mechem, Real Estate Broker and His Commissions, 6 Illinois Law Review 145 (1911).

Floyd R. Mechem, Implied Powers of Agent for Sale of Land, 10 Michigan Law Review 259 (1912).

Floyd R. Mechem, Implied Powers of Agent for Sale of Land, 20 Law Student's Helper 68 (1912).

Floyd R. Mechem, Liability of a Principal for the Penal or Criminal Acts of His Agent, 11 Michigan Law Review 93 (1912).

Floyd R. Mechem, A Treatise on the Law of Agency, Including Not Only a Discussion of the General Subject, But also Special Chapters on Attorneys, Auctioneers, Brokers and Factors, Callaghan and Company (2d, 1914).

Floyd R. Mechem, Inquiry Concurring Justice, 14 Michigan Law Review 361 (1916).

Floyd R. Mechem, Changing Legal Order, 15 Michigan Law Review 185 (1917).

Floyd R. Mechem, Elements of the Law of Partnership, Callaghan and Company (2d, 1920).

Floyd R. Mechem, Outlines of the Law of Agency, Callaghan & Company (3rd, 1923).

Floyd R. Mechem, Review of William Moore, Rational Basis of Legal Institution, 57 American Law Review 636 (1923).

Floyd R. Mechem, Review of Various Authors, Rational Basis of Legal Institutions, 17 American Political Science Review 655 (1923).

Floyd R. Mechem, Insolvency of Firm and Partners, Marshalling of Assets, Joint and Several Claims, 19 Illinois Law Review 284 (1924).

Floyd R. Mechem, Notice to an Agent Acting Adversely - "Sole Actor", 19 Illinois Law Review 174 (1924).

Floyd R. Mechem, Return to Service After Departure, 19 Illinois law Review 189 (1924).

Floyd R. Mechem, Review of Eugene Allen Gilmore, Cases on the Law of Partnership, 98 Centennial Law Journal 32 (1925).

Floyd R. Mechem, "Power of Attorney" Conferring No Authority, 20 Illinois Law Review 64 (1925).

Floyd R. Mechem, Preferred and Common Stock, Non-cumulative Preferred, Extent of Preference, 19 Illinois Law Review 460 (1925).

Floyd R. Mechem & Warren A. Seavey, Selected Cases on the Law of Agency, Callaghan and Company (2d, 1925).

Floyd R. Mechem, Subscription to Stock, Transfer of Subscriber's Interest, Fraud Upon Creditor's, 19 Illinois Law Review 368 (1925).

Floyd R. Mechem, Agency, Tentative Restatement No. 2, The Institute (1927).

Floyd R. Mechem, James Parker Hall Sketch, 23 Illinois Law Review 1 (1928).

Floyd R. Mechem, Restatement of the Law of Agency Preliminary Drafts 1-16, 18, 19, American Law Institute (1929).

Bernard D. Meltzer

Bernard D. Meltzer, A Note on the Nuremberg Debate, 14 University of Chicago Law Review 455 (1946).

Bernard D. Meltzer, Supplementary Materials on International Organization, Chicago (1947).

Bernard D. Meltzer, Review of Herbert Victor Evatt, The United Nations, 15 University of Chicago Law Review 15 (1948).

Bernard D. Meltzer & Wilber G. Katz, Cases and Materials on Business Corporations, University of Chicago Press (1949).

Bernard D. Meltzer, Required Records, the McCarran Act, and the Privilege Against Self-Incrimination, 18 University of Chicago Law Review 687 (1951).

Bernard D. Meltzer, Review of John MacArthur Maguire & Edmund M. Morgan, Cases and Materials on Evidence, 4 Journal of Legal Education 463 (1952).

Bernard D. Meltzer, The Privilege against Self-Incrimination and Required Income Tax Records, 30 Taxes Magazine 45 (1952).

Bernard D. Meltzer, A Projected Study of the Jury as a Working Institution, 287 Annals of the American Academy of Political & Social Science 97 (1953).

Bernard D. Meltzer, The Use and Meaning of the Fifth Amendment: an NBC Radio Discussion, University of Chicago (1953).

Bernard D. Meltzer, Harry Kalven, Brainerd Currie and Bernard Meltzer Discuss the Army/McCarthy Hearings and the Media Coverage of Them in a Program Titled "The Trial and the Hearing Room", Broadcast on University of Chicago Roundtable, May 9, 1954 (1954).

Bernard D. Meltzer, Involuntary Confessions: The Allocation of Responsibility between Judge and Jury - A Comment on Stein v. People of the State of New York, 21 University of Chicago Law Review 317 (1954).

Bernard D. Meltzer, Review of E. Griswold, The Fifth Amendment Today, 132 New Republic 18 (1955).

Bernard D. Meltzer, Single-Employer and Multi-Employer Lockouts under the Taft-Hartley Act, 24 University of Chicago Law Review 70 (1956).

Bernard D. Meltzer, Alternatives to General Disclosure Requirements in Pending Welfare and Pension Legislation, 8 Labor Law Journal 649 (1957).

Bernard D. Meltzer, Alternatives to General Disclosure Requirements in Pending Welfare and Pension Legislation, 7 University of Chicago Law School Record 9 (1957).

Bernard D. Meltzer, Review of Zelman Cowen & Peter Basil Carter, Essays on the Law of Evidence, 10 Journal of Legal Education 133 (1957).

Bernard D. Meltzer, Recognition-Organizational Picketing and Right-to-Work Laws, 9 Labor Law Journal 55 (1958).

Bernard D. Meltzer, Recognition-Organizational Picketing and Right-to-Work Laws, 7 University of Chicago Law School Record 2 (1958).

Bernard D. Meltzer, Current Issues in Labor Policy, 1958 University of Chicago Alumni Magazine 8 (December 1959).

Bernard D. Meltzer, Report of Committee on Development of the Law under National Labor Relations Act, Labor-Relations-Law Section, American Bar Association (1959).

Bernard D. Meltzer, The Supreme Court, Congress and State Jurisdiction over Labor Relations, 8 University of Chicago Law School Record 95 (Autumn 1959).

Bernard D. Meltzer, The Chicago & North Western Case: Judicial Workmanship and Collective Bargaining, 1960 Supreme Court Review 113 (1960).

Bernard D. Meltzer, Labor Union Power and the Public Interest - Some Introductory Observations, 35 Notre Dame Lawyer 591 (1960).

Bernard D. Meltzer, Some Introductory Observations in Symposium on Labor Union Power and the Public Interest, 35 Notre Dame Lawyer 595 (1960).

Bernard D. Meltzer, Lockouts Under the LMRA: New Shadows On An Old Terrain, 28 University of Chicago Law Review 614 (1961).

Bernard D. Meltzer, The New Climate for Collective Bargaining, 12 Labor Law Journal 434 (1961).

Bernard D. Meltzer, The Supreme Court, Arbitrability and Collective Bargaining, 28 University of Chicago Law Review 464 (1961).

Bernard D. Meltzer, Organizational Picketing and the NLRB: Five on a Seesaw, 30 University of Chicago Law Review 78 (1962).

Bernard D. Meltzer, The Doctor's Right to Strike, 14 Labor Law Journal 216 (1963).

Bernard D. Meltzer, Local 777, Taxicab Drivers, Maintenance and Garage Helpers Union, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America, Petitioner vs. National Labor Relations Board, Respondent, Checker Taxi Company, Inc. and Yellow Cab Company, Intervenors, Before: Special Master Bernard D. Meltzer in the United States District Court of Appeals of the District of Columbia Circuit. No. 16,418, September Term 1963, Sullivan Reporting Company (1963).

Bernard D. Meltzer, Lockouts: Licit and Illicit, 1963 Proceedings of New York University 16th Annual Conference on Labor 19 (1963).

Bernard D. Meltzer & Edward H. Levi, Proceedings of New York University ... Annual Conference on Labor, Matthew Bender (1963).

Bernard D. Meltzer, Review of Philip Ross, The Government as a Source of Union Power, 33 University of Chicago Law Review 166 (1965).

Bernard D. Meltzer, Review of Philip Ross, The Government as a Source of Union Power: The Role of Public Policy in Collective Bargaining, 9 Journal of Law & Economics 5 (1965).

Bernard D. Meltzer, Labor Unions, Collective Bargaining and the Antitrust Laws, 3 Journal of Law and Economics 118 (1965).

Bernard D. Meltzer, Labor Unions, Collective Bargaining and the Antitrust Laws, 32 University of Chicago Law Review 659 (1965).

Bernard D. Meltzer, The Lockout Cases, 1965 Supreme Court Review 87 (1965).

Bernard D. Meltzer, Special Master's Report to the United States Court of Appeals, District of Columbia in re: National Labor Relations Board vs. Local 777, Taxicab Drivers, Maintenance and Garage Helpers Union, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America, (1965).

Bernard D. Meltzer, Aaron Director: A Personal Appreciation, 9 Journal of Law & Economics 5 (1966).

Bernard D. Meltzer, Review of Paul R. Hays, Labor Arbitration: A Dissenting View, 34 University of Chicago Law Review 211 (1966).

Bernard D. Meltzer, Labor Management Policy for Public Employees, Illinois (1967).

Bernard D. Meltzer, Ruminations about Ideology, Law, and Labor Arbitration, 34 University of Chicago Law Review 545 (1967).

Bernard D. Meltzer, Transcript of Proceedings / American Bar Association, Special Committee on National Strikes in the Transportation Industries, The American Bar Association (1967).

Bernard D. Meltzer, The NLRB and Legislative "Oversight", Statement before Subcommittee on Separation of Powers, Senate Judiciary Committee, 61 Daily Labor Report (BNA) AA-I (March 27 1968).

Bernard D. Meltzer, The Role of Law in Arbitration: A Rejoinder, in Developments in American and Foreign Arbitration: Proceedings of the Twenty-first Annual Meeting, National Academy of Arbitrators, Cleveland, Ohio, January 30 - February 2, 1968 (Bureau of National Affairs, Charles M. Rehmus ed. 1968) at 248.

Bernard D. Meltzer, Labor Law: Cases, Materials and Problems, Little, Brown (1970).

Bernard D. Meltzer, Labor Arbitration and Overlapping and Conflicting Remedies for Employment Discrimination, 39 University of Chicago Law Review 30 (1971).

Bernard D. Meltzer, Privileges Against Self-Incrimination and the Hit-and-Run Opinions, 1971 Supreme Court Review 1 (1971).

Bernard D. Meltzer, Some Uneasy Reflections on the Calley Case, 1971 University of Chicago Law School Record 13 (1971).

Bernard D. Meltzer, The Lockout, Dictionary of American History (1972).

Bernard D. Meltzer, Report to the Governing Commission, Comprehensive County Hospitals, Health, and Allied Medical Programs, Cook County, by the Hearing Committee Appointed Pursuant to the Order of the Honorable Judge Donald O'Brien, of the Circuit Court of Cook County, in re Levine et al v. Brashears et al, Case No. 71 CH 5512, Chicago (1972).

Bernard D. Meltzer, Review of Harold H. Hart, The Strike: For & Against, 24 National Review 1256 (1972).

Bernard D. Meltzer, Supplement for Labor Law Cases, Materials and Problems, Little, Brown & Company (1972).

Bernard D. Meltzer, Doctors and Lawyers - War and Peace, 28 Medicine on the Midway 25 (1974).

Bernard D. Meltzer, The National Labor Relations Act and Racial Discrimination: The More Remedies, the Better, 42 University of Chicgo Law Review 1 (1974).

Bernard D. Meltzer, A Note on Trust Powers After Termination, 55 Chicago Bar Record 286 (1974).

Bernard D. Meltzer, Postscript to a Note on Trust Powers After Termination, 52 Chicago Bar Record 56 (1974).

Bernard D. Meltzer, 1975 Cumulative Supplement to Labor Law: Cases, Materials and Problems, Little, Brown (1975).

Bernard D. Meltzer, Doctors and Lawyers: War and Peace, 21 University of Chicago Law School Record 15 (Winter 1975).

Bernard D. Meltzer, The Impact of Alexander v. Gardner-Denver on Labor Arbitration, in Proceedings of the New York University Twenty-Seventh Annual Conference on Labor (Matthew Bender, Raff ed. 1975) at 189.

Bernard D. Meltzer, Labor Arbitration and Discrimination: The Parties' Process and the Public's Purposes, 43 University of Chicago Law Review 724 (1976).

Bernard D. Meltzer, Labor Law: Cases, Materials and Problems, Little, Brown & Company (2, 1977).

Bernard D. Meltzer, The Weber Case: Double Talk and Double Standards, 3 Regulation 34 (1979).

Bernard D. Meltzer & Robert J. LaLonde, Inflation and the NLRB: A Case of Fortuitous Regulatory Expansion, 4 Regulation 43 (September/October 1980).

Bernard D. Meltzer, The Weber Case: The Judicial Abrogation of the Antidiscrimination Standard in Employment, 47 University of Chicago Law Review 423 (1980).

Bernard D. Meltzer & S. D. Henderson, 1982 Supplement for Labor Law: Cases, Materials and Problems, Little, Brown & Company (1982).

Bernard D. Meltzer, The Air Controllers and Strikes against the Government, 28 University of Chicago Law School Record 2 (Spring 1982).

Bernard D. Meltzer, Introduction to Grievance Arbitration, in Labor Arbitrator Development (Bureau of National Affairs, Christopher A. Barreca, Anne Harmon Miller & Max Zimny eds., 1983) at 538.

Bernard D. Meltzer, C. Barreca, Anne Harman Miller & Max Zimmy, Introduction to Labor Arbitration in Labor Arbitrator Development, American Bar Association (1983).

Bernard D. Meltzer & Cass R. Sunstein, Public Employee Strikes, Executive Discretion, and the Air Traffic Controllers, 50 University of Chicago Law Review 731 (1983).

Bernard D. Meltzer, Is the NLRB A Closed Shop to Labor, Wall Street Journal, Oct 18, 1984, at 30.

Bernard D. Meltzer & S. Henderson, 1986 Case Supplement, Labor Law Cases, Materials, and Problems, Little, Brown & Company (1985).

Bernard D. Meltzer & Stanley D. Henderson, Labor Law: Cases, Materials, and Problems, Little, Brown & Company (3rd, 1985).

Bernard D. Meltzer, Right-to-Work Laws, 3 Encyclopedia of the American Constitution 1596 (1986).

Bernard D. Meltzer, After the Labor Arbitration Award: The Public Policy Defense, National Academy of Arbitrators. Meeting, 40th, New Orleans (1987).

Bernard D. Meltzer, Expert Witness Testimony, in In the Matter of Arbitration Between and Among Kenneth Wood, et al., and General Teamsters Union Local 406: and the Kroger Company, and Hamady Bros. Food Markets, Inc.: [Arbitration and Court Proceedings] (Kenneth Wood ed. 1987)

Bernard D. Meltzer & Stanley Henderson, 1988 Supplement to Labor Law Cases, Materials and Problems, Little, Brown & Company (3, 1988).

Bernard D. Meltzer, After the Arbitration Award: The Public Policy Defense, Proceedings of the Fortieth Annual Meeting, National Academy of Arbitrators, 10 Indiana Relations Law Journal 241 (1988).

Bernard D. Meltzer, Journal, People to People Labor Law Delegation to East Asia, April 18 - May 9, 1988, S.l. : People to People (1988).

Bernard D. Meltzer & Robert LaLonde, Hard Times for Unions: Another Look at the Significance of Employer Illegalities, 58 University of Chicago Law Review 953 (1991).

Bernard D. Meltzer, Ruminations about Law Reviews, 37 University of Chicago Law School Record 15 (1991).

Bernard D. Meltzer, Speech on the Nuremberg Trial, April 15, 1993. Video Recording, VHS format. Speech given at the University of Chciago Law School April 15, 1993.

Bernard D. Meltzer, Comment in Symposium on 1945-1995: Critical Perspectives of the Nuremberg Trials, 12 New York Law School Journal of Human Rights 504 (1995).

Bernard D. Meltzer, Lecture Commemorating the 50th Anniversity of the Beginning of the Nuremberg Trial,, Nov 21, 1995. Sound Recording. "Submaster." Lecture held Nov. 21, 1995 at the Univeersity of Chicago Law School.

Bernard D. Meltzer, Remembering Nuremberg, University of Chicago Law School (1995).

Bernard D. Meltzer, Oral Argument Schedule for October 24, 1996 : No. 95-1606, In the United States Court of Appeals for the District of Columbia, International Paper Company, Petitioner/Cross-respondent v. National Labor Relations Board, Respondent/Cross-petitioner, and United Paperworks International Union, et al, Intervenors, on petitions for review and enforcement of an Order of the National Labor Relations Board; Brief for Petitioner International Paper Company / Bernard D. Meltzer ... [et al.], s.l. : s.n. (1996).

Bernard D. Meltzer, "War Crimes": The Nuremberg Trial and the Tribunal for the Former Yugoslavia (The Seegers Lecture), 30 Valparaiso University Law Review 895 (1996).

Bernard D. Meltzer, Anecdotage: Reminiscences and Ruminations About the Law School, 45 University of Chicago Law School Record 29 (Fall 1998).

Bernard D. Meltzer, The Brandeis-Gompers Debate on "Incorporation" of Labor Unions, 1 Green Bag 2d 299 (1998).

Bernard D. Meltzer & Jack Goldsmith, Swift Justice for Bin Laden, Financial Times, Nov 6, 2001

Soia Mentschikoff

Soia Mentschikoff & Karl N. Llewellyn, Uniform Revised Sales Act : (Sales Chapter of Proposed Commercial Code) / Joint Editorial Committee, Institute and National Conference of Commissioners on Uniform States Laws, S.l. : s.n. (1944).

Soia Mentschikoff, The Significance of Arbitration - A Preliminary Inquiry, 17 Law & Contemporary Problems 698 (1952).

Soia Mentschikoff, Letters of Credit - The Need for Uniform Legislation, 23 University of Chicago Law Review 571 (1956).

Soia Mentschikoff, Commercial Arbitration, 61 Columbia Law Review 846 (1961).

Soia Mentschikoff, Disagreement on Substantive Standeards and What to Do about It, 58 American Society of International Law Procedure 129 (1964).

Soia Mentschikoff, Highlights of the Uniform Commercial Code, 27 Modern Law Review 167 (1964).

Soia Mentschikoff, Principles of Law Bearing upon Contracts between Soviet Trading Organizations and American Business Enterprises, The Law of U.S.-U.S.S.R. Trade 18. Papers prepared for Conference of American and Soviet Legal Scholars, June 1965, Association of American Law Schools (1965).

Soia Mentschikoff, The Problem Method in Commercial Law, Learning and Instructional Resources Center, University of Miami School of Law (1967).

Soia Mentschikoff, Commercial Transactions: Cases and Materials, Little, Brown (1970).

Abner Mikva

Abner Mikva & Eric Lane, The Legislative Process, Aspen Law and Business (2002).

Geoffrey P. Miller

Geoffrey P. Miller, Law School Curriculum: A Reply to Kennedy, 14 Seton Hall Law Review 1077 (1984).

Geoffrey P. Miller & Robert V. Percival, The Role of Attorney Fee Shifting in Public Interest Litigation, 47 Law & Contemporary Problems 701 (1984).

Geoffrey P. Miller, Interstate Banking in the Court, 1985 Supreme Court Review 179 (1985).

Geoffrey P. Miller, Review of James Boyd White, When Words Lose Their Meaning: Constitutions and Reconstitutions of Language, Character, and Community, 52 University of Chicago Law Review 247 (1985).

Geoffrey P. Miller, Review of Joseph Vining, The Authoritative and the Authoritarian, 84 Michigan Law Review 880 (1986).

Geoffrey P. Miller, An Economic Analysis of Rule 68, 15 Journal of Legal Studies 93 (1986).

Geoffrey P. Miller, Independent Agencies, 1986 Supreme Court Review 41 (1986).

Geoffrey P. Miller, Interstate Branching and the Constitution, 41 Business Lawyer 337 (1986).

Geoffrey P. Miller, Public Policy Implications of Legislation Limiting the Growth of Interstate Banks, Proceedings of a Conference on Bank Structure and Competition, Federal Reserve Bank of Chicago (1986).

Geoffrey P. Miller, Checks and Balances in the Twenty-First Century, 33 University of Chicago Law School Record 7 (1987).

Geoffrey P. Miller, Economic Efficiency and the Lockean Proviso, 10 Harvard Journal of Law and Public Policy 401 (1987).

Geoffrey P. Miller, Equal Access to Justice and Government Litigation, 1987 Preview of United States Supreme Court Cases 169 (1987).

Geoffrey P. Miller, The Future of the Dual Banking System, 53 Brooklyn Law Review 1 (1987).

Geoffrey P. Miller, Government Lawyers' Ethics in a System of Checks and Balances, 54 University of Chicago Law Review 1293 (1987).

Geoffrey P. Miller, Some Agency Problems in Settlement, 16 Journal of Legal Studies 189 (1987).

Geoffrey P. Miller & Jonathan R. Macey, Toward an Interest-Group Theory of Delaware Corporate Law, 65 Texas Law Review 469 (1987).

Geoffrey P. Miller, The True Story of Carolene Products, 1987 Supreme Court Review 397 (1987).

Geoffrey P. Miller & Jonathan Macey, Bank Failures, Risk Monitoring, and the Market for Bank Control, 88 Columbia Law Review 1153 (1988).

Geoffrey P. Miller, Contingent Fee Contracts in Civil Rights Cases, 1988 Preview of United States Supreme Court Cases 125 (1988).

Geoffrey P. Miller, Farm Foreclosures in Bankruptcy, 1987 Preview of United States Supreme Court Cases 199 (1988).

Geoffrey P. Miller, The FDIC, Bank Officers and the Due Process Clause, 1987 Preview of United States Supreme Court Cases 326 (1988).

Geoffrey P. Miller, Federal Procurement and the Separation of Powers, 1988 Preview of United States Supreme Court Cases 26 (1988).

Geoffrey P. Miller, In Memoriam: Judge Carl McGowan, 56 George Washington Law Review 697 (1988).

Geoffrey P. Miller, Interaction and Decisionmaking on Collegial Courts: A Panel Discussion, 71 Judicature 339 (1988).

Geoffrey P. Miller, Introduction: The Debate over Independent Agencies in Light of Empirical Evidence, 1988 Duke Law Journal 215 (1988).

Geoffrey P. Miller, The President's Powers as Commander-in-Chief versus Congress' War Power and Appropriations Power, 43 University of Miami Law Review 17 (1988).

Geoffrey P. Miller, Separation of Powers and the Sentencing Commission, 1988 Preview of United States Supreme Court Cases 23 (1988).

Geoffrey P. Miller, Separation of Powers: The Independent Counsel Case Tests the Limits, 1988 Preview of United States Supreme Court Cases 390 (1988).

Geoffrey P. Miller & Jonathan Macey, Trans Union Reconsidered, 98 Yale Law Journal 127 (1988).

Geoffrey P. Miller, Appropriations Riders, Nondisclosure Agreements, and the Separation of Powers, 1988 Preview of United States Supreme Court Cases 375 (1989).

Geoffrey P. Miller, Bankruptcy and the Right to Jury Trial, 1989 Preview of United States Supreme Court Cases 189 (1989).

Geoffrey P. Miller, Comment: Some Thoughts on the Equilibrium Hypothesis, 69 Boston University Law Review 561 (1989).

Geoffrey P. Miller, From Compromise to Confrontation: Separation of Powers in the Reagan Era, 57 George Washington Law Review 401 (1989).

Geoffrey P. Miller, Judicial Appointments and the ABA: Business as Usual or Brave New World, 1989 Preview of United States Supreme Court Cases 379 (1989).

Geoffrey P. Miller, Public Choice at the Dawn of the Special Interest State: The Story of Butter and Margarine, 77 California Law Review 83 (1989).

Geoffrey P. Miller, Punitive Damages and the Constitution, 1988 Preview of United States Supreme Court Cases 391 (1989).

Geoffrey P. Miller, Rediscovering Economic Liberties, 41 Rutgers Law Review 773 (1989).

Geoffrey P. Miller, S & L Receiverships, State Law, and the Federal Courts, 1989 Preview of United States Supreme Court Cases 255 (1989).

Geoffrey P. Miller, Shoe Still Could Drop on Issue of Punitive Damages, 1989 The National Law Journal S10 (1989).

Geoffrey P. Miller, States, Bankruptcy and the 11th Amendment, 1988 Preview of United States Supreme Court Cases 412 (1989).

Geoffrey P. Miller, Stockbrokers, Arbitration, and the Securities Act of 1933, 1988 Preview of United States Supreme Court Cases 383 (1989).

Geoffrey P. Miller, The Appropriations Power and the Necessary and Proper Clause, 68 Washington University Law Quarterly 640 (1990).

Geoffrey P. Miller & Jonathan R. Macey, Good Finance, Bad Economics: An Analysis of the Fraud-on-the-Market Theory, 42 Stanford Law Review 1059 (1990).

Geoffrey P. Miller & Richard A. Epstein, Introduction: The Law and Economics of Risk, 19 Journal of Legal Studies 531 (1990).

Geoffrey P. Miller, David Litt, Jonathan Macey & Edward Rubin, Politics, Bureaucracies, and Financial Markets: Bank Entry into Commercial Paper Underwriting in the United States and Japan, 139 University of Pennsylvania Law Review 369 (1990).

Geoffrey P. Miller, Pragmatics and the Maxims of Interpretation, 1990 University of Wisconsin Law Review 1179 (1990).

Geoffrey P. Miller & Jonathan R. Macey, The American Enterprise, 1990 American Enterprise Institute for Public Policy Research 57 (1991).

Geoffrey P. Miller & Jonathan R. Macey, America's Banking System: The Origins and Future of the Current Crisis, 69 Washington University Law Quarterly 769 (1991).

Geoffrey P. Miller & Jonathan R. Macey, The Fraud-on-the-Market Theory Revisited, 77 Virginia Law Review 1001 (1991).

Geoffrey P. Miller, Jonathan R. Macey, Jim M. Netter & Mark L. Mitchell, Lessons from Financial Economics: Materiality, Reliance, and Extending the Reach of Basic v. Levinson, 77 Virginia Law Review 1017 (1991).

Geoffrey P. Miller & Jonathan R. Macey, Origin of the Blue Sky Laws, 70 Texas Law Review 347 (1991).

Geoffrey P. Miller & Jonathan R. Macey, The Plaintiffs' Attorney's Role in Class Action and Derivative Litigation: Economic Analysis and Recommendations for Reform, 58 University of Chicago Law Review 1 (1991).

Geoffrey P. Miller, Rights and Structure in Constitutional Theory, 8 Social Philosophy and Policy 196 (1991).

Geoffrey P. Miller & Jonathan R. Macey, Auctioning Class Action and Derivative Suits: A Rejoinder, 87 Northwestern University Law Review 701 (1992).

Geoffrey P. Miller & Jonathan R. Macey, Bank Failure: The Politicization of a Social Problem, 45 Stanford Law Review 289 (1992).

Geoffrey P. Miller & Jonathan R. Macey, The Canons of Statutory Construction and Judicial Preferences, 45 Vanderbilt Law Review 647 (1992).

Geoffrey P. Miller, The Culture of Capital: Comments on Conley and O'Barr, 71 North Carolina Law Review 501 (1992).

Geoffrey P. Miller & Jonathan R. Macey, Double Liability of Bank Shareholders: History and Implications, 27 Wake Forest Law Review 31 (1992).

Geoffrey P. Miller, The Economic Efficiency of Close Corporation Law: A Comment, 70 Washington University Law Quarterly 399 (1992).

Geoffrey P. Miller & Jonathan R. Macey, The End of History and the New World Order: The Triumph of Capitalism and the Competition Between Liberalism and Democracy, 25 Cornell International Law Journal 277 (1992).

Geoffrey P. Miller, An (Ex)changing of the Guard, 21 Journal of Legal Studies 3 (1992).

Geoffrey P. Miller, Legal Restrictions on Bank Consolidation: An Economic Analysis, 77 Iowa Law Review 1083 (1992).

Geoffrey P. Miller & Jonathan R. Macey, Nondeposit Deposits and the Future of Bank Regulation, 91 Michigan Law Review 237 (1992).

Geoffrey P. Miller & Jonathan R. Macey, Toward Enhanced Consumer Choice in Banking: Uninsured Depository Facilities as Financial Intermediaries for the 1990s, 1991 Annual Survey of American Law 865 (1992).

Geoffrey P. Miller, Various short articles in the 1991-92, ABA Preview of Supreme Court Cases (1992).

Geoffrey P. Miller, Review of Helen A. Garten, Why Bank Regulation Failed: Designing a Bank Regulatory Strategy for the 1990's, 86 Northwestern University Law Review 742 (1992).

Geoffrey P. Miller, The Case of the Speluncean Explorers: Contemporary Proceedings, 61 George Washington Law Review 1798 (1993).

Geoffrey P. Miller, Comment on Universal Banks and Financial Stability, 19 Brooklyn International Law Journal 197 (1993).

Geoffrey P. Miller, Comments on Calomiris, in Structural Change in Banking (Business One Irwin, Michael Klausner & Lawrence J. White eds., 1993) at 212.

Geoffrey P. Miller, Comments on Priest, 36 Journal of Law and Economics 325 (1993).

Geoffrey P. Miller & Jonathan R. Macey, The Community Reinvestment Act: An Economic Analysis, 79 Virginia Law Review 291 (1993).

Geoffrey P. Miller, Constitutional Moments, Precommitment, and Fundamental Reform: The Case of Argentina, 71 Washington University Law Quarterly 1061 (1993).

Geoffrey P. Miller, Contracts of Genesis, 22 Journal of Legal Studies 15 (1993).

Geoffrey P. Miller & Jonathan R. Macey, Corporate Stakeholders: A Contractual Perspective, 43 University of Toronto Law Review 401 (1993).

Geoffrey P. Miller & Jonathan R. Macey, Costly Policies: State Regulation and Antitrust Exemption in Insurance Markets, AEI Press (1993).

Geoffrey P. Miller & Jonathan R. Macey, Double Liability of Bank Shareholders: A Look at the New Data, 28 Wake Forest Law Review 933 (1993).

Geoffrey P. Miller, Drunken Sailors on a Sinking Ship? The Rehnquist Court and the Bank Failure Problem, 1993 Public Interest Law Review 83 (1993).

Geoffrey P. Miller, Review of James W. Ely, Jr., The Guardian of Every Other Right, 37 American Journal of Legal History 378 (1993).

Geoffrey P. Miller & Jonathan R. Macey, Kaye, Scholar, FIRREA and the Desirability of Early Closure: A View of the Kaye, Scholar Case from the Perspective of Bank Regulatory Policy, 66 University of Southern California Law Review 1115 (1993).

Geoffrey P. Miller, Liberty and Constitutional Architecture: The Rights-Structure Paradigm, 16 Harvard Journal of Law & Public Policy 87 (1993).

Geoffrey P. Miller & Jonathan R. Macey, The McCarran-Ferguson Act: A Case Study of Regulatory Federalism, 68 New York University Law Review 13 (1993).

Geoffrey P. Miller, Politics of Deposit Insurance Reform: The Case of Argentina, Federal Reserve Bank of Chicago, Proceedings of a Conference on Bank Structure and Competition, 473 University of Chicago Law School Roundtable 129 (1993).

Geoffrey P. Miller, The President's Power of Interpretation: Implications of a Unified Theory of Constitutional Law, 56 Law and Contemporary Problems 35 (1993).

Geoffrey P. Miller, The Rise and Fall of the Classical Corporation: A Review of Herbert Hovenkamp, Enterprise and American Law: 1836-1937, 59 University of Chicago Law Review 1677 (1993).

Geoffrey P. Miller, The Rise and Fall of the Classical Corporation: Hovenkamp's Enterprise and America Law, 1836-1837, 59 University of Chicago Law Review 1677 (1993).

Geoffrey P. Miller & Norman Silber, Toward Neutral Principles in the Law: Selections from the Oral History of Herbert Wechsler, 93 Columbia Law Review 854 (1993).

Geoffrey P. Miller, The Unitary Executive in a Unified Theory of Constitutional Law: The Problem of Interpretation, 15 Cardozo Law Review 201 (1993).

William R. Ming Jr.

William R. Ming Jr., Review of Emery Troxel, Economics of Public Utilities, 15 University of Chicago Law Review 243 (1947).

William R. Ming Jr., Racial Restrictions and the Fourteenth Amendment : The Restrictive Covenant Cases, 16 University of Chicago Law Review 203 (1949).

William R. Ming Jr., Malcolm P. Sharp & Louis Wirth, What Does an American Think of His Fellow Man? A Discussion, Broadcast on the University of Chicago Roundtable, February 18, 1951 (1951).

William R. Ming Jr., The Elimination of Segregation in the Public Schools of the North and West, 21 Journal of Negro Education 265 (1952).

William R. Ming Jr., Harry S. Ashmore & Kenneth Bancroft Clark, Desegregated Schools Discussion, Broadcast on University of Chicago Roundtable, October 17, 1954 (1954).

James William Moore

James William Moore & M. Cohn, Federal Class Actions, 32 Illinois Law Review 307 (1937).

James William Moore, Frank B. Gilbert & Edward H. Levi, Gilbert's Collier on Bankruptcy: A Treatise on the Law and Practice in Bankruptcy Under the National Bankruptcy Act of 1898, as Amended to June 26, 1936, General Orders in Bankruptcy as Amended to June 1, 1936,Offical Forms Adopted by the U.S. Supreme Court; as Amended to June 1, 1936, Supplementary Forms, by Frank B. Gilbert, Matthew Bender & Company (1937).

Norval R. Morris

Norval R. Morris, The Regional Training Programme of the United Nations, Asia and Far East Institute for the Prevention of Crime and Treatment of Offenders, 22 International Review of Criminal Policy 57 (1964).

Norval R. Morris & C. Howard, Studies in Criminal Law, Clarendon Press (1964).

Norval Morris, Review of Truman Capote, In Cold Blood: A True Account of a Multiple Murder and Its Consequences, 41 Washington Law Review 920 (1965).

Norval R. Morris, Prison in Evolution, in Criminology in Transition: Essays in Honor of Hermann Mannheim (Travistock, Hermann Mannheim, Tadeusz Grygier, Howard Jones & John Carrington Spencer eds., 1965) at 308.

Norval Morris, Prison in Evolution, 29 Federal Probation 20 (1965).

Norval R. Morris, Punishment and Rehabilitation, in Law and Crime: Essays in Honor of Sir John Barry (Gordon and Breach, John Vincent Barry Sir, Mark Perlman & Norval Morris eds., 1965) at 259.

Norval R. Morris, Punishment and Rehabilitation, in A Symposium on the Criminal Law (Institute on Continuing Education of the Illinois Bar, 1965)

Norval R. Morris, Research, Punishment and Rehabilitation, 24 The Legal Aid Brief Case 91 (1965).

Norval Morris, Research, Punishment and Rehabilitation, 24 The Legal Aid Brief Case 91 (1965).

Norval R. Morris, Review of Gustave de Beaumont & Alexis de Tocquerville, On the Penitentiary System in the United States and Its Application in France, 201 The Nation 168 (1965).

Norval R. Morris, Review of Rubin, The Law of Criminal Correction, 32 University of Chicago Law Review 605 (1965).

Norval Morris, Capital Punishment: Developments 1961-1967, United Nations Economic and Social Council (1966).

Norval Morris, Compensation and the Good Samaritan, in The Good Samaritan and the Law (Anchor Books, James M. Ratcliffe ed. 1966) at 135.

Norval R. Morris, Impediments to Penal Reform, 33 University of Chicago Law Review 627 (1966).

Norval Morris, Lessons from the Adult Correctional System of Sweden, 30 Federal Probation 3 (1966).

Norval R. Morris, Abstract of The Future Role of the State in Relation to the Psychologically Disturbed Dangerous Criminal: A Paper Presented at the International and Comparative Conference on Mental Illness and the State held at Northwestern University, August, 1967, 4 Sandoz Psychiatric Spectator 5 (1967).

Norval R. Morris, Impedimentos para una Reforma Penal, Anuario Del Instituto de Ciencias Penales y Criminologicas, Universidad Central de Venezuela, Facultad de Derecho (1967).

Norval R. Morris, Introduction to "The Habitual Criminal", 13 McGill Law Journal 534 (1967).

Norval R. Morris, Legal Definition, Research Practices, and the Prevention and Treatment of Crime, XVIIth International Course in Criminology, University of Montreal (1967).

Norval R. Morris, Two Studies on Capital Punishment, An address given at a Conference Celebrating the Centenary of the Aboliton of Capital Punishment in Portugal, Coimbra, Portugal, 1967. 1967.

Norval Morris, The Balance between Family and Public Control: Correction, in Child Care in Health and Disease; Symposium. To Commemorate the Dedication the Silvain and Arma Wyler Children's Hospital and the Joseph P. Kennedy, Jr. Mental Retardation Research Center, August 29-Steptember 2, 1968, University of Chicago. (Year Book Medical Publishers, Albert Dorfman ed. 1968)

Norval Morris, Crime, in Criminologie en action; bilan de la criminologie contemporaine dans ses grand domaines d'application. Criminology in Action; Inventory of Contemporary Criminology: Its Principal Fields of Application. Actes publies sous la direction de (Montreal Canada, Denis Szabo ed. 1968) at 313.

Norval R. Morris, Review of David Fellman, The Defendant's Rights under English Law, 1968 University of Wisconsin Law Review (1968).

Norval Morris, Foreword, in Hospitalization and Discharge of the Mentally Ill (American Bar Foundation Study (University of Chicago Press), Ronald S. Rock, Marcus A. Jacobson & Richard M. Janopaul eds., 1968) at 268.

Norval R. Morris, Introduction, in Some Data on Juror Attitudes towards Capital Punishment (Center for Studies in Criminal Justice, University of Chicago, Hans Zeisel ed. 1968)

Norval Morris, Introduction to Zeisel: Some Data on Juror Attitudes Towards Capital Punishment, Center for Studies in Criminal Justice (1968).

Norval R. Morris, Francis L. Filas, Langdon B. GIlkey & Kenneth J. Northcott, Morality and the Law, 18 University of Chicago Round Table (1968).

Norval Morris, The Plight of the Good Samaritan, 4 Hartwick Review 48 (1968).

Norval Morris, Politics and Pragmatism in Criminal Control, 32 Federal Probation 9 (1968).

Norval Morris, Prison in Evolution, in Collection of Essays on Corrections (Japanese Correctional Association, 1968)

Norval R. Morris, Psychiatry and the Dangerous Criminal, 41 Southern California Law Review 514 (1968).

Norval Morris, Psychiatry and the Dangerous Criminal, 41 Southern California Law Review 514 (1968).

Norval R. Morris, Random Reflections on "The Challenge of Crime in a Free Society", 2 Law and Society 277 (1968).

Norval R. Morris, Reflections on "The Challenge of Crime in a Free Society, International Business and Law Symposium, Auckland University, New Zealand, May 24-25, 1968 (1968).

Norval Morris, Roundtable on Criminal Law, 20 Journal of Legal Education 434 (1968).

Norval Morris, Should Law Students Encounter the New Research Techniques, 1959 Law and the Social Order 55 (1968).

Norval Morris, Two Studies on Capital Punishment, Pena de Morte 411 (1968).

Norval Morris & Gordon Hawkins, Controlling Violence, 3 Current 48 (October 1969).

Norval Morris & Frank. Zimring, Deterrence and Corrections, 381 Annals of the American Academy of Political and Social Science 137 (1969).

Norval Morris & Gordon Hawkins, From Murder and From Violence, Good Lord, Deliver Us, Midway, Winter, 1969, at 71.

Norval Morris & Gordon J. Hawkins, The Overreach of the Criminal Law, 9 Midway 71 (1969).

Norval Morris, Are Courts Too Soft on Criminals, 53 Judicature 231 (1970).

Norval Morris & Dallin H. Oaks, Bail or Preventive Detention, in Preventive Detention: Proceedings (Urban Research Corporation, Susan Cullen ed. 1970) at 381.

Norval Morris, Criminality and Social Change, A Position Paper for the Section of Social Defense, United Nations, (1970).

Norval Morris, Foreword, in Halfway House: Community Centered Correction and Treatment (Heath Lexington Books, Oliver J. Keller & Benedict Solomon Alper eds., 1970) at 109.

Norval Morris, Foreword to Keller and Alper: Halfway Houses: Community Centered Correction and Treatment, Heath Lexington Books (1970).

Norval Morris, From the Outside Looking In, or the Snail's Pace of Penal Reform, in Outside Looking In: A Series of Monographs Assessing the Effectiveness of Corrections (Law Enforcement Assistance Administration, Sylvia G. McCollum ed. 1970) at 21.

Norval Morris & Gordon Hawkins, The Honest Politician's Guide to Crime Control, University of Chicago Press (1970).

Norval Morris, In Re Gault: A Comparative Background, in Gault: What Now for the Juvenile Court (Institute of Continuing Legal Education, Virginia Davis Nordin ed. 1970) at 25.

Norval Morris & Gordon Hawkins, Rehabilitation: Rhetoric and Reality, 34 Federal Probation 9 (1970).

Norval Morris, The Businessman's Guide to Crime Control, University of Chicago School of Business (1971).

Norval Morris, Corrections Lurches Forward, A speech delivered on December 6, 1971, and published in Proceedings of the First National Conference on Corrections 20 (Williamsburg, Virginia). (1971).

Norval Morris, Crime and Punishment in America, 1971 The Center Magazine 6 (June 1971).

Norval R. Morris, Politics and Pragmatism in Crime Control, Federal Probation (1971).

Norval Morris, Sentencing: The Decision as to Type, Length, and Conditions of Sentence, 44 Southern California Law Review 524 (1971).

Norval Morris, Review of Robert O. Dawson, Sentencing: The Decision as to Type, Length, and Conditions of Sentence, 44 Southern California Law Review 524 (1971).

Norval Morris & Gordon J. Hawkins, Attica Revisited: The Prospect for Prison Reform, 14 Arizona Law Review 747 (1972).

Norval Morris, Attica Revisited: The Prospect for Prison Reform, 1972 Revue De Science Criminelle et de Droit Penal Compare 835 (1972).

Norval Morris, Career Education in Corrections, a paper prepared for the Conference on Career Education in Corrections, conducted by the Education Research and Development Center, University of Hawaii and held at the Center for Continuing Education, University of Chicago (October 25-28, 1972), (1972).

Norval Morris, Correctional Change: The Snail Sprints, in Corrections in Context: The Criminal Justice System and the Corrective Function (University of Wisconsin, Doris Grotewohl Baker ed. 1972) at 143.

Norval Morris, Corrections and the Community, in Law and Crime: Essays in Honor of Sir John Barry (Gordon and Breach, Mark Perlman & Norval Morris eds., 1972) at 120.

Norval Morris, The Criminal Justice System and Psychiatry: Past, Present and Future, in Law, Psychiatry and the Mentally Disordered Offender (Charles C. Thomas, Lynn M. Irvine, Jr. & Terry B. Brelje eds., 1972) at 147.

Norval Morris, Foreword, in Delinquency in a Birth Cohort (University of Chicago Press, Marvin E. Wolfgang, Robert M. Figlio & Thorsten Sellin eds., 1972) at 327.

Norval Morris, Introduction to the Report of the Task Force on Corrections, submitted to the National Advisory Commission on Criminal Justice Standards and Goals. May 15 1972.

Norval Morris, The Judge's Declining Role in the Criminal Justice System, 1972 Law and the Social Order 373 (1972).

Norval Morris, Legal Aspects of the Prevention of Birth of Mentally Retarded Children, in Antenatal Diagnosis (University of Chicago Press, Albert Dorfman ed. 1972) at 239.

Norval Morris, Prison Reform, Encyclopedia Yearbook Grolier (1972).

Norval Morris, The Proper Role of the Criminal Law, in The Great Ideas Today (Encyclopedia Britannica, Julius Kreeger ed. 1972) at 22.

Norval Morris & Robert A. Burt, A Proposal for the Abolition of the Incompetency Plea, 40 University of Chicago Law Review 66 (1972).

Norval Morris, Reforming the Criminal Justice System, 1972 Center Magazine 40 (November/December 1972).

Norval Morris, Towards a National Institute of Corrections, a position paper for the Advisory Committee to the National Institute of Corrections (December, 1972), (1972).

Norval Morris, Review of Duncan Chappell & Paul R. Wilson, The Australian Criminal Justice System, 9 Criminal Law Bulletin 926 (1973).

Norval Morris, Crimes Without Victims: The Law Is a Busybody, New York Times Magazine, April 1, 1973, at 10.

Norval Morris, Foreword, in Cesare Beccaria and the Origins of Penal Reform (Temple University Press, Marcello T. Maestro ed. 1973) at 179.

Norval Morris, Impediment to Penal Reform, in Penology: The Evolution of Correction in America. (West Publishing Company, George Glenn Killinger & Paul F Cromwell eds., 1973) at 389.

Norval Morris, Lessons from the Audlt Correctional System of Sweden, in Behavioral Science and Modern Penology: A Book of Readings (Charles C. Thomas, William H. Lyle & Thetus W. Horner eds., 1973) at 355.

Norval Morris, Minimum Standards for Medical Services in Prisons and Jails, in Medical Care of Prisoners and Detaineees (Elsevier, Symposium on Medical Care and Protection of Prisoners and Detainee ed. 1973) at 238.

Norval Morris, Review of Jeanette Hageman, Prisons 1972, The Negley K. Teeters Symposium on Crime in America 23 (1973).

Norval Morris & Gordon J. Hawkins, Rehabilitation: Rhetoric and Reality, in Penology: the Evolution of the Correction in America (West Publishing Company, George Glenn Killinger, Paul F. Cromwell & Jerry M. Wood eds., 1973) at 222.

Norval Morris, Review of Robert Daley, Target Blue: An Insider's View of the N.Y.P.D., Chicago Sun-Times, Jun 17, 1973, at 18.

Norval Morris, And Yet, Grass-Eaters are the Heart of the Problem, 34 Arizona Statesman 6 (1974).

Norval Morris & Gordon J. Hawkins, Attica Revisited: The Prospects for Prison Reform, 5 Psychiatric Annals 21 (1974).

Norval Morris, The Future of Imprisonment, Studies in Crime and Justice Series, University of Chicago Press (1974).

Norval Morris, The Future of Imprisonment: Toward a Punitive Philosophy, 72 Michigan Law Review 1161 (1974).

Norval Morris & Michael Mills, Prisoners as Laboratory Animals, 11 Society 60 (1974).

Norval Morris & Michael Mills, Prisoners as Laboratory Subjects, Wall Street Journal, Apr 2, 1974, at 18.

Norval Morris & James Jacobs, Proposals for Prison Reform, Public Affairs Committee (1974).

Norval Morris, Criminal Law-The State's Largest Power, 8 The Center Magazine 43 (Sep/Oct 1975).

Norval Morris, Don't Be a Grasseater of the Law, 1 Learning and the Law 66 (1975).

Norval Morris, Foreword, in The Gentlemen's Club: International Control of Drugs and Alcohol (University of Chicago Press, Kettil Bruun, Lynn Pan & Ingemar Rexed eds., 1975) at 338.

Norval Morris, The Future of Imprisonment: Toward a Punitive Philosophy, Aldine Publishing Company (1975).

Norval Morris, The Overreach of the Criminal Law, in Proceedings of the Conference on Crime, Law and the Community held on 1-4 April 1975 at the University of Capetown (Juta & Company, Ltd, University of Cape Town; National Institute for Crime Prevention and Rehabilitation of Offenders ed. 1975) at 272.

Norval Morris, The Overreach of the Criminal Law, 109 South African Outlook 135 (1975).

Norval Morris, Review of Tom Wicker, A Time to Die, Chicago Sun-Times, Mar 16, 1975

Norval Morris, Taking Optimistic View on Prisons, Chicago Sun-Times, Aug 3, 1975

Norval Morris & Tom Wicker, Us vs. Them, 2 Barrister 17 (1975).

Norval Morris, Criminal Law - Some Second Century Problems and Third Century Solutions, in American Law: The Third Century: The Law Bicentennial Volume (Published for New York University School of Law by Fred B. Rothman & Company, Bernard Schwartz ed. 1976) at 454.

Norval Morris, Foreword, in Predictive Sentencing: An Empirical Evaulation (Lexington Books, Leo H. Whinery ed. 1976) at 19.

Norval Morris, In Honor of Kenneth Culp Davis, 44 University of Chicago Law Review 1 (1976).

Norval Morris, Keynote Address, in National Conference on Pretrial Release and Diversion Final Report (s.n., National Association of Pretrial Services Agencies; National Center for State Courts; American Bar Association National Pretrial Intervention Service Center ed. 1976) at 113.

Norval Morris, Keynote Address, Proceedings of the 105th Annual Congress of Correction of the American Correctional Association, 1 American Correctional Association (1976).

Norval Morris, The Prison Boom, Washington Post, May 30, 1976, at 8.

Norval Morris & Faye J. Goldberg, The Psychopath in South African Criminal and Mental Health Law, 9 Comparative and International Law Journal of Southern Africa 30 (1976).

Norval Morris, Special Doctrinal Treatment in Criminal Law, in The Mentally Retarded Citizen and the Law (The Free Press, Michael Kindred ed. 1976) at 682.

Norval Morris & Gordon Hawkins, Attica Revisited: The Prospect for Prison Reform, in Psychiatrists and the Legal Process: Diagnosis and Debate (Insight Communications, Incorporated, Richard J. Bonnie ed. 1977) at 144.

Norval Morris & Gordon Hawkins, Letter to the President on Crime Control, University of Chicago Press (1977).

Norval Morris, Mental Health for the Convicted Offender Patient and Prisoner: October 27-29, 1976, Sheraton Crabtree Motor Inn, Raleigh, North Carolina, North Carolina Department of Correction (1977).

Norval Morris, Punishment and Prisons, in Justice and Punishment (Ballinger Publishing Company, J. B. Cederblom & William L. Blizek eds., 1977) at 220.

Norval Morris, Punishment, Desert and Rehabilitation, in Equal Justice Under Law (U. S. Government Printing Office, United States Dept of Justice ed. 1977) at 167.

Norval Morris, Punishment, Desert and Rehabilitation, Department of Justice (1977).

Norval Morris & Gordon Hawkins, Rehabilitation-Rhetoric and Reality, in Social Problems: The Contemporary Debates (Little, Brown & Company, John B. Williamson, Jerry F. Boren & Linda Evans eds., 1977) at 382.

Norval Morris, Reordering Priorities Would Free Police and Criminal Courts to Deal with Predatory Crimes, 10 The Center Magazine 39 (July/August 1977).

Norval Morris, Sentencing and Parole, 51 Australian Law Journal 523 (1977).

Norval Morris, Sentencing and Prison Reform, in New Directions for Federal Involvement in Crime Control, [prepared for] Subcommittee on Crime of the Commmittee on the Judiciary, House of Representatives, Ninety-fifth Congress, First Session (U.S. Government Printing Office, United States. Congress. House. Committee on the Judiciary ed. 1977) at 98.

Norval Morris, Toward Principled Sentencing, 37 Maryland Law Review 267 (1977).

Norval Morris, Who Should Go to Prison, in The Criminal Justice System (Plenum Press, Bruce Dennis Sales ed. 1977) at 151.

Norval Morris, The Abandonment of The Noble Lie, in Introduction to Corrections: Selected Readings (West Publishing Company, George G. Killinger & Paul F. Cromwell eds., 1978) at 118.

Norval Morris, Conceptual Overview and Commentary on the Movement toward Determinacy, in Determinate Sentencing: Reform or Regression?: Proceedings of the Special Conference on Determinate Sentencing, June 2-3, 1977, Boalt Hall School of Law, University of California, Berkeley (U.S. Government Printing Office, National Institute of Law Enforcement and Criminal Justice ed. 1978) at 148.

Norval Morris, Review of Lloyd L. Weinreb, Denial of Justice: Criminal Process in the United States, 91 Harvard Law Review 1367 (1978).

Norval Morris, El Futuro De Las Prisiones: Estudios Sobre Crimen Y Justicia, Siglo Veintiuno Editores (1978).

Norval Morris, Foreword, in Evaluating Criminology (Elsevier, Marvin E. Wolfgang, Robert M. Figlio & Terence P. Thornberry eds., 1978) at 340.

Norval Morris, Review of Marvin E. Frankel & Gary P. Naftalis, The Grand Jury: An Institution on Trial, 87 Yale Law Journal 680 (1978).

Norval Morris, Prison Sentencing: A Way Out of Anarchy, Los Angeles Times, January 5, 1978, at 7.

Norval Morris & Michael Tonry, Sentencing Reform in America, in Reshaping the Criminal Law: Essays in Honour of Glanville Williams (Stevens & Sons, R. Glazebrook ed. 1978) at 492.

Norval Morris, Hans Mattick and the Death Penalty: Sentimental Notes on Two Topics, 10 University of Toledo Law Review 299 (1979).

Norval Morris, The Sentencing Disease, 18 The Judges Journal 8 (1979).

Norval Morris & Michael H. Tonry eds., Crime and Justice: An Annual Review of Research, Volumes 1 - 10, University of Chicago Press (1979-88).

Norval Morris & Michael H. Tonry, Black Crime, Black Victims, Chicago Tribune, Aug 18, 1980, at 2.

Norval Morris, Commentary: The Interplay Between Corporate Liability and the Liability of Corporate Officers, 1 Northern Illinois University Law Review 36 (1980).

Norval Morris, Dean Roger C. Cranton, 65 Cornell Law Review 743 (1980).

Norval Morris, The Justification of Imprisonment, in Corrections: Problems and Prospects (Prentice-Hall, David M. Petersen & Charles Wellington Thomas eds., 1980) at 360.

Norval Morris, Law Schools and Other Reformatories, 6 Dalhousie Law Journal 213 (1980).

Norval Morris & Gordon Hawkins, The Overreach of the Criminal Law, in Criminal Behavior: Readings in Criminology (St. Martin's Press, D. H. Kelly ed. 1980) at 583.

Norval Morris, Principle and Reason in the Sentencing System, 5 Hearsay 14 (Spring 1980).

Norval Morris & James B. Jacobs, Proposals for Prison Reform, Public Affairs Committee (1980).

Norval Morris, Review of John Monahan, The Clinical Prediction of Violent Behavior, 34 Stanford Law Review 249 (1981).

Norval Morris, Foreword, in Split-second Decisions: Shooting of and by Chicago Police: a Report of the Chicago Group (Chicago Law Enforcement Study Group, William A. Geller & Kevin J. Karales eds., 1981) at 274.

Norval Morris, An Overview of Issues Related to Long-Term Confinement, in Confinement in Maximum Custody: New Last-resort Prisons in the United States (Lexington Books, David A. Ward & Kenneth F. Schoen eds., 1981) at 206.

Norval Morris, Review of Marvin E. Frankel, Partisan Justice, 79 Michigan Law Review 642 (1981).

Norval Morris, The Brothel Boy: A Fragment of a Manuscript, 2 The Age Monthly Review 11 (October 1982).

Norval Morris, The Brothel Boy: A Fragment of a Manuscript, Occasional Paper No. 18, University of Chicago Law School (1982).

Norval Morris, The Criminal Responsibility of the Mentally Ill, 33 Syracuse Law Review 477 (1982).

Norval Morris, Introduction, in Criminal Justice in Aisa: The Quest for An Integrated Approach (UNAFEI, B. James George, Jr. ed. 1982) at 408.

Norval Morris, Madness and the Criminal Law, University of Chicago Press (1982).

Norval Morris, The Planter's Dream, 49 University Chicago Law Review 609 (1982).

Norval Morris, Punishment and Sentencing Reform in the United States, 53 Revue Internationale Droit Penal 727 (1982).

Norval Morris, Knowledge and Sentiment in Crime Control, 9 Adelaide Law Review Centennary Essays 142 (1983).

Norval Morris, Mental Illness and the Criminal Law, in Mental Illness: Changes and Trends (John Wiley & Sons, Philip Bean ed. 1983) at 482.

Norval Morris, The Planter's Dream, 3 The Age Monthly Review 7 (1983).

Norval Morris, The Relationship of the Mental Health Power and the Criminal Law Powers of the State, in By Reason of Insanity Essays on Psychiatry and the Law (Scholarly Resources Inc., Lawrence Zelic Freedman ed. 1983) at 253.

Norval Morris, Sentencing the Mentally Ill, in Reform and Punishment (University of Chicago Press, M. Tonry & Frank Zimring eds., 1983) at 125.

Norval Morris, The Best Interests of the Child, 51 University of Chicago Law Review 477 (1984).

Norval Morris, The Brothel Boy: A Fragment of a Manuscript, 20 Mental Health and Criminal Justice 43 (1984).

Norval Morris & Marc L. Miller, Review of Michael Tonry & Norval Morris, Crime and Justice: An Annual Review of Research, 24 British Journal of Criminology 3 (1984).

Norval Morris, On Dangerousness in the Judicial Process, The 38th Annual Benjamin N. Cardozo Lecture delivered November 2, 1983, 39 The Record of the Association of the Bar of the City of New York 102 (1984).

Norval Morris, The Prison Overcrowding Crisis, 12 New York University Review of Law & Social Change 349 (1984).

Norval Morris, Ake Dah, 52 University of Chicago Law Review 553 (1985).

Norvall Morris, Foreword, in Police Leadership in America: Crisis and Opportunity (Chicago : American Bar Foundation, William A. Gellner ed. 1985) at 520.

Norval Morris & Alan R. Gordon, Presidential Commissions and the Law Enforcement Assistance Administration, in American Violence & Public Policy: An Update of the National Commission on the Causes and Prevention of Violence (Yale University Press, Lynn A. Curtis ed. 1985) at 263.

Norval Morris, The Veraswami Story, 52 University of Chicago Law Review 948 (1985).

Norval Morris, Foreword, in Punishment without Walls: Community Service Sentences in New York City (Rutgers University Press, Douglas McDonald ed. 1986)

Norval Morris, Review of Jerome H. Skolnick & David H. Bayley, The New Blue Line: Police Innovation in Six American Cities, 84 Michigan Law Review 691 (1986).

Norval Morris, The Outlook for Criminal Justice and the Community (Chapter 10), in The Police and the Community (MacMillan, Louis A. Radelet ed. 1986) at 204.

Norval Morris & Marc Miller, Predictions of Dangerousness, 6 Crime & Justice: Annual Review of Research 1 (1986).

Norval Morris & Marc Miller, Predictions of Dangerousness: Ethical Concerns and Proposed Limits, 2 Notre Dame Journal of Law, Ethics and Public Policy 393 (1986).

Norval Morris, Preface, in Understanding and Controlling Crime (Springer Verlag, David P. Farrington, Lloyd E. Ohlin & James Q. Wilson eds., 1986)

Norval Morris & Richard Bonnie, Debate: Should the Insanity Defense Be Abolished, 1 Journal of Law and Health 113 (1987).

Norval Morris, Review of Norman Abrams, Federal Criminal Law and Its Enforcement, 1 New Law Books Reviewer 94 (1987).

Norval Morris, Foreword, in Social Defense: The Future of Penal Reform (B. Rothman & Company, Marc Ancel ed. 1987)

Norval Morris, Foreword, in Social Defense: The Future of Penal Reform (Fred B. Rothman & Company, Marc Ancel ed. 1987)

Norval Morris, Francis A. Allen, 85 Michigan Law Review 399 (1987).

Norval Morris, The Limits of Crime Control, University of Southampton, England (1987).

Norval Morris & Marc Miller, Predictions of Dangerousness in the Criminal Law, National Institute of Justice Research in Brief (1987).

Norval Morris, Review of Richard Gid Powers, Secrecy and Power, The Life of J. Edgar Hoover, The New York Times Review of Books (1987).

Norval Morris, The Watching Brief, 54 University of Chicago Law Review 1215 (1987).

Norval Morris, Alternatives to Imprisonment: Failures and Prospects, 3 Criminal Justice Research Bulletin 1 (1988).

Norval Morris, El Futuro de las Prisones, Nueva Criminologica (4, 1988).

Norval Morris & Michael Tonry, Presiding in Criminal Court, Introduction, 72 Judicature (1988).

Norval Morris, Sentencing under the Model Penal Code: Balancing the Concerns, 19 Rutgers Law Journal 811 (1988).

Norval Morris, America's Overcrowded Prisons, 7 The GAO Journal 24 (1989).

Norval Morris, Address, in The Meaning of Imprisonment: the transcript of a conference held 14th-16th July 1989 at Bishop Grosseteste College, London, England (Bishops House, Robert W. Hardy & Stephen Tumin eds., 1990) at 80.

Norvall Morris & Michael Tonry, Between Prison and Probation: Intermediate Punishments in a Rational Sentencing System, Oxford University Press (1990).

Norvall Morris & Michael Tonry, Between Prison and Probation: Intermediate Punishments in a Rational Sentencing System, 218 NIJ Reports 8 (January/February 1990).

Norvall Morris, Foreword, in The Police Mystique: An Insider's Look at Cops, Crime, and the Criminal Justice System (Plenum Press, Chief (ret.) Anthony V. Bouza ed. 1990) at vii.

Norval Morris, Remarks, in Proceedings of the Fiftieth Judicial Conference of the District of Columbia Circuit, Williamsburg, Virginia, June 14-16, 1989, 129 West's Federal Rules Decisions 234 (1990).

Norval Morris, The Tropical Bedroom, 57 University of Chicago Law Review 773 (1990).

Norval Morris, The Case for Intermediate Punishments, 2 Federal Prisons Journal 10 (Spring 1991).

Norval Morris, Review of Richard Lawrence Miller, The Case for Legalizing Drugs, New York Times Book Review, Feb 24, 1991, at 17.

Norval Morris & William A. Geller, Between Federal and Local Police, in Modern Policing (University of Chicago Press, Norval Morris & Michael Tonry eds., 1992) at 231.

Norval Morris & Michael Tonry, Between Prison and Probation, Chapter 6.5, in Principled Sentencing (Northeastern University Press, Andrew von Hirsch & Andrew Ashworth eds., 1992) at 362.

Norval Morris, The Brothel Boy & Other Parables of the Law, Oxford University Press (1992).

Norval Morris, Deinstitutionalization of Correctional Measures, paper presented at The 1st International Conference of the Korean Institute of Criminology, Crime and Crime Control: Past, Present and Future, 1992 Korean Criminological Review 273 (1992).

Norval Morris, Desert as a Limiting Principle, Chapter 4.3, in Principled Sentencing (Northeastern University Press, Andrew von Hirsch & Andrew Ashworth eds., 1992) at 201.

Norval Morris, Editorial Board, 25 The Comparative and International Law Journal of Southern Africa 2 (1992).

Norval Morris, Incapacitation within Limits, Chapter 3.5, in Principled Sentencing (Northeastern University Press, Andrew von Hirsch & Andrew Ashworth eds., 1992) at 138.

Norval Morris, Keynote Address: Predators and Politics, 15 University of Puget Sound Law Review 517 (1992).

Norval Morris & Michael Tonry, Modern Policing, University of Chicago Press (1992).

Norval Morris, Race and Crime, in Judicial Politics (Judicature Society, Elliot E. Slotnick ed. 1992) at 359.

Norval Morris & Michael Tonry, Tribute: Retirement of Sheldon L. Messinger, 80 California Law Review 310 (1992).

Victor S. Navasky

Victor S. Navasky, Robert Shogan, A Question of Judgment, Chicago Sun-Times, Jun 29, 1972

Phil C. Neal

Phil C. Neal, Baker v. Carr: Politics in Search of Law, 1962 Supreme Court Review 252 (1962).

Phil C. Neal, Reapportionment, in Proceedings: 15th Annual Meeting, August 7-10, 1963, Sheraton-Blackstone Hotel, Chicago, Ill (Council of State Governments, Richard H. Field, Phil B. Kurland, Phil C. Neal, Robert B. McKay, James P. Economos, William John Kenneth Dioplock Sir., Fred Edward Inbau & Arthur E. Sutherland eds., 1963) at 101.

Phil C. Neal, Reapportionment and Judicial Responsibilities, 11 University of Chicago Law School Record 20 (1963).

Phil C. Neal & Perry Goldberg, The Electrical Equipment Antitrust Cases: Novel Judicial Administration, 50 American Bar Association Journal 621 (1964).

Phil C. Neal, The Function of a Law School, 48 Chicago Bar Record 7 (1966).

Phil C. Neal, De Tocqueville and the Role of the Lawyer in Society, 50 Marquette Law Review 607 (1967).

Phil C. Neal, The Function of a Law School, 15 University of Chicago Law School Record 1 (1967).

Phil C. Neal, The Function of a Law School, 48 Chicago Bar Record 7 (1967).

Phil C. Neal, Introduction, in Melville Weston Fuller: Chief Justice of the United States, 1888-1910 (University of Chicago Press, Willard L. King ed. 1967) at 394.

Phil C. Neal, Judicial Activism, Nonjudicial Passivism, and Law Reform, 15 University of Chicago Law School Record 13 (1967).

Phil C. Neal, Freedom from Coercion, 61 University of Chicago Magazine 47 (1969).

Phil C. Neal, A Law Professor's View, in Competition, Efficiency, and Antitrust; Compatibilities and Inconsistencies, Transcript of Conference (National Industrial Conference Board, 8th Conference on Antitrust Issues in Today's Economy, New York, 1969 ed. 1969) at 36.

Phil C. Neal, Multi-District Coordination: The Antecedents of S1407, 14 Antitrust Bulletin 99 (1969).

Phil C. Neal, Questions on Judicial Rules of Conduct and Their Implications, 51 Chicago Bar Record 87 (1969).

Phil C. Neal, Questions on Judicial Rules of Conduct and Their Implications, 51 Chicago Bar Record 87 (1969).

Phil C. Neal, The Role of Students in the Governance of Law School, 20 The Freeman 216 (1970).

Phil C. Neal, The Case for the Four-Year Liberal Arts Education as a Preparation for the Study of Law, 1 Learning and the Law 67 (1974).

Phil C. Neal, The Law, the Bar, and Public Virtue: Centennial Symposium, 52 Chicago Bar Record 2 (1974).

Phil C. Neal, On Implementing a Policy of Deconcentration, in Industrial Concentration: The New Learning (Little, Brown, Harvey J. Goldschmid, H. Michael Mann & J. Fred Weston eds., 1974) at 377.

Martha C. Nussbaum

Martha C. Nussbaum, The Ascent of Love: Plato, Spinoza, Proust, 25 New Literary History 925 (1994).

Martha C. Nussbaum, Beatrice's Dante: Loving the Individual?, in Virtue, Love, and Form, Apeiron (Academic Printing and Publishing, Terence Irwin ed. 1994) at 26.

Martha C. Nussbaum, Patriotism and Cosmopolitanism, 1994 The Boston Review 19 (1994).

Martha C. Nussbaum, Platonic Love and Colorado Law: The Relevance of Ancient Greek Norms to Modern Sexual Controversies, 80 Virginia Law Review 601 (1994).

Martha C. Nussbaum, Poetic Justice: A Response to Nancy Sherman, 2 International Zeitschrift fur Philosophie 201 (1994).

Martha C. Nussbaum, Review of Louise Antony & Charlotte Witt, A Mind of One's Own: Feminist Essays on Reason and Objectivity, The New York Review of Books, Oct 20, 1994, at 59.

Martha C. Nussbaum, Hans Friedrich Fulda, Rolf-Peter Horstmann & Klett-Cotta, Skepticism About Practical Reason in Literature and the Law, 107 Harvard Law Review 714 (1994).

Martha C. Nussbaum, The Therapy of Desire: Theory and Practice in Hellenistic Ethics, Princeton University Press (1994).

Martha C. Nussbaum, The Transfiguration of Everyday Life, 25 Metaphilosophy 238 (1994).

Martha C. Nussbaum, Valuing Values: A Case for Reasoned Commitment, 6 Yale Journal of Law and Humanities 197 (1994).

Martha C. Nussbaum, Virtue Revived, Le Compromis Moral (1994).

Martha C. Nussbaum & Terence Irwin, Virtue, Love, and Form: Essays in Memory of Gregory Vlastos, Academic Printing and Publishing (1994).

Martha C. Nussbaum, Articles on Aristotle and Hylomorphism, in A Companion to Metaphysics (Blackwell Reference, Jaegwon Kim & Ernest Sosa eds., 1995) at 540.

Martha C. Nussbaum, Articles on Aristotle, Parmenides, Heraclitus, Political Theory, and Economic Theory in Oxford Classical Dictionary, in (Oxford University Press, Simon Hornblower & Tony Spawforth eds., 1995)

Martha C. Nussbaum, Equity and Mercy, in Punishment: A Philosophy and Public Affairs Reader (Princeton University Press, A. John Simmons. ed. 1995) at 145.

Martha C. Nussbaum, Eros and the Wise: The Stoic Response to a Cultural Dilemma, 13 Oxford Studies in Ancient Philosophy 231 (1995).

Martha C. Nussbaum, Lawyers for Humanity: Theory and Practice in Ancient Political Thought, 37 Nomos 181 (1995).

Martha C. Nussbaum, Objectification, 24 Philosophy and Public Affairs 249 (1995).

Martha C. Nussbaum, Poets as Judges: Judicial Rhetoric and the Literary Imagination, 62 University of Chicago Law Review (1995).

Martha C. Nussbaum, The Window: Knowledge of Other Minds in Virginia Woolf's To the Lighthouse, 26 New Literary History 731 (1995).

Martha C. Nussbaum & J. Glover eds., Women, Culture, and Development, Clarendon Press (1995).

Martha C. Nussbaum, Compassion: The Basic Social Emotion, 1996 Social Philosophy and Policy 27 (1996).

Martha C. Nussbaum, Feminism and Internationalism, 27 Metaphilosophy 20 (1996).

Martha C. Nussbaum, The Fragility of Goodness: Luck and Ethics in Greek Tragedy and Philosophy, Cambridge University Press (Rev., 1996).

Martha C. Nussbaum, Lesbian and Gay Rights: Pro, and Reply to Scruton, in The Liberation Debate: Rights at Issue (Routledge, M. Leahy & D. Cohn-Sherbok eds., 1996)

Martha C. Nussbaum, Poetic Justice: The Literary Imagination and Public Life, Beacon Press (1996).

Martha C. Nussbaum, Tragische Konflikte und Wohlgeordnete Gesellschaft, 44 Deutsche Zeitschrift fur Philosophie 135 (1996).

Martha C. Nussbaum & Dan Kahan, Two Conceptions of Emotion in Criminal Law, 96 Columbia Law Review 269 (1996).

Martha C. Nussbaum, Review of William Miller, The Anatomy of Disgust,, 217 New Republic 32 (1997).

Martha C. Nussbaum, Articles on "Plato," "Aristotle," "Stoics," "Xenophon," and "Greek Aesthetics," in Dictionary of Art (MacMillan, H. Brigstoke ed. 1997)

Martha C. Nussbaum, Capabilities and Human Rights, 66 Fordham Law Review 273 (1997).

Martha C. Nussbaum, Cultivating Humanity: A Classical Defense of Reform in Liberal Education, Harvard University Press (1997).

Martha C. Nussbaum, Democracy's Wake-Up Call, Times Higher Education Supplement, Oct 3, 1997, at 18.

Martha C. Nussbaum, Flawed Foundations: The Philosophical Critique of (a particular type of) Economics, 64 University of Chicago Law Review 119 (1997).

Martha C. Nussbaum, Gerechtigkeit und Gutes Leben, (a collection of articles in German), in Politische Theorie: Differenz und Lebensqualitat (Suhrkamp., Herta Nagi-Docekal & Herlinde Pauer-Studer eds., 1997) at 502.

Martha C. Nussbaum, Invisibility and Recognition: Democracy and the Political Role of the Artist, in Dutch translation as Onzichtbaarheid en erkenning: Democratie en de politieke rol van de kunstenaar, 19 Nexus 37 (1997).

Martha C. Nussbaum, Review of Andrea Dworkin, Life and Death, 1997 The New Republic 36 (1997).

Martha C. Nussbaum, Review of Peter Unger, Living High and Letting Die, 18 The London Review of Books 4 (1997).

Martha C. Nussbaum, Review of Bernard Williams, Making Sense of Humanity, 107 Ethics 526 (1997).

Martha C. Nussbaum, Religion and Women's Human Rights, 36 Criterion 2 (1997).

Martha C. Nussbaum, Review of Gregory Vlastos, Socratic Studies, 94 The Journal of Philosophy 27 (1997).

Martha C. Nussbaum & Cass R. Sunstein eds., Clones and Clones: Facts and Fantasies About Human Cloning, W. W. Norton (1998).

Martha C. Nussbaum, Cooking for a Job: The Law School Hiring Process, 1 The Green Bag 2d 253 (1998).

Martha C. Nussbaum, Emotions as Judgments of Value: A Philosophical Dialogue, 5 Comparative Criticism 201 (1998).

Martha C. Nussbaum, Equity and Mercy, in Literature and Legal Problem Solving: Law and Literature as Ethical Discourse (Carolina Academic Press, Paul Heald ed. 1998) at 191.

Martha C. Nussbaum, Eros and the Wise: The Stoic Response to a Cultural Dilemma, in The Emotions in Hellenistic Philosophy (Kluwer, Juha Sihvola & Troels Engberg-Pedersen eds., 1998) at 380.

Martha C. Nussbaum, Exactly and Responsibly: A Defense of Ethical Criticism, 22 Philosophy and Literature 364 (1998).

Martha C. Nussbaum, The Good as Discipline, the Good as Freedom, in Ethics of Consumption: The Good Life, Justice, and Global Stewardship (Rowman and Littlefield, David A. Crocker & Toby Linden eds., 1998) at 585.

Martha C. Nussbaum, Introduccion: forma y contenido, filosofia y literatura. El discernimiento de la percepcion: una a concepcion aristotelica de la razon privada y publica, and El conocimiento del amor, (three translated articles) in Estudios de Filosofia, Instituto de Filosofia de la Universidad de Antioquia, Medellin, Colombia (1998).

Martha C. Nussbaum, Little C: A Fantasy, in Clones and Clones: Facts and Fantasies About Human Cloning 338 (W.W. Norton, Martha C. Nussbaum & Cass R. Sunstein eds., 1998) at 338.

Martha C. Nussbaum, Love, 5 Routledge Encyclopedia of Philosophy 842 (1998).

Martha C. Nussbaum, Morality and the Emotions, 6 Routledge Encyclopedia of Philosophy 558 (1998).

Martha C. Nussbaum, Narratives of Hierarchy: Loving v. Virginia and the Literary Imagination, 17 Quinnipiac Law Review 341 (1998).

Martha C. Nussbaum, Of Pederasty and Proposition Two (Interview with Richard Schneider), 5 Harvard Gay and Lesbian Review 12 (1998).

Martha C. Nussbaum, Plato's Republic: The Good Society and the Deformation of Desire, (pamphlet), (Library of Congress) (1998).

Martha C. Nussbaum, Political Animals: Luck, Love and Dignity, 29 Metaphilosophy 273 (1998).

Martha C. Nussbaum, Public Philosophy and International Feminism, 108 Ethics 762 (1998).

Martha C. Nussbaum, Response, in Thinking in Public: A Forum, 10 American Literary History 52 (1998).

Martha C. Nussbaum & Saul Olyan eds., Sexual Orientation and Human Rights in American Religious Discourse, Oxford University Press (1998).

Martha C. Nussbaum, Still Worthy of Praise, A Reply to Richard Posner's Lectures, 111 Harvard Law Review 1776 (1998).

Martha C. Nussbaum, Terapia del desiderio (The Therapy of Desire, Italian translation). Nicoletta Scotti Muth, trans., introduction by Richard Davies, Milan: Vita e Pensiero (1998).

Martha C. Nussbaum, Terapia del desiderio: Teoria d pratica nell'etica ellenistica, Vita e Pensiero (1998).

Martha C. Nussbaum, Through the Prism of Gender, The Times Literary Supplement, Mar 20, 1998, at 3.

Martha C. Nussbaum, The Transfigurations of Intoxication: Nietzsche, Schopenhauer and Dionysus, in Nietzsche, Philosophy and the Arts (Cambridge University Press, Salim Kemal, Ivan Gaskell & Daniel W. Conway eds., 1998) at 351.

Martha C. Nussbaum, Victims and Agents, 23 The Boston Review 21 (1998).

Martha C. Nussbaum, Wat liefde weet: Emoties en moreel oordelen (a collection of translated articles), Frans van Zetten, trans., introduction by Marianne Boenink, Amsterdam: Parresia Press (1998).

Martha C. Nussbaum, Whether From Reason or Prejudice: Taking Money for Bodily Services, 27 Journal of Legal Studies 701 (1998).

Martha C. Nussbaum, Feminist Political Philosophy: Martha Nussbaum Talks to Diemut Buebeck and Alex Klaushofer, 20 Women's Philosophy Review 6 (1998-99).

Martha C. Nussbaum, Review of Alexander Nehamas, The Art of Living, 61 New Republic 32 (1999).

Martha C. Nussbaum, Augustine and Dante on the Ascent of Love, in The Augustinian Tradition (University of California Press, Gareth B. Matthews ed. 1999) at 398.

Martha C. Nussbaum, Beautiful as a Free Human Mind: Women, Human Development, and the Spirit of Santiniketan, Sreeoshi (1999).

Martha C. Nussbaum, Capabilities, Human Rights, and the Universal Declaration, in The Future of International Human Rights (Transnational Publishers, Burns H. Weston & Stephen P. Marks eds., 1999) at 514.

Martha C. Nussbaum, Coltivare L'Umanita, Carocci (1999).

Martha C. Nussbaum, Duties of Justice, Duties of Material Aid: Cicero's Problematic Legacy, 1999 Journal of Political Philosophy 7 (1999).

Martha C. Nussbaum, Equilibrium: Skepticism and Immersion in Political Deliberation, in Ancient Scepticism and the Scepticist Tradition (Philosophical Society of Finland, Juha Sihvola ed. 1999) at 285.

Martha C. Nussbaum, Review of Judith Butler, Excitable Speech: A Politics of the Performative; Psychic Life of Power: Theories in Subjection; Bodies that Matter: On the Discursive Limits of 'Sex'; and Gender Trouble: Feminism and the Subversion of Identity, New Republic 37 (1999).

Martha C. Nussbaum, The Feminist Critique of Liberalism, in Women's Voices, Women's Rights: Oxford Amnesty Lectures (Westview Press, Alison Jeffries ed. 1999) at 135.

Martha C. Nussbaum, Genesis of a Book: The Ness Award Acceptance Speech, 85 Liberal Education 38 (1999).

Martha C. Nussbaum, Het Jodendom en de Liefde Voor de Ratio, 23 Nexus 67 (1999).

Martha C. Nussbaum, Introduction, in Is Multiculturalism Bad for Women? (Princeton University Press, Joshua Cohen, Matthew Howard & Martha C. Nussbaum eds., 1999)

Martha C. Nussbaum, Invisibility and Recognition: Sophocles' Philoctetes and Ellison's Invisible Man, 1999 Philosophy and Literature 23 (1999).

Martha C. Nussbaum, La Etica de la Virtud: Una Categoria Equivoca, 11 Arete: Revista de Filosofia 573 (1999).

Martha C. Nussbaum, Major Overhaul: Rigor and Requirements at the U of C, Chicago Tribune, Mar 11, 1999, at 23.

Martha C. Nussbaum, A Plea for Difficulty, in Is Multiculturalism Bad for Women?, in (Princeton University Press, Joshua Cohen, Matthew Howard & Martha C. Nussbaum eds., 1999)

Martha C. Nussbaum, Pr cis of The Therapy of Desire and Reply to Papers in Symposium on Nussbaum, The Therapy of Desire, 1999 Philosophy and Phenomenological Research 59 (1999).

Martha C. Nussbaum, Preface, in The Stoic Idea of the City (University of Chicago Press, Malcolm Schofield ed. 1999) at 164.

Martha C. Nussbaum, Public Philosophy and international Feminism, in Activity Theory and Social Practice: Cultural-Historical Approaches (Aarhus University Press, Salim Kemal ed. 1999) at 381.

Martha C. Nussbaum, Review of Andrews Reath, Barbara Herman & Christine Korsgaard, Reclaiming the History of Ethics: Essays for John Rawls, 109 Ethics 424 (1999).

Martha C. Nussbaum, Religion and Women's Human Rights, in Philosophy of Religion: Toward a Global Perspective (Wadsworth Publishing Company, Gary Kessler ed. 1999) at 582.

Martha C. Nussbaum, Secrets Sewers of Vice: Disgust, Bodies, and the Law, in The Passions of Law (New York University Press, Susan A. Bandes ed. 1999) at 367.

Martha C. Nussbaum, Sex and Social Justice, Oxford University Press (1999).

Martha C. Nussbaum, Toward Global Justice: A Millennial Essay, online publication by the University of Chicago, University of Chicago (1999).

Martha C. Nussbaum, Victims and Agents, in The Art of the Essay (Doubleday Anchor Books, Philip Lopate ed. 1999) at 357.

Martha C. Nussbaum, Virtue Ethics: A Misleading Category, 1999 The Journal of Ethics 3 (1999).

Martha C. Nussbaum, Women and the Decent Society: The Case of India, in Sternwarten-Buch: Jahrbuch des Collegium Helveticum II (Haffmans Sachbuch Verlag, Gerd Folkers, Hega Nowotny & Martina Weiss eds., 1999) at 319.

Martha C. Nussbaum, Aristotle in the Workplace (Interview with Michael Malone), in A Parliament of Minds: Philosophy for a New Millenium (State University of New York Press, Michael J. Tobias, J. Patrick Fitzgerald & David Rothenberg eds., 2000) at 309.

Martha C. Nussbaum & Cass R. Sunstein, Clones y Clones: Hechos y Fantasias sobre La Clonacion Humana, Catedra (2000).

Martha C. Nussbaum, Extract from Cultivating Humanity: A Classical Defense of Reform in Liberal Education, in The Norton Reader: An Anthology of Non-Fiction Prose (W. W. Norton, 2000)

Martha C. Nussbaum, The Fragility of Goodness: Luck and Ethics in Greek Tragedy and Philosophy, in Det gode livs sarbarhet (Humanist Forlag, Arne Johan Vetlesen ed. 2000) at 544.

Martha C. Nussbaum, In Defense of Universal Values, 36 Idaho Law Review 379 (2000).

Martha C. Nussbaum, Indian Edition of Women and Human Development, New Delhi, India, Kali for Women (2000).

Martha C. Nussbaum, Is Privacy Bad for Women? What the Indian Constitutional Tradition Can Teach Us About Sex Equality, 2000 The Boston Review 25 (2000).

Martha C. Nussbaum, Cass R. Sunstein, Joshua Cohen & Matthew Howard, Japanese translation of Clones and Clones. Is Multiculturalism Good for Women?, Princeton University Press (2000).

Martha C. Nussbaum, Literature and Ethical Theory: Allies or Adversaries, 9 Yale Journal of Ethics 5 (2000).

Martha C. Nussbaum, Religion and Women's Equality: The Case of India, in Obligations of Citizenship and Demands of Faith (Princeton University Press, Nancy L. Rosenblum ed. 2000) at 438.

Martha C. Nussbaum, Review of Michael Warner, The Trouble With Normal, The New Republic (2000).

Martha C. Nussbaum, Vom Nutzen der Moraltheorie fYr das Leben, Passagen-Verlag, Vienna (2000).

Martha C. Nussbaum, Why Practice Needs Ethical Theory: Particularism, Principle and Bad Behavior, in The Path of the Law and Its Influence: The Legacy of Oliver Wendell Holmes Jr. (Cambridge University Press, Steven J. Burton ed. 2000) at 384.

Martha C. Nussbaum, Why Practice Needs Ethical Theory: Particularism, Principle and Bad Behavior, in Moral Particularism (Clarendon Press, Brad Hooker & Maggie Olivia Little eds., 2000) at 317.

Martha C. Nussbaum, Why Practice Needs Ethical Theory: Particularism, Principle, and Bad Behavior, in The Path of the Law and Its Influence: The Legacy of Oliver Wendell Holmes Jr. (Cambridge University Press, Steven J. Burton ed. 2000) at 50.

Martha C. Nussbaum, Women and Equality: The Capabilities Approach, 1999 International Labour Review 138 (2000).

Martha C. Nussbaum, Women and Equality: The Capabilities Approach, 1 The Little Magazine (New Delhi, India) 26 (2000).

Martha C. Nussbaum, Women and Human Development: The Capabilities Approach, Cambridge University Press (2000).

Martha C. Nussbaum, Arbeit an der Kultur der Vernunft, in Was ist ein philosophisches Problem (Fischer Taschenbuch, Joachim Schulte & Uwe Justus Wenzelm eds., 2001) at 145.

Martha C. Nussbaum, Can Patriotism Be Compassionate, 273 The Nation 11 (2001).

Martha C. Nussbaum, Comment on Quillen's Feminist Theory, Justice and the Lure of the Human, 37 Signs 123 (2001).

Martha C. Nussbaum, Cosmopolitan Emotions?, The Philadelphia Inquirer, Sep 16, 2001, at 15.

Martha C. Nussbaum, The Enduring Significance of John Rawls, Chronicle of Higher Education, Jul 20, 2001, at 7.

Martha C. Nussbaum, How Should Feminists Critize One Another, American Philosophical Association Newsletter on Feminism 89 (2001).

Martha C. Nussbaum, Humanities and Human Capabilities, Liberal Education 38 (2001).

Martha C. Nussbaum, Love, Literature, and Human Universals: Comments on the Papers, in Martha C. Nussbaum: Ethics and Political Philosophy (LitVerlag, Angela Kallhof ed. 2001) at 129.

Martha C. Nussbaum, Political Objectivity, 32 New Literary History 883 (2001).

Martha C. Nussbaum, The Protagoras: A Science of Practical Reasoning, (Chapter 4 of the Fragilit of Goodness, with updating and minor, in Varieties of Practical Reason (Bradford: MIT Press, Elijah Millgram ed. 2001) at 153.

Martha C. Nussbaum, A Tribute (to Peter Cicchino), 50 American University Law Review 587 (2001).

Martha C. Nussbaum, Upheavals of Thought: The Intelligence of Emotions, Cambridge University Press (2001).

Martha C. Nussbaum, A Gentle Triumph Over Gender, Newsday, Mar 17, 2002, at 4.

Martha C. Nussbaum, Giustizia Sociala e Dignita Umana: Da Individui a persone, Il Mulino (2002).

Martha C. Nussbaum, Peter Conradi, Iris Murdoch: A Life, The New Republican, 225 The New Republic 28 (Dec 31, 2001 and Jan 7 2002).

Martha C. Nussbaum, Philosophy in the Public Interest (An interview with Margaret A. Miller), 2002 Change 39 (2002).

Martha C. Nussbaum, Sex, Laws, and Inequality: What India Can Teach the United States, 2002 Daedalus 95 (2002).

Martha C. Nussbaum, Transcendence and Human Values, 64 Philosophy and Phenomenological Research 445 (2002).

Martha C. Nussbaum, The Worth of Human Dignity: Two Tensions in Stoic Cosmopolitanism, in Philosophy and Power: Essays Presented to Miriam Griffin (Clarendon Press, G. Clark & T. Rajak eds., 2002) at 348.

Dallin H. Oaks

Dallin H. Oaks, The Original Writ of Habeas Corpus in the Supreme Court, 1962 Supreme Court Review 153 (1962).

Dallin H. Oaks, Antidotes for the School Prayer Cases, Improvement Era (1963).

Dallin H. Oaks, Introduction, in The Wall Between Church and State (University of Chicago Press, Dallin H. Oaks ed. 1963)

Dallin H. Oaks ed., The Wall between Church and State, University of Chicago Press (1963).

Dallin H. Oaks, "Diligent and Constant Attendance": The Courts and the Law School Tutorial Program, 12 University of Chicago Law School Record 1 (1964).

Dallin H. Oaks, Habeas Corpus in the States, 1776-1865, 32 University of Chicago Law Review 243 (1965).

Dallin H. Oaks, The Suppression of the "Nauvoo Expositor", 9 University of Utah Law Review 862 (1965).

Dallin H. Oaks, Trustees' Absolute and Uncontrolled Discretionary Powers, (1965).

Dallin H. Oaks, Legal History in the High Court - Habeas Corpus, 64 Michigan Law Review 451 (1966).

Dallin H. Oaks & George G. Bogert, Cases on the Law of Trusts, Foundation Press (1967).

Dallin H. Oaks & Earren Lehman, Lawyers for the Poor, 4 Transaction 25 (1967).

Dallin H. Oaks, Church and State: Government Aid and Church-Related Schools - A Comment, 2 American Bar Association Section of Individual Rights and Responsibilities, Monograph 2 (1968).

Dallin H. Oaks & Warren Lehman, A Criminal Justice System and the Indigent: A Study of Chicago and Cook County, University of Chicago Press (1968).

Dallin H. Oaks, Law and Order - A Two-Way Street, 3 Dialogue, A Journal of Mormon Thought 59 (1968).

Dallin H. Oaks & George C. Bogert, Manual for Teachers to Accompany Cases on the Law of Trusts, Foundation Press (4th, 1968).

Dallin H. Oaks, Practices and Policies under the Criminal Justice Act, 27 Legal Aid Briefcase 9 (1968).

Dallin H. Oaks, Preface to Appointed Counsel's Guide for Illinois Criminal Appeals, Callaghan (1968).

Dallin H. Oaks & Marshall Patner, Summer Brief-writing Project Results, 16 University of Chicago Law School Record 2 (Spring 1968).

Dallin H. Oaks, The Criminal Justice Act in the Federal District Courts / A Report to The Judicial Conference of the United States, Committee to Implement the Criminal Justice Act of 1964 and the United States Department of Justice, The Center for Studies in Criminal Justice of The University of Chicago Law School (1969).

Dallin H. Oaks, Improving the Criminal Justice Act, 55 American Bar Association Journal 217 (1969).

Dallin H. Oaks, Obtaining Compensation and Defense Services under the Federal Criminal Justice Act, in Criminal Defense Techniques (Matthew Bender, Robert M. Cipes ed. 1969) at Chapter 7.

Dallin H. Oaks, The Trial of Jesus, The Instructor, 11 Natural Law Forum 92 (1969).

Dallin H. Oaks, Abortion and Due Process, 23 Res Ipsa Loquitur 5 (Fall 1970).

Dallin H. Oaks & Warren Lehman, Lawyers for the Poor, in Law and Order in a Democratic Society (Merrill, Thomas E. Barth & Marvin R. Summers eds., 1970) at 275.

Dallin H. Oaks, The Report of the Bill of Rights Committee of the Sixth Illinois Constitutional Convention, (1970).

Dallin H. Oaks, Studying The Exclusionary Rule, 37 University of Chicago Law Review 665 (1970).

Dallin H. Oaks, Studying the Exclusionary Rule in Search and Seizure, 37 University of Chicago Law Review 665 (1970).

Dallin H. Oaks, Supplying Counsel for the Misdemeanant, The Counsel Workshop, in Mass Production Justice and the Constitutional Ideal (The Michie Company, Charles H. Whitebread ed. 1970) at 236.

Dallin H. Oaks & Walter J. Blum, Community Organization and Community Theory: A View from the Law, in Issues in Community Organization (Center for the Scientific Study of Religion, Lawrence Witmer ed. 1972) at 155.

Herman E. Oliphant

Herman E. Oliphant, Course in Brief Making and Legal Argument, 4 American Law School Review 258 (1917).

Herman E. Oliphant, Duration and Termination of an Offer, 18 Michigan Law Review 201 (1920).

Herman E. Oliphant, Theory of Money in the Law of Commercial Instruments, 29 Yale Law Journal 606 (1920).

Herman E. Oliphant, Current Discussions of Legal Methodology, 7 American Bar Association Journal 241 (1921).

Herman E. Oliphant, Federal Trade Commission, 7 American Bar Association Journal 594 (1921).

Gary H. Palm

Gary H. Palm, Reconceptualizing Clinical Scholarship as Clinical Instruction, 1 Clinical Law Review 127 (1994).

John L. Peterman

John L. Peterman, The Clorox Case and the Television Rate Structures, 11 Journal of Law & Economics 321 (1968).

John L. Peterman, Concentration of Control and the Price of Television Time, Papers and Proceedings of the American Economic Association, 61 American Economic Review 74 (1971).

Randal C. Picker

Randal C. Picker & Douglas Baird, A Simple Noncooperative Bargaining Model of Corporate Reorganizations, 20 Journal of Legal Studies 311 (1991).

Randal C. Picker, Security Interests, Misbehavior, and Common Pools, 59 University of Chicago Law Review 645 (1992).

Randal C. Picker, Voluntary Petitions and the Creditors' Bargain, 61 University of Cincinnati Law Review 519 (1992).

Randal C. Picker, Voluntary Petitions and the Creditors' Bargain, 1992-1993, 35 Corporate Practice Commentator 225 (1992).

Randal C. Picker, Law and Economics II: The Sequel, 39 University of Chicago Law School Record 10 (1993).

Randal C. Picker, Law and Economics: Intellectual Arbitrage, 27 Loyola Law Review 127 (1993).

Randal C. Picker & Michael W. McConnell, When Cities Go Broke: A Conceptual Introduction to Municipal Bankruptcy, 60 University of Chicago Law Review 425 (1993).

Randal C. Picker, Robert Gertner & Douglas G. Baird, Game Theory and the Law, Harvard University Press (1994).

Randal C. Picker, Municipal Bankruptcies: Preservation of State Authority in the Presence of Exclusive Federal Power, in Municipal Bankruptcies: How to Handle a Chapter 9 From Start to Finish (Practicing Law Institute, Jonathan M. Landers ed. 1995) at 200.

Randal C. Picker, Simple Games in a Complex World: A Generative Approach to the Adoption of Norms, 64 University of Chicago Law Review 1225 (1997).

Randal C. Picker, Corporate Reorganization, 1 The New Palgrave Dictionary of Economics and the Law 511 (1998).

Randall C. Picker & Daniel R. Fischel, Manager's Journal: A Firm that Fared Well, The Wall Street Journal, Oct 12, 1998, at A18.

Randal C. Picker, Perfection Hierarchies and Nontemporal Priority Rules, 74 Chicago-Kent Law Review 1157 (1999).

Randal C. Picker, Prepared Statement before the House Judiciary Committee, Subcommittee on Commercial and Administrative Law, on H.R. 833, The Bankruptcy Reform Act of 1999, in Bankruptcy Reform Act of 1999: hearing before the Subcommittee on Commercial and Administrative Law of the Committee on the Judiciary, House of Representatives, One Hundred Sixth Congress, second session, on H.R. 833 (U. S. Government Printing Office, United States. Congress. House. Committee on the Judiciary. Subcommittee on Commercial and Administrative Law ed. 1999)

Randal C. Picker, Regulating Network Industries: A Look at Intel, 23 Harvard Journal of Law & Public Policy 159 (1999).

Randall C. Picker, Douglas G. Baird & Robert H. Gertner, Game Theory and the Law, Harvard University Press (2000).

Randal C. Picker, Pursuing a Remedy in Microsoft: The Declining Need for Centralized Coordination in a Networked World, 158 Journal of Institutional & Theoretical Economics 113 (2002).

Richard A. Posner

Richard A. Posner, The Federal Trade Commission, 37 University of Chicago Law Review 47 (1969).

Richard A. Posner, Antitrust Policy and the Consumer Movement, 15 Antitrust Bulletin 361 (1970).

Richard A. Posner, Cable Television: The Problem of Local Monopoly, RAND Publications (1970).

Richard A. Posner, Conglomerate Mergers and Antitrust Policy: An Introduction, 44 St. John's Law Review 529 (1970).

Richard A. Posner, Review of Guido Calabresi, The Cost of Accidents, 37 University of Chicago Law Review 636 (1970).

Richard A. Posner, Natural Monopoly and Its Reply, 22 Stanford Law Review 540 (1970).

Richard A. Posner, Royal Bavarian, 15 Modern Age 176 (1970).

Richard A. Posner, A Statistical Study of Antitrust Enforcement, 13 Journal of Law & Economics 365 (1970).

Richard A. Posner, Review of Mark J. Green & Ralph Nader, The Closed Enterprise System: A Preliminary Report. Ralph Nader's Study Group on Antitrust Enforcement, 1971 New Republic 11 (1971).

Richard A. Posner, Killing or Wounding to Protect a Property Interest, 14 Journal of law & Economics 201 (1971).

Richard A. Posner, Review of Alister Sutherland, The Monopolies Commission in Action, 44 Journal of Business 236 (1971).

Richard A. Posner, Power in America [Review Essay], 1971 The Public Interest 114 (1971).

Richard A. Posner, A Program for the Antitrust Division, 38 University of Chicago Law Review 500 (1971).

Richard A. Posner, Regulatory Aspects of National Health Insurance Plans, 39 University of Chicago Law Review 1 (1971).

Richard A. Posner, Taxation by Regulation, 2 Bell Journal of Economic & Management Science 22 (1971).

Richard A. Posner, The Appropriate Scope of Regulation in the Cable Television Industry, 3 Bell Journal of Economics & Management Science 98 (1972).

Richard A. Posner, The Behavior of Administrative Agencies, 1 Journal of Legal Studies 305 (1972).

Richard A. Posner & Charles J. Meyers, Market Transfers of Water Rights, National Technical Information Services (1972).

Richard A. Posner, Some Thoughts on Legal Education, 19 University of Chicago Law School Record 19 (Winter 1972).

Richard A. Posner, A Theory of Negligence, 1 Journal of Legal Studies 29 (1972).

Richard A. Posner, Volume One of the Journal of Legal Studies - an Afterword, 1 Journal of Legal Studies 437 (1972).

Richard A. Posner, Economic Analysis of Law, Little, Brown & Company (1973).

Richard A. Posner, An Economic Approach to Legal Procedure and Judicial Administration, 2 Journal of Legal Studies 399 (1973).

Richard A. Posner, Economic Justice and the Economist, 33 Public Interest 109 (1973).

Richard A. Posner, Reflections on Consumerism, 20 University of Chicago Law School Record 19 (Spring 1973).

Richard A. Posner, Regulation of Advertising by the FTC, American Enterprise Institute for Public Policy (1973).

Richard A. Posner, Strict Liability: A Comment, 2 Journal of Legal Studies 205 (1973).

Richard A. Posner, Antitrust: Cases, Economic Notes, and Other Materials, West Publishing Company (1974).

Richard A. Posner, Certificates of Need for Health Car Facilities: A Dissenting View, in Regulating Health Facilities Construction: Proceedings (American Enterprise Institute for Public Policy Research, Clark C. Havighurst ed. 1974) at 113.

Richard A. Posner, The DeFunis Case and the Constitutionality of Preferential Treatment of Racial Minorities, 1974 Supreme Court Review 1 (1974).

Richard A. Posner & Isaac Ehrlich, An Economic Analysis of Legal Rulemaking, 3 Journal of Legal Studies 257 (1974).

Richard A. Posner, Exclusionary Practices and the Antitrust Laws, 41 University of Chicago Law Review 506 (1974).

Richard A. Posner, The Probable Effects of Pay Cable Television on Culture and the Arts, in The Electronic Box Office: Humanities and Arts on the Cable (Praeger, Richard Adler & Walter S. Baer eds., 1974) at 139.

Richard A. Posner, Problems of a Policy of Deconcentration, in Industrial Concentration: The New Learning (Little, Brown, Harvey J. Goldschmid, H. Michael Mann & J. Fred Weston eds., 1974) at 393.

Richard A. Posner & Gerhard Casper, A Study of the Supreme Court's Caseload, 3 Journal of Legal Studies 339 (1974).

Richard A. Posner, Theories of Economic Regulation, 5 Bell Journal of Economics & Management Science 335 (1974).

Richard A. Posner, Truth in Advertising: The Role of Government, in Advertising and Society (New York University Press, Yale Brozen ed. 1974) at 111.

Richard A. Posner, Antitrust Policy and the Supreme Court: An Analysis of the Restricted Distribution, Horizontal Merger and Potential Competition Decisions, 75 Columbia Law Review 282 (1975).

Richard A. Posner, A Comment on No-Fault Insurance for All Accidents, 13 Osgoode Hall Law Journal 471 (1975).

Richard A. Posner, The Economic Approach to Law, 53 Texas Law Review 758 (1975).

Richard A. Posner, Power in America: The Role of the Large Corporation, in Large Corporations in a Changing Society (New York University Press, J. Fred Weston ed. 1975) at 187.

Richard A. Posner & William M. Landes, The Private Enforcement of Law, 4 Journal of Legal Studies 1 (1975).

Richard A. Posner, The Social Cost of Monopoly and Regulation, 83 Journal of Political Economy 807 (1975).

Richard A. Posner, The Supreme Court and Antitrust Policy: A New Direction, 44 Antitrust Law Journal 141 (1975).

Richard A. Posner, Antitrust Law: An Economic Perspective, University of Chicago Press (1976).

Richard A. Posner, Blackstone and Bentham, 19 Journal of Law & Economics 569 (1976).

Richard A. Posner & John H. Langbein, Market Funds and Efficient Markets: A Reply, 62 American Bar Association Journal 1616 (1976).

Richard A. Posner & John H. Langbein, Market Funds and Trust Investment Law, 1976 American Bar Foundation Research Journal 1 (1976).

Richard A. Posner, Oligopolistic Pricing Suits, The Sherman Act, and Economic Welfare (Symposium): A Reply to Professor Markovits, 28 Stanford Law Review 903 (1976).

Richard A. Posner, The Prudent Investor's Powers and Obligations in an Age of Market (Index) Funds, in Evolving Concepts of Prudence: The Changing Responsibilities of the Investment Fiduciary in the Age of ERISA (The Financial Analysts Research Foundation, Robert W. Murphy ed. 1976) at 87.

Richard A. Posner & John H. Langbein, The Revolution in Trust Investment Law, 62 American Bar Association Journal 764 (1976).

Richard A. Posner, The Rights of Creditors of Affiliated Corporations, 43 University of Chicago Law Review 499 (1976).

Richard A. Posner, The Robinson-Patman Act: Federal Regulation of Price Differences, American Enterprise Institute (1976).

Richard A. Posner & Gerhard Casper, The Workload of the Supreme Court, American Bar Foundation (1976).

Richard A. Posner & Gerhard Casper, The Caseload of the Supreme Court: 1975 and 1976 Terms, 1977 Supreme Court Review 87 (1977).

Richard A. Posner, Economic Analysis of Law, Little, Brown (2nd, 1977).

Richard A. Posner, Review of Bruce M. Owen, Economics and Freedom of Expression, 86 Yale Law Journal 567 (1977).

Richard A. Posner, Gratuitous Promises in Economics and Law, 6 Journal of Legal Studies 411 (1977).

Richard A. Posner & Andrew M. Rosenfield, Impossibility and Related Doctrines in Contract Law: An Economic Analysis, 6 Journal of Legal Studies 83 (1977).

Richard A. Posner & John H. Langbein, Market Funds and Trust Investment Law, 2 American Bar Foundation Research Journal 1 (1977).

Richard A. Posner, The Rule of Reason and the Economic Approach: Reflections on the Sylvania Decision, 45 University of Chicago Law Review 1 (1977).

Richard A. Posner, Fischer Black & Merton Miller, An Approach to the Regulation of Bank Holding Companies, 51 Journal of Business 379 (1978).

Richard A. Posner, An Economic Theory of Privacy, 2 Regulation 19 (1978).

Richard A. Posner & Anthony T. Kronman, The Economics of Contract Law, Little, Brown (1978).

Richard A. Posner & Elisabeth M. Landes, The Economics of the Baby Shortage, 7 Journal of Legal Studies 323 (1978).

Richard A. Posner, The Rights of Privacy, 12 Georgia Law Review 393 (1978).

Richard A. Posner & William M. Landes, Salvors, Finders, Good Samaritans, and Other Rescuers: An Economic Study of Altruism, 7 Journal of Legal Studies 83 (1978).

Richard A. Posner & William M. Landes, Adjudication as a Private Good, 8 Journal of Legal Studies 235 (1979).

Richard A. Posner, The Antitrust Decisions of the Burger Court, 47 Antitrust Law Journal 819 (1979).

Richard A. Posner, The Bakke Case and the Future of Affirmative Action, 67 California Law Review 171 (1979).

Richard A. Posner, The Chicago School of Antitrust Analysis, 127 University of Pennsylvania Law Review 925 (1979).

Richard A. Posner, Epstein's Tort Theory : A Critique, 8 Journal of Legal Studies 457 (1979).

Richard A. Posner, The Federal Trade Commission's Mandated-Disclosure Program: A Critical Analysis, in Business Disclosure: Government's Need to Know (McGraw Hill, Harvey J. Goldschmid ed. 1979) at 331.

Richard A. Posner, The Homeric Version of the Minimal State, 90 Ethics 27 (1979).

Richard A. Posner, Information and Antitrust: Reflections on the Gypsum and Engineers Decisions, 67 Georgetown Law Journal 1187 (1979).

Richard A. Posner, Privacy, Secrecy, and Reputation, 28 Buffalo Law Review 1 (1979).

Richard A. Posner & William M. Landes, Should Indirect Purchasers Have Standing to Sue Under the Antitrust Laws? An Economic Analysis of the Rule of Illinois Brick, 46 University of Chicago Law Review 602 (1979).

Richard A. Posner, Some Uses and Abuses of Economics in Law, 46 University of Chicago Law Review 281 (1979).

Richard A. Posner, The Uncertain Protection of Privacy by the Supreme Court, 1979 Supreme Court Review 173 (1979).

Richard A. Posner, Utilitarianism, Economics, and Legal Theory, 8 Journal of Legal Studies 103 (1979).

Richard A. Posner, Anthropology and Economics, 88 Journal of Political Economics 608 (1980).

Richard A. Posner & Kenneth E. Scott, Economics of Corporation Law and Securities Regulation, Little, Brown & Company (1980).

Richard A. Posner, The Ethical and Political Basis of the Efficiency Norm in Common Law Adjudication, 8 Hofstra law Review 487 (1980).

Richard A. Posner & William M. Landes, Legal Change, Judicial Behavior, and the Diversity Jurisdiction, 9 Journal of Legal Studies 367 (1980).

Richard A. Posner, Optimal Sentences for White Collar Criminals, 17 American Criminal Law Review 409 (1980).

Richard A. Posner, Retribution and Related Concepts of Punishment, 9 Journal of Legal Studies 71 (1980).

Richard A. Posner & John H. Langbein, Social Investing and the Law of Trusts, 79 Michigan Law ReEview 72 (1980).

Richard A. Posner, A Theory of Primitive Society, with Special Reference to Law, 23 Journal of Law & Economics 1 (1980).

Richard A. Posner, The Value of Wealth: A Comment on Dworkin and Kronman, 9 Journal of Legal Studies 243 (1980).

Richard A. Posner & Frank H. Easterbrook, Antitrust: Cases, Economic Notes and Other Materials, West Publishing Company (2d, 1981).

Richard A. Posner, The Concept of Corrective Justice in Recent Theories of Tort Law, 10 Journal of Legal Studies 187 (1981).

Richard A. Posner, Divestiture, Deconcentration, and Antitrust Policy, in Europaischem und Amerikanischem Kartellrecht (FIW-Schriftenreihe, Heft, Kontrolle von Marktmacht Nach Deutschem ed. 1981)

Richard A. Posner, The Economics of Justice, Harvard University Press (1981).

Richard A. Posner, The Economics of Privacy, 71 American Economic Review 405 (1981).

Richard A. Posner, Lawyers as Philosophers: Ackerman and Others, 1981 American Bar Foundation Research Journal 231 (1981).

Richard A. Posner & William M. Landes, Market Power in Antitrust Cases, 94 Harvard Law Review 937 (1981).

Richard A. Posner, The Next Step in the Antitrust Treatment of Restricted Distribution: Per Se Legality, 48 University of Chicago Law Review 6 (1981).

Richard A. Posner & William M. Landes, The Positive Economic Theory of Tort Law, 15 Georgia Law Review 851 (1981).

Richard A. Posner, The Present Situation in Legal Scholarship, 90 Yale Law Journal 1113 (1981).

Richard A. Posner, Rethinking the Fourth Amendment, 1981 Supreme Court Review 49 (1981).

Richard A. Posner & Frank H. Easterbrook, 1982-83 Supplement to Antitrust: Cases, Economic Notes, and Other Materials, West Publishing Company (1982).

Richard A. Posner, Excessive Sanctions for Governmental Misconduct in Criminal Cases, 57 Washington Law Review 635 (1982).

Richard A. Posner, Review of Michael E. Parrish, Felix Frankfurter and His Times: The Reform Years, 67 Minnesota Law Review 292 (1982).

Richard A. Posner, Tort Law: Cases and Economic Analysis, Little, Brown and Company (1982).

Richard A. Posner, Toward an Economic Theory of Federal Jurisdiction, 6 Harvard Journal of Law & Public Policy 41 (1982).

Richard A. Posner & William M. Landes, Causation in Tort Law: An Economic Approach, 12 Journal of Legal Studies 109 (1983).

Richard A. Posner, Statutory Interpretation - in the Classroom and in the Courtroom, 50 University of Chicago Law Review 800 (1983).

Richard A. Posner, Will the Federal Courts of Appeals Survive Until 1984? An Essay on Delegation and Specialization of the Judicial Function, 56 Southern California Law Review 761 (1983).

Richard A. Posner & Frank H. Easterbrook, 1984-85 Supplement to Antitrust: Cases, Economic Notes and Other Materials, West Publishing Company (1984).

Richard A. Posner, The Meaning of Judicial Self-Restraint, 59 Indiana Law Journal 1 (1984).

Richard A. Posner, Some Economics of Labor Law, 51 University of Chicago Law Review 988 (1984).

Richard A. Posner & William M. Landes, Tort Law as a Regulatory Regime for Catastrophic Personal Injuries, 13 Journal of Legal Studies 417 (1984).

Richard A. Posner, Wealth Maximization and Judicial Decision-Making, 4 International Review of Law & Economics 131 (1984).

Richard A. Posner, Can Lawyers Solve the Problems of the Tort System, 73 California Law Review 747 (1985).

Richard A. Posner, Comment on On the Economic Theory of Crime, in Criminal Justice (New York University Press, J. Roland Pennock & John William Chapman eds., 1985) at 372.

Richard A. Posner, An Economic Theory of the Criminal Law, 85 Columbia Law Review 1193 (1985).

Richard A. Posner, The Federal Courts: Crisis and Reform, Harvard University Press (1985).

Richard A. Posner, Review of Frederic Rogers Kellog, The Formative Essays of Justice Holmes: The Making of an American Legal Philosophy; and Pohlman: Justice Oliver Wendell Holmes and Utilitarian Jurisprudence, 53 George Washington Law Review 870 (1985).

Richard A. Posner & William M. Landes, A Positive Economic Analysis of Products Liability, 14 Journal of Legal Studies 535 (1985).

Richard A. Posner, Wealth Maximization Revisited, 2 Notre Dame Journal of Law, Ethics, & Public Policy 85 (1985).

Richard A. Posner, Review of Laurence H. Tribe, The Constitution as Mirror: Tribe's Constitutional Choices, 84 Michigan Law Review 551 (1986).

Richard A. Posner, Economic Analysis of Law, Little, Brown and Company (3d, 1986).

Richard A. Posner, The Ethical Significance of Free Choice: A Reply to Professor West, 99 Harvard Law Review 431 (1986).

Richard A. Posner, Free Speech in an Economic Perspective, 20 Suffolk Law Review 1 (1986).

Richard A. Posner, Goodbye to the Bluebook, 53 University of Chicago Law Review 1343 (1986).

Richard A. Posner, In Memoriam: Henry J. Friendly, 99 Harvard Law Review 1724 (1986).

Richard A. Posner, Law and Literature: A Relation Reargued, 72 Virginia Law Review 1351 (1986).

Richard A. Posner, Law and the Theory of Finance: Some Intersections, 54 George Washington Law Review 159 (1986).

Richard A. Posner & William M. Landes, New Light on Punitive Damages, 1986 Regulation Magazine 33 (September/October 1986).

Richard A. Posner, The Summary Jury Trial and Other Methods of Alternative Dispute Resolution: Some Cautionary Observations, 53 University of Chicago Law Review 366 (1986).

Richard A. Posner, The Constitution as an Economic Document, 56 George Washington Law Review 4 (1987).

Richard A. Posner, The Decline of Law as an Autonomous Discipline: 1962-1987, 100 Harvard Law Review 761 (1987).

Richard A. Posner, Die Deregulierungsbewegung in den USA, Neue Zurcher Zeitung, Dec 22, 1987, at 31.

Richard A. Posner, The Efficiency and the Efficacy of Title VII, 136 University of Pennsylvania Law Review 513 (1987).

Richard A. Posner, Review of Richard H. Weisberg, From Billy Budd to Buchenwald, The Failure of the Word: The Protagonist as Lawyer in Modern Fiction, 96 Yale Law Journal 1175 (1987).

Richard A. Posner, The Justice of Economics, 1987 Economia delle Scelte Pubbliche 15 (1987).

Richard A. Posner, The Law and Economics Movement, 77 American Economics Review Papers & Proceedings 1 (1987).

Richard A. Posner, Legal Formalism, Legal Realism, and the Interpretation of Statutes and the Constitution, 37 Case Western Reserve 179 (1987).

Richard A. Posner, The Regulation of the Market in Adoptions, 67 Boston Universsity Law Review 59 (1987).

Richard A. Posner & William M. Landes, Trademark Law: An Economic Perspective, 30 Journal of Law & Economics 265 (1987).

Richard A. Posner, What Am I? A Potted Plant, 197 The New Republic 23 (Sep 28 1987).

Richard A. Posner, Review of William N. Eskridge, Jr. & Philip P. Frickey, Cases and Materials on Legislation: Statutes and the Creation of Public Policy, 74 Virginia Law Review 1567 (1988).

Richard A. Posner, Comment on Donohue, 22 Law & Society Review 927 (1988).

Richard A. Posner, Comment: Responding to Gordon Tullock, 2 Research in Law & Policy Studies 29 (1988).

Richard A. Posner, Conventionalism: The Key to Law as an Autonomous Discipline, 38 University of Toronto Law Journal 333 (1988).

Richard A. Posner, The Ethics of Wealth Maximization: Reply to Malloy, 36 Kansas Law Review 261 (1988).

Richard A. Posner, Review of Mark Kelman, A Guide to Critical Legal Studies, Wall Street Journal 17 (1988).

Richard A. Posner, The Insignificance of Microeconomics in Patent Antitrust Law: A Comment on Milstein, 9 Cardozo Law Review 1203 (1988).

Richard A. Posner, Interpreting Law, Interpreting Literature, 4 Raritan: A Quarterly Review 1 (Spring 1988).

Richard A. Posner, Interpreting Law; Interpreting Literature (II), 8 Raritan: A Quarterly Review 59 (1988).

Richard A. Posner, The Jurisprudence of Skepticism, 86 Michigan Law Review 827 (1988).

Richard A. Posner, Jurisprudential Responses to Legal Realism, 73 Cornell Law Review 326 (1988).

Richard A. Posner, Law and Literature, 34 University Chicago Law School Record 18 (Fall 1988).

Richard A. Posner, Law and Literature: A Misunderstood Relation, Harvard University Press (1988).

Richard A. Posner, Panel Discussion on Constitutional Scholarship: What Next, 5 Constitutional Commentary 13 (1988).

Richard A. Posner, Art for Law's Sake, 58 American Scholar 513 (1989).

Richard A. Posner, A Comment on Richard Weisberg's Interpretation of Billy Budd, 1 Cardozo Studies in Literature 71 (1989).

Richard A. Posner, Conservative Feminism, 1989 University of Chicago Legal Forum 191 (1989).

Richard A. Posner, Coping with the Caseload: A Comment on Magistrates and Masters, 137 University of Pennsylvania Law Review 2215 (1989).

Richard A. Posner, The Depiction of Law in The Bonfire of the Vanities, 98 Yale Law Journal 1653 (1989).

Richard A. Posner, An Economic Analysis of Sex Discrimination Laws, 56 University of Chicago Law Review 1311 (1989).

Richard A. Posner, The Ethics and Economics of Enforcing Contracts of Surrogate Motherhood, 5 Journal of Contemporary Health Law & Policy 21 (1989).

Richard A. Posner, Foreword, in Essays in Law and Economics: Corporations, Accident Prevention and Compensation for Losses (Maklu, Michael Faure, Roger van den Bergh & Richard A. Posner eds., 1989) at 232.

Richard A. Posner, The Future of Law and Economics: A Comment on Ellickson, 65 Chicago-Kent Law Review 57 (1989).

Richard A. Posner, Gregor Samsa Replies, 83 Northwestern University Law Review 1022 (1989).

Richard A. Posner, Hegel and Employment at Will: A Comment, 10 Cardozo Law Review 1625 (1989).

Richard A. Posner, Review of Sheldon M. Norvick, Honorable Justice: The Life of Oliver Wendell Holmes, Wall Street Journal A9 (Aug 9 1989).

Richard A. Posner, Legislation and Its Interpretation: A Primer, 68 Nebraska Law Review 431 (1989).

Richard A. Posner, On Theory and Practice: Reply to Richard Posner's Praxis, 49 Ohio State Law Journal 1077 (1989).

Richard A. Posner, Philistinism in Law, 16 Northern Kentucky Law Review 415 (1989).

Richard A. Posner, 100 Years of Antitrust, Wall Street Journal, Jun 29, 1990

Richard A. Posner, Bork and Beethoven, 42 Stanford Law Review 1365 (1990).

Richard A. Posner, Cardozo: A Study in Reputation, University of Chicago Press (1990).

Richard A. Posner, Duncan Kennedy on Affirmative Action, 1990 Duke Law Journal 1157 (1990).

Richard A. Posner, Review of Ingo Muller, Hitler's Justice: The Courts of the Third Reich, 204 New Republic 36 (1990).

Richard A. Posner, Introduction to Federal Courts Symposium, 1990 Brigham Young University Law Review 1 (1990).

Richard A. Posner, Law and Economics Is Moral, 24 Valparaiso University Law Review 163 (1990).

Richard A. Posner, Review of Martha Minow, Making All the Difference: Inclusion, Exclusion and American Law, 9 The New Republic 20 (1990).

Richard A. Posner, The Problems of Jurisprudence, Harvard University Press (1990).

Richard A. Posner, Rebuttal to Malloy, 24 Valparaiso University Law Review 183 (1990).

Richard A. Posner, The Separation of Powers, in Politics and the Constitution: The Nature and Extent of Interpretation (National Legal Center for the Public Interest & American Studies Center, Judith A. Baer ed. 1990) at 41.

Richard A. Posner, A Tribute to Justice William J. Brennan, Jr., 104 Harvard Law Review 13 (1990).

Richard A. Posner, What Has Pragmatism to Offer Law, 63 University of Southern California Law Review 201 (1990).

Richard A. Posner, Democracy and Distrust Revisited, 77 Virginia Law Review 641 (1991).

Richard A. Posner, Review of Ingo Muller, Hitler's Justice: The Courts of the Third Reich., New Republic 36 (Jun 17 1991).

Richard A. Posner, David Friedman & William M. Landes, Some Economics of Trade Secret Law, 5 Journal of Economic Perspective 61 (1991).

Richard A. Posner, Review of William Ian Miller, Bloodtaking and Peacemaking: Feud, Law and Society in Saga Iceland, 90 Michigan Law Review 1495 (1992).

Richard A. Posner, Economic Analysis of Law, Little, Brown and Company (4th, 1992).

Richard A. Posner, The Essential Holmes: Selections from the Letters, Speeches, Judicial Opinions, and Other Writings of Oliver Wendell Holmes, Jr., University of Chicago Press (1992).

Richard A. Posner, Foreword, in Liberty, Equality, Fraternity (University of Chicago Press, James Fitzjames Stephen ed. 1992)

Richard A. Posner, From Von's to Schwinn to the Chicago School: Interview with Judge Richard Posner, Seventh Circuit Court of Appeals, 1992 Antitrust 4 (1992).

Richard A. Posner, Review of Bruce Ackerman, The Future of Liberal Revolution, 35 East European Constitutional Review (1992).

Richard A. Posner, Law as Politics: Horwitz on American Law, 1870-1960, 6 Critical Review 559 (1992).

Richard A. Posner, Legal Reasoning from the Top Down and from the Bottom Up: The Question of Unenumerated Constitutional Rights, 59 University of Chicago Law Review 433 (1992).

Richard A. Posner, Ms. Aristotle, 70 University of Texas Law Review 1013 (1992).

Richard A. Posner, Remarks on Law and Literature, 23 Loyola University of Chicago Law Journal 181 (1992).

Richard A. Posner, Sex and Reason, Harvard University Press (1992).

Richard A. Posner, The Strangest Attack Yet on Law and Economics, 20 Hofstra Law Review 933 (1992).

Richard A. Posner, Review of Bruce Ackerman, We the People, vol. 1: Foundations, 56 Transition 68 (1992).

Richard A. Posner, When Is Parody Fair Use, 21 Journal of Legal Studies 67 (1992).

Richard A. Posner, Blackmail, Privacy, and Freedom of Contract, 141 University of Pennsylvania Law Review 1817 (1993).

Richard A. Posner & Gary S. Becker, Cross-Cultural Differences in Family and Sexual Life: An Economic Analysis, 5 Rationality and Society 421 (1993).

Richard A. Posner, The Deprofessionalization of Legal Teaching and Scholarship, 91 Michigan Law Review 1921 (1993).

Richard A. Posner, Gary Becker's Contribution to Law and Economics, 22 Journal of Legal Studies 211 (1993).

Richard A. Posner, How I Write, 4 Scribes Journal of Legal Writing 45 (1993).

Richard A. Posner, Legal Scholarship Today, 45 Stanford Law Review 1627 (1993).

Richard A. Posner, The Material Basis of Jurisprudence, 69 Indiana Law Journal 1 (1993).

Richard A. Posner, The New Institutional Economics Meets Law and Economics, 149 Journal of Institutional and Theoretical Economics 73 (1993).

Richard A. Posner, Review of Catharine A. MacKinnon, Obsession, 209 New Republic 16 (1993).

Richard A. Posner & Tomas J. Philipson, Private Choices and Public Health: The AIDS Epidemic in an Economic Perspective, Harvard University Press (1993).

Richard A. Posner, The Radical Feminist Critique of Sex and Reason, 25 Connecticut Law Review 515 (1993).

Richard A. Posner, Reply to Coase and Williamson, 149 Journal of Institutional and Theoretical Economics 119 (1993).

Richard A. Posner, Richard Rorty's Politics, 7 Critical Review 33 (1993).

Richard A. Posner, Ronald Coase and Methodology, 7 Journal of Economic Perspectives 197 (1993).

Richard A. Posner, Review of Mary Ann Glendon, Barflies A Nation Under Lawyers: How the Crisis in the Legal Profession Is Transforming American Society, 211 New Republic 18 (1994).

Richard A. Posner, Thomas J. Philipson & John H. Wright, The Economic Approach to AIDS, Issues in Science and Technology 33 (Spring 1994).

Richard A. Posner, Economics, Time and Age: Twenty-fifth Geary Lecture, Economic and Social Research Institute (1994).

Richard A. Posner, Review of A. W. Brian Simpson, Executive Detention in Wartime, 92 Michigan Law Review 1675 (1994).

Richard A. Posner, The Hand Biography and the Question of Judicial Greatness, 104 Yale Law Journal 511 (1994).

Richard A. Posner, Review of Fred R. Shapiro, The Oxford Dictionary of American Legal Quotations, 63 American Scholar 449 (1994).

Richard A. Posner & Thomas J. Philipson, Public Spending on AIDS Education: An Economic Analysis, 37 Journal of Law And Economics 17 (1994).

Richard A. Posner, Review of Stanley Fish, There's No Such Thing as a Free Speech and It's a Good Thing Too, The Times Literary Supplement 14 (1994).

Richard A. Posner, What Do Judges and Justices Maximize? (The Same Thing Everybody Else Does), 3 Supreme Court Economic Review 1 (1994).

Richard A. Posner, Aging and Old Age, The University of Chicago Press (1995).

Richard A. Posner, Annual Dinner Address, The American Law Institute: Remarks and Addresses: 72nd Annual Meeting 39 (1995).

Richard A. Posner, The Costs of Enforcing Legal Rights, 3 Eastern European Constitutional Review 71 (1995).

Richard A. Posner, Economics of Law: An Interview with Judge Posner, Litigation 23 (Fall 1995).

Richard A. Posner, The Future of the Student-Edited Law Review, 47 Stanford Law Review 1131 (1995).

Richard A. Posner, Judges' Writing Styles (And Do They Matter?), 62 The University of Chicago Law Review 421 (1995).

Richard A. Posner, Judicial Biography, 70 New York University Law Review 502 (1995).

Richard A. Posner & Tomas J. Philipson, The Microeconomics of the AIDS Epidemic in Africa, 21 Population and Development Review 835 (1995).

Richard A. Posner, The Most Punitive Nation, TLS (Times Literary Supplement), Sep 1, 1995, at 3.

Richard A. Posner, Overcoming Law, Harvard University Press (1995).

Richard A. Posner, Recht is de broze vernislaag van een booming industry: Interview met Richard A. Posner, Nederlands Juristenblad, December 15, 1995, at 1625.

Richard A. Posner, Response to Clark Freshman, Were Patricia Williams and Ronald Dworkin Separated at Birth?, 95 Columbia Law Review 1610 (1995).

Richard A. Posner, The Sociology of the Sociology of Law: A View From Economics, 2 European Journal of Law and Economics 265 (1995).

Richard A. Posner & Thomas J. Philipson, A Thoretical and Empirical Investigation of Public Health Subsidies for STD Testing, 105 Quarterly Journal of Economics 445 (1995).

Richard A. Posner, Review of Jeffrey Abramson, We the Jury: The Jury System and the Ideal of Democracy and Stephen J. Adler, The Jury: Trial and Error in the American Courtroom, March 1995, Commentary 49 (1995).

Richard A. Posner, Working Within the Confines of Our Current Judiciary, The Long Term View: A Journal of Informed Opinion 32 (Spring 1995).

Richard A. Posner, Foreword, in Corporate Bankruptcy: Economic and Legal Perspectives (Cambridge University Press, Jagdeep S. Bhandari, Barry E. Adler & Lawrence A. Weiss eds., 1996) at xi.

Richard A. Posner, Review of Jurgen Habermas, Between Facts and Norms: Contributions to a Discourse Theory of Law and Democracy, 214 New Republic 26 (May 6 1996).

Richard A. Posner, Wealth Maximization and Tort Law: A Philosophical Inquiry, in Philosophical Foundations of Tort Law (Clarendon Press, David G. Owen ed. 1996) at 99.

Richard A. Posner, Review of William N. Eskridge, Jr., The Case for Same-Sex Marriage, 95 Michigan Law Review 1578 (1997).

Richard A. Posner, The Economic Approach to Homosexuality, in Sex, Preference, and Family: Essays on Law and Nature (Oxford University Press, David M. Estlund & Martha C. Nussbaum eds., 1997) at 173.

Richard A. Posner, Equality, Wealth, and Political Stability, 13 Journal of Law, Economics, and Organization 344 (1997).

Richard A. Posner, The Future of Law and Economics: Looking Forward, 64 University of Chicago Law Review 1132 (1997).

Richard A. Posner, Holmes: Foreword, 63 Brooklyn Law Review 7 (1997).

Richard A. Posner, In Memoriam: William J. Brennan, 111 Harvard Law Review 9 (1997).

Richard A. Posner, Narrative and Naratology in Classroom and Courtroom, 21 Philosophy and Literature 292 (1997).

Richard A. Posner, The Rise and Fall of Administrative Law, 72 Chicago-Kent Law Review 953 (1997).

Richard A. Posner, Review of Daniel A. Farber & Suzanna Sherry, The Skin Trade, Beyond All Reason: The Radical Assault on Truth in American Law, New Republic 40 (1997).

Eric Posner, Standards, Rules, and Social Norms, 21 Harvard Journal of Law and Public Policy 101 (1997).

Richard A. Posner, Against Constitutional Theory, 73 New York University Law Review 1 (1998).

Richard A. Posner, Against Ethical Criticism: Part Two, 22 Philosophy and Literature 416 (1998).

Richard A. Posner, Bentham's Influence on the Law and Economics Movement, 51 Current Legal Problems 425 (1998).

Richard A. Posner, Creating a Legal Framework for Economic Development, 13 World Bank Research Observer 1 (Feb. 1998).

Richard A. Posner, Economic Analysis of Law, Aspen Law & Business (5th, 1998).

Richard A. Posner, Law School Should Be Two Years, Not Three, Harvard Law Record 9 (Jan. 16 1998).

Richard A. Posner, Max Weber, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 684.

Richard A. Posner, Oliver Wendell Holmes, Jr., in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 244.

Richard A. Posner & Thomas J. Philipson, Optimism about AIDS Is Premature, Wall Street Journal, Feb 4, 1998, at A 22.

Richard A. Posner, Perche non bisogna preoccuparsi dell'invecchiamento della popolazione, 140 Biblioteca della liberta 9 (1998).

Richard A. Posner, Privacy, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 103.

Richard A. Posner, The Problematics of Moral and Legal Theory, 111 Harvard Law Review 1637 (1998).

Richard A. Posner, Professionalisms, 40 Arizona Law Review 1 (1998).

Richard A. Posner, Rational Choice, Behavioral Economics, and the Law, 50 Stanford Law Review (1998).

Richard A. Posner, Reply to Critics of 'The Problematics of Moral and Legal Theory', 111 Harvard Law Review 1796 (1998).

Richard A. Posner, Review of Bruce Ackerman, We the People, vol. 2: Transformations., 32 (1998).

Richard A. Posner & Francesco Parisi, Scuole e tendenze nell'analisi economica del diritto, 147 Biblioteca della liberta 3 (1998).

Richard A. Posner, Social Norms, Social Meaning, and Economic Analysis of Law: A Comment, 27 Journal of Legal Studies 553 (1998).

Richard A. Posner, An Affair of State: The Investigation, Impeachment, and Trial of President Clinton, Harvard University Press (1999).

Richard A. Posner & Francesco Parisi, Analisi economica del diritto privato e commerciale: una rassegna, 148 Biblioteca della liberta 3 (1999).

Richard A. Posner, Corrective Justice, in The Philosophy of Law: An Encyclopedia (Garland Pub., Christopher Berry Gray ed. 1999) at 950.

Richard A. Posner, Review of Janet Malcolm, The Crime of Sheila McGough, 220 New Republic 29 (1999).

Richard A. Posner, Cultural Studies and the Law, in The Cultural Study of Law: Reconstructing Legal Scholarship (University of Chicago Press, Paul W. Kahn ed. 1999) at 169.

Richard A. Posner, An Economic Approach to the Law of Evidence, 51 Stanford Law Review 1477 (1999).

Richard A. Posner, Emotion versus Emotionalism in Law, in The Passions of Law (New York University Press, Susan Bandes ed. 1999) at 367.

Richard A. Posner, Employment Discrimination: Age Discrimination and Sexual Harassment, 19 International Review of Law and Economics 421 (1999).

Richard A. Posner, Review of Kate Sith & Jose A. Cabranes, Fear of Judging: Sentencing Guidelines in the Federal Courts, Times Literary Supplement 9 (1999).

Richard A. Posner, From the Bench: Convincing a Federal Court of Appeals, 25 Litigation 3 (Winter 1999).

Richard A. Posner, Introduction to Baxter Symposium, 51 Stanford Law Review 1007 (1999).

Richard A. Posner, The Law and Economics of the Expert Economic Witness, 13 Journal of Economic Perspectives 91 (1999).

Richard A. Posner, Let Employers Insist If Three Years of Law School Is Necessary, Los Angeles Daily Journal, Dec 15, 1999

Richard A. Posner, Natural Monopoly and Its Regulation, Cato Institute (30th Anniversary, 1999).

Richard A. Posner, The Problematics of Moral and Legal Theory, Harvard University Press (1999).

Richard A. Posner, Review of Gertrude Himmelfarb, One Nation, Two Cultures, New York Times Book Review, Dec 19, 1999

Richard A. Posner & Gertrud M. Fremling, Status Signaling and the Law, with Particular Application to Sexual Harassment, 147 University of Pennsylvania Law Review 1069 (1999).

Richard A. Posner, Review of William T. Pizzi, Trials without Truth: Why Our System of Criminal Trials Has Become an Expensive Failure and What We Need to Do to Re-build It, Times Literary Supplement 9 (1999).

Richard A. Posner & Ronald Dworkin, An Affair of State: An Exchange, New York Review of Books (2000).

Richard A. Posner, Review of William N. Eskridge, Jr., The Apartheid of the Closet, New Repubic (2000).

Richard A. Posner, Cost-Benefit Analysis: Definition, Justification and Comment on Conference Papers, 29 Journal of Legal Studies 1153 (2000).

Richard A. Posner, Dworkin, Polemics and the Clinton Impeachment Controversy, 94 Northwestern University Law Review 1023 (2000).

Richard A. Posner, The Effects of Deregulation on Competition: The Experience of the United States, 23 Fordham International Law Journal S7 (2000).

Richard A. Posner, Foreward, in Encyclopedia of Law and Economics, Vol. I: The History and Methodology of Law and Economics (Edward Elgar, Boudewijn Bouckaert & Gerrit De Geest eds., 2000) at 5 volumes.

Richard A. Posner, Is the Ninth Circuit Too Large? A Statistical Study of Judicial Quality, 29 Journal of Legal Studies 711 (2000).

Richard A. Posner, Review of Jeremy Waldron, Law and Disagreement, 100 Columbia Law Review 582 (2000).

Richard A. Posner, On the Alleged OSophistication of Academic Moralism, 94 Northwestern University Law Review 1017 (2000).

Richard A. Posner, Orwell versus Huxley: Economics, Technology, Privacy and Satire, 24 Philosophy and Literature 1 (2000).

Richard A. Posner, Savigny, Holmes, and the Law and Economics of Possession, 86 Virginia Law Review 535 (2000).

Richard A. Posner, Values and Consequences: An Introduction to Economic Analysis of Law, in Chicago Lectures in Law and Economics (Foundation Press, Eric A. Posner ed. 2000) at 251.

Richard A. Posner, Against Footnotes, 2001 Court Review 24 (2001).

Richard A. Posner, Bush v. Gore: Reply to Friedman, 29 Florida State University Law Review 871 (2001).

Richard A. Posner, Comment on Lempert on Posner, 87 Virginia Law Review 1713 (2001).

Richard A. Posner & Alan Dershowitz, Dialogue: The Supreme Court and the 2000 Election,, Slate (2001).

Richard A. Posner, Review of R. Kent Newmyer, John Marshall and the Heroic Age of the Supreme Court, 2001 New Republic 36 (2001).

Richard A. Posner, Christopher Avery, Christine Jolls & Alvin E. Roth, The Market for Federal Judicial Law Clerks, 68 University of Chicago Law Review 793 (2001).

Richard A. Posner, Opinion, Loyola of Los Angeles Law Review 14 (2001).

Richard A. Posner, Preface, in The Law and Economics of the Environment (E. Elgar, Anthony Heyes ed. 2001) at 409.

Richard A. Posner, Public Intellectuals: A Study of Decline, Harvard University Press (2001).

Richard A. Posner, Security versus Civil Liberties, 2001 Atlantic Monthly 46 (2001).

Richard A. Posner, Review of Stuart Banner, The Death Penalty: An American History, 226 New Republic 32 (2002).

Richard A. Posner, In Over Their Heads, Boston Globe, Jan 27, 2002, at 1.

Richard A. Posner, Legal Scholarship Today, 115 Harvard Law Review 1314 (2002).

Richard A. Posner, On Plagiarism, 2002 Atlantic Monthly 23 (2002).

Richard A. Posner, Pragmatism versus Purposivism in First Amendment Analysis, 54 Stanford Law Review 717 (2002).

Richard A. Posner, The Professors Profess, 2002 Atlantic Monthly 26 (2002).

Richard A. Posner, Richard A. Posner Replies, 2002 Atlantic Monthly 16 (2002).

Richard A. Posner, Strong Fiber After All, 2002 Atlantic Monthly 22 (2002).

Richard A. Posner, The University as Business, Atlantic Monthly 21 (2002).

Eric A. Posner

Eric Posner, Altruism, Status, and Trust in the Law of Gifts and Gratuitous Promises, 1997 Wisconsin Law Review 567 (1997).

Eric Posner, The Political Economy of the Bankruptcy Reform Act of 1978, 96 Michigan Law Review 47 (1997).

Eric Posner & Richard A. Posner, The Demand for Human Cloning, in Clones and Clones: Facts and Fantasies About Human Cloning (W.W. Norton, Martha C. Nussbaum & Cass R. Sunstein eds., 1998) at 233.

Eric Posner, Efficient Norms, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 19.

Eric Posner & Jack Goldsmith, Notes Toward a Theory of Customary International Law, 92 ASIL Proceedings 53 (1998).

Eric Posner, The Parol Evidence Rule, the Plain Meaning Rule, and the Principles of Contractual Interpretation, 146 University of Pennsylvania Law Review 533 (1998).

Eric Posner, The Strategic Basis of Principled Behavior: A Critique of the Incommensurability Thesis, 146 University of Pennsylvania Law Review 1185 (1998).

Eric Posner, Symbols, Signals, and Social Norms in Politics and the Law, 27 Journal of Legal Studies 765 (1998).

Matthew D. Adler & Eric A. Posner, Rethinking Cost-Benefit Analysis, 109 Yale Law Journal 165 (1999).

Eric Posner & Jack L. Goldsmith, A Theory of Customary International Law, 66 University of Chicago Law Review 1113 (1999).

Eric Posner & Dan Kahan, Shaming White Collar Criminals Under the Federal Sentencing Guidelines, 42 Journal of Law and Economics 365 (1999).

Eric Posner & Kevin A. Kordana, A Positive Theory of Chapter 11, 74 New York University Law Review 161 (1999).

Eric Posner, Arbitration and the Harmonization of International Commercial Law: A Defense of Mitsubishi, 39 Virginia Journal of International Law 647 (1999).

Eric Posner, Family Law and Social Norms, in The Fall and Rise of Freedom of Contract (Duke University Press, Frank Buckley ed. 1999) at 461.

Eric Posner, The Decline of Formality in Contract Law, in The Fall and Rise of Freedom of Contract (Duke University Press, Frank Buckley ed. 1999) at 461.

Eric Posner & Richard A. Posner, The Demand for Human Cloning, 27 Hofstra Law Review 579 (1999).

Eric Posner, Should Debtors Be Forced into Chapter 13, 32 Loyola of Los Angeles Law Review 965 (1999).

Eric Posner & Matthew Adler, Rethinking Cost-Benefit Analysis, 109 Yale Law Journal 165 (1999).

Matthew D. Adler & Eric A. Posner, Implementing Cost-Benefit Analysis When Preferences are Distorted, 29 Journal of Legal Studies 1105 (2000).

Eric Posner, Law and Social Norms, Harvard University Press (2000).

Eric A. Posner, Agency Theory in Law and Economics, in Chicago Lectures in Law and Economics (Foundation Press, Eric A. Posner ed. 2000)

Eric Posner, A Theory of Contract Law Under Conditions of Radical Judicial Error, 94 Northwestern University Law Review 799 (2000).

Eric Posner & Jack L. Goldsmith, Understanding the Resemblance Between Modern and Traditional Customary International Law, 40 Virginia Journal of International Law 639 (2000).

Eric Posner, Review of Robert D. Cooter, The Strategic Constitution, 25 Law and Social Inquiry 529 (2001).

Eric Posner, Law and Emotions, 89 Georgetown Law Journal 1977 (2001).

Eric Posner, Controlling Agencies with Cost-Benefit Analysis: A Positive Political Theory Perspective, 68 University of Chicago Law Review 1137 (2001).

Eric Posner & Richard Hynes, The Law and Economics of Consumer Finance, 4 American Law and Economic Review 162 (2002).

Eric A. Posner & Adrian Vermeule, Legislative Entrenchment: A Reappraisal, 111 Yale Law Journal 1665 (2002).

Eric Posner, Fear and the Regulatory Model of Counterterrorism, 25 Harvard Journal of Law and Public Policy 681 (2002).

Eric Posner & Jack Goldsmith, Further Thoughts on Customary International Law, 23 Michigan Journal of International Law 191 (2002).

Eric Posner, The Signaling Model of Social Norms: Further Thoughts, 36 University of Richmond Law Review 465 (2002).

Roscoe Pound

Roscoe Pound, The Etiquette of Justice, 3 Proceeding Nebraska State Bar Association 231 (1909).

Roscoe Pound, Liberty of Contract, Historical Discussion of Development of the Law and Principles Relating to, 18 Yale Law Journal 454 (1909).

Roscoe Pound, Revision of Code of Civil Procedure in Kansas, 4 Illinois Law Review 53 (1909).

Roscoe Pound, Uniformity of Commercial Law on the American Continent, 8 Michigan Law Review 91 (1909).

George L. Priest, The Common Law Process and the Selection for Efficient Rules, 6 Journal of Legal Studies 65 (1977).

Ernst W. Puttkammer

Ernst W. Puttkammer, Review of William A. White, Insanity and the Criminal Law, 9 American Bar Association Journal 435 (1923).

Ernst W. Puttkammer, Review of E. E. Southard & Mary C. Jarrett, The Kingdom of Evils, 9 American Bar Association Journal 435 (1923).

Ernst W. Puttkammer, Review of Mary Gordon, Penal Discipline, 9 American Bar Association Journal 435 (1923).

Ernst W. Puttkammer, Review of John Franklin Jameson, Privateering and Piracy in the Colonial Period, 10 American Bar Association Journal 466 (1923).

Ernst W. Puttkammer, Review of Bernard Hollander, Psychology of Misconduct, Vice and Crime, 9 American Bar Association 435 (1923).

Ernst W. Puttkammer, Review of Coleman Phillipson, Three Criminal Law Reformers: Beccaria, Bentham, Romilly, 10 American Bar Association Journal 250 (1923).

Ernst W. Puttkammer, Review of Francis L. Wellman, Art of Cross-Examination, 10 American Bar Association Journal 249 (1924).

Ernst W. Puttkammer, Review of Roger W. Cooley, Brief Making and the Use of Law Books, 11 American Bar Association Journal 167 (1924).

Ernst W. Puttkammer, Review of Ernest G. Lorenzen, Cases on the Conflict of Laws, 10 American Bar Association Journal 466 (1924).

Ernst W. Puttkammer, Review of W. S. Holdsworth, History of English Law, 10 American Bar Association Journal 465 (1924).

Ernst W. Puttkammer, Jurisdiction of a Probate Court Where Supposed Decendent is in Fact Alive [Hamilton v. Orange Savings Bank N.J.], 19 Illinois Law Review 275 (1924).

Ernst W. Puttkammer, Review of Alden I. Rosbrook, Law of Corporations in New York, 10 American Bar Association Journal 466 (1924).

Ernst W. Puttkammer, Review of Claude M. Fuess, Life of Caleb Cushing, 10 American Bar Association Journal 249 (1924).

Ernst W. Puttkammer, Review of Tomio Nakano, Ordinance Power of the Japanese Emperor, 10 American Bar Association Journal 399 (1924).

Ernst W. Puttkammer, Review of Clinton K. Blake, Jr., The Architects' Law Manual, 11 American Bar Association Journal 167 (1925).

Ernst W. Puttkammer, Buyer's Obligation to Accept Where Seller Changes Designation of Carrier Vessel, Meaning of "Shipment to Philidelphia", 19 Illinois Law Review 270 (1925).

Ernst W. Puttkammer, Review of W. W. Cook, Cases on Equity, 11 American Bar Association Journal 439 (1925).

Ernst W. Puttkammer, Review of Victor H. Kulp, Cases on Oil and Gas, 11 American Bar Association Journal 245 (1925).

Ernst W. Puttkammer, Review of Edwin C. Goddard, Cases on Principal and Agent and Master and Servant, 11 American Bar Association Journal 439 (1925).

Ernst W. Puttkammer, Consent in Criminal Assault, 19 Illinois Law Review 617 (1925).

Ernst W. Puttkammer, Consent in Rape, 19 Illinois Law Review 410 (1925).

Ernst W. Puttkammer, Current Legal Literature, 11 American Bar Association Journal 671 (1925).

Ernst W. Puttkammer, Review of Lloyd Milton Short, Development of National Administrative Organization in the United States, 10 American Bar Association Journal 250 (1925).

Ernst W. Puttkammer, Everett O. Fisk & Co. v. Fisk Teachers' Agency, Inc., 20 Illinois La Review 90 (1925).

Ernst W. Puttkammer, Review of Walter E. Barton & Carroll W. Browning, Federal Income and Estate Tax Laws, Corrected and Annotated, 11 American Bar Association Journal 504 (1925).

Ernst W. Puttkammer, Review of Herbert C. Fooks, Forms of Wills, 11 American Bar Association Journal 245 (1925).

Ernst W. Puttkammer, Review of B. H. Hibbard, A History of the Public Land Policies, 11 American Bar Association Journal 439 (1925).

Ernst W. Puttkammer, Review of Robert H. Montgomery, Income Tax Procedure, 11 American Bar Association Journal 167 (1925).

Ernst W. Puttkammer, Review of Lafayette B. Gleason & Alexander Otis, Inheritance Taxation, 99 Central Law Journal 49 (1925).

Ernst W. Puttkammer, Review of Mohamed Abdullah El-Araby, La Conscriptien des Neutres dan les Lultes ole la Concurrenve Economique, 19 Illinois Law Review 611 (1925).

Ernst W. Puttkammer, Review of James L. Hopkins, The Law of Trademarks, Tradenames and Unfair Competition, 11 American Bar Association Journal 439 (1925).

Ernst W. Puttkammer, Review of Frederick Smith Hall, Medical Certification for Marriage: An Account of the Administration of the Wisconsin Marriage Law as It Relates to the Venereal Diseases, 11 American Bar Association Journal 504 (1925).

Ernst W. Puttkammer, Review of Eliot Jones, Principles of Railway Transportation, 11 American Bar Association Journal 99 (1925).

Ernst W. Puttkammer, Review of Charles W. Bacon & Franklyn S. Morse, Reasonableness of the Law, 11 American Bar Association Journal 56 (1925).

Ernst W. Puttkammer, Review of W. N. Gemmill, Salem Witch Trials, 11 American Bar Association Journal 167 (1925).

Ernst W. Puttkammer, Review of W. S. Holdsworth, Sources and Literature of English Law, 70 Sociology Journal 321 (1925).

Ernst W. Puttkammer, Review of George G. Bogert, Uniform Laws Annotated, 11 American Bar Association Journal 504 (1925).

Ernst W. Puttkammer, Review of Arthur W. Blakemore, American Prohibition Digest, 12 American Bar Association Journal 479 (1926).

Ernst W. Puttkammer, Annotated Forms of Agreement, 12 American Bar Association Journal 479 (1926).

Ernst W. Puttkammer, Review of Frederick C. Hicks, Arguments and Addresses of Joseph Hodges Choate, 61 American Law Review 153 (1926).

Ernst W. Puttkammer, Boycotting, 20 Illinois Law Review 591 (1926).

Ernst W. Puttkammer, Review of Charles Wallace Collins, Branch Banking Question, 12 American Bar Association Journal 479 (1926).

Ernst W. Puttkammer, Conspiracy, Interference with Trade or Business, 39 Harvard Law Review 517 (1926).

Ernst W. Puttkammer, Divorce as an Implied Revocation, Wills, 21 Illinois law Review 282 (1926).

Ernst W. Puttkammer, Review of John Bauer, Effective Regulation of Public Utilities, 12 American Bar Association Journal 61 (1926).

Ernst W. Puttkammer, Review of Edgar L. Heermance, The Ethics of Business: A Study of Current Standards, 12 American Bar Association Journal 696 (1926).

Ernst W. Puttkammer, Review of Gerard C. Henderson, Federal Trade Commission 1924, 12 American Bar Association Journal 61 (1926).

Ernst W. Puttkammer, Review of Norwood F. Allman, Handbook on Protection of Trademarks, Patents, Copyright and Trade-Names in China, 12 American Bar Association Journal 61 (1926).

Ernst W. Puttkammer, Review of Fitzhugh Green, I'll Never Meet Again, 99 Central Law Journal 231 (1926).

Ernst W. Puttkammer, Review of Fitzhugh Green, I'll Never Meet Again, 12 American Bar Association Journal 637 (1926).

Ernst W. Puttkammer, Inheritance Taxation, 4 NewYork Law Review 133 (1926).

Ernst W. Puttkammer, Review of B. G. Ravenscroft, International Trade Mork Law and Practice, 12 American Bar Association Journal 61 (1926).

Ernst W. Puttkammer, Review of John H. Mariano, Italian Immigrant and Our Courts, 12 American Bar Association Journal 234 (1926).

Ernst W. Puttkammer, Review of S. M. Wolfe, Law of the Road, 12 American Bar Association Journal 234 (1926).

Ernst W. Puttkammer, Review of S. Sheldon Glueck, Mental Disorder and the Criminal Law, 12 American Bar Association Journal 173 (1926).

Ernst W. Puttkammer, Review of Clarence M. Lewis, Preparation and Constriction of Wills, 60 American Law Review 638 (1926).

Ernst W. Puttkammer, Review of Charles Grove Haines & Bertha Mosher, Principles and Problems of Government, 20 American Political Science Review 456 (1926).

Ernst W. Puttkammer, Review of James Tobey, Public Health Law, 12 American Bar Association Journal 234 (1926).

Ernst W. Puttkammer, Resale Price Maintenance, 21 Illinois Law Review 389 (1926).

Ernst W. Puttkammer, Review of A. Al-Sanhoury, Restrictions Contractuelles a l lbech Individuelle de Travail dans la jurisprudence Anglaise, 21 Illinois Law Review 103 (1926).

Ernst W. Puttkammer, Review of Sigmund Mendelsohn, Saturated Civilization, 12 American Bar Association Journal 853 (1926).

Ernst W. Puttkammer, Review of W. S. Holdsworth, Sources and Literature of English Law, 12 American Bar Association Journal 637 (1926).

Ernst W. Puttkammer, Substitution of One Cargo Coming Vessel for Another, 21 Illinois Law Review 282 (1926).

Ernst W. Puttkammer, Review of Frances Elizabeth Baldwin, Sumptuary Legislation and Personal Regulation in England, 12 American Bar Association Journal 395 (1926).

Ernst W. Puttkammer, Review of Robert Penington, Treatise on Delaware Corporation Law, 12 American Bar Association Journal 234 (1926).

Ernst W. Puttkammer, Review of R. C. Cabot, Adventures on Borderland of Ethics, 13 American Bar Association Journal 262 (1927).

Ernst W. Puttkammer, Review of Frederick C. Hicks, Arguments and Addresses of Joseph Hodges Choate, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of Henry J. Bailey, Brady on Bank Checks, 13 American Bar Association Journal 405 (1927).

Ernst W. Puttkammer, Review of Felix Frankfurter, Case of Sacco and Vanzetti, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of William E. Mikell, Cases on Criminal Law, 21 Illinois Law Review 496 (1927).

Ernst W. Puttkammer, Review of William Miller Collier, Collier on Bankruptcy, 13 American Bar Association Journal 405 (1927).

Ernst W. Puttkammer, Review of R. C. Burnett, Community Property Law, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of Isabel Drummond, Corporate Resolutions, 13 American Bar Association Journal 262 (1927).

Ernst W. Puttkammer, Review of A. S. Dewing, Financial Policy of Corporations, 13 American Bar Association Journal 77 (1927).

Ernst W. Puttkammer, Review of John A. Lapp & Dorothy Ketcham, Hospital Law, 61 American Law Review 155 (1927).

Ernst W. Puttkammer, Review of X. P. Huddy, Law of Automobiles, 13 American Bar Association Journal 405 (1927).

Ernst W. Puttkammer, Review of Postwick, Lawyer's Manual, 13 American Bar Association Journal 405 (1927).

Ernst W. Puttkammer, Review of Max J. Masserman, L'Oeuvre de la Federal Trade Commission, 21 Illinois Law Review 540 (1927).

Ernst W. Puttkammer, Mid-Continent Oil and Gas Forms, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of Henry Winthrop Ballantine, Problems in Law, 11 American Bar Association Journal 27 (1927).

Ernst W. Puttkammer, Profit Sharing and Stock Ownership, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of D. P. Barton, Story of Inn of Court, 13 American Bar Association Journal 311 (1927).

Ernst W. Puttkammer, Review of Thomas M. Cooley, Treatise on Constitutional Limitations Which Rest Upon the Legislative Power of the States, 13 American Bar Association Journal 405 (1927).

Ernst W. Puttkammer, Review of Pendleton Howard, Criminal Justice in England 1931, 28 Illinois Law Review 145 (1928).

Ernst W. Puttkammer, Review of Melville M. Bigelow, Laws of Bills, Notes and Checks, 14 American Bar Association Journal 547 (1928).

Ernst W. Puttkammer, Review of A. H. Kent, Some Further Necessary Amendments to the Uniform Negotiable Instruments Law, 22 Illinois Law Review 833 (1928).

Ernst W. Puttkammer, Review of John Zane, Story of Law, 23 Illinois Law Review 413 (1928).

Ernst W. Puttkammer, Receiverships, Process, Foreign Corporations, 24 Illinois Law Review 470 (1929).

Ernst W. Puttkammer, Validity of Indorsement, 23 Illinois law Review 701 (1929).

Ernst W. Puttkammer, A Manual of Criminal Law and Criminal Procedure for Police, University of Chicago Press (1931).

Ernst W. Puttkammer, Review of George F. Chandler, The Policeman's Manual, 17 American Bar Association Journal 183 (1931).

Ernst W. Puttkammer, Recent Improvements in the Chicago Police Department, 23 Journal of Criminal Law 708 (1932).

Ernst W. Puttkammer, Review of Albert J. Harno, Cases and Other Materials On Criminal Law and Procedure, 7 Southern California Law Review 483 (1934).

Ernst W. Puttkammer, Review of William E. Mikell, Cases on Criminal Law, 1 University of Chicago Law Review 662 (1934).

Ernst W. Puttkammer & K. C. Sears, Criminal Aspects of an Income Tax Strike, 2 University of Chicago Law Review 14 (1934).

Ernst W. Puttkammer & Kenneth Craddock Sears, The Criminal Law Aspects of An Income Tax Strike, 2 University of Chicago Law Review 14 (1934).

Ernst W. Puttkammer, Draft of an Act Creating a State Bureau of Criminal Identification, Investigation, and Statistics, Chicago? (1934).

Ernst W. Puttkammer, Review of William E. Mikell, Cases on Criminal Law and Procedure, 24 Georgetown Law Journal 780 (1935).

Ernst W. Puttkammer, Review of Justin Miller, Handbook of Criminal Law, 12 New York University Law Quarterly Review 547 (1935).

Ernst W. Puttkammer, Review of Derek Walker-Smith, Lord Reading and His Cases, 2 University of Chicago Law Review 342 (1935).

Ernst W. Puttkammer, Recent Developments in the Chicago Police Department, 25 Journal of Criminal Law and Criminology 902 (1935).

Ernst W. Puttkammer, Review of Jerome Hall, Theft, Law and Society, 26 Criminal Law Journal 315 (1935).

Ernst W. Puttkammer, Legislation Affecting the Deportation of Aliens, 3 University of Chicago Law Review 229 (1936).

Ernst W. Puttkammer, The Organization of a State Police, 26 Journal of Criminal Law 727 (1936).

Ernst W. Puttkammer, Organization of a State Police, 26 Journal of Criminal Law 727 (1936).

Ernst W. Puttkammer, Penalties, Probation and Parole in the Criminal Code, 24 Illinois Bar Journal 221 (1936).

Ernst W. Puttkammer, P. Cleveland, Max Rheinstein & Kenneth C. Sears, Notes on Recent Illinois Legislation, 5 University of Chicago Law Review 89 (1937).

Ernst W. Puttkammer, Review of Edward M. Martin, Role of the Bar in Electing the Bench in Chicago, 37 Columbia Law Review 513 (1937).

Ernst W. Puttkammer, Review of Jeanette G. Brill & E. George Payne, Adolescent Court and Crime Prevention, 27 Georgetown Law Journal 246 (1938).

Ernst W. Puttkammer, The Princes of Thurn and Taxis, Chicago Literary Club (1938).

Ernst W. Puttkammer, George K. K. Link & Percy H. Boynton, Report of the Committee on Academic Tenure, The Association of University Professors (1938).

Ernst W. Puttkammer, Review of Wilbur Laroe, Jr., Parole with Honor, 7 University of Chicago Law Review 405 (1939).

Ernst W. Puttkammer, Review of Lester Bernhardt Orfield, Criminal Appeals in America, 53 Harvard Law Review 898 (1940).

Ernst W. Puttkammer, Review of Jerome Michael & Herbert Wechsler, Criminal Law and Its Administration, 8 University of Chicago Law Review 386 (1940).

Ernst W. Puttkammer, Review of Wilbur Laroe, Jr., Parole with Honor, 26 American Bar Association Journal 401 (1940).

Ernst W. Puttkammer, Why Parole?, 26 American Bar Association Journal 401 (1940).

Ernst W. Puttkammer, Criminal Law Enforcement, University of Chicago Magazine (1941).

Ernst W. Puttkammer, Review of William Healy & Benedict S. Alper, Criminal Youth and the Borstal System, 6 Maryland Law Review 525 (1941).

Ernst W. Puttkammer, Review of Rollin M. Perkins, Elements of Police Science, 10 University of Chicago Law Review 99 (1942).

Ernst W. Puttkammer, Review of J. G. Heinberg & A. C. Breckenridge, Law Enforcement in Missouri: A Decade of Centralization and Central Control in Apprehension and Prosecution, 1931-1941, 34 Journal of Criminal Law 115 (1942).

Ernst W. Puttkammer, Review of L. Radzinowicz & J. W. Turner, Penal Reform in England: Introductory Essays on Some Aspects of English Criminal Policy, 28 American Bar Association Journal 181 (1942).

Ernst W. Puttkammer, Review of Bruce Smith, Police Systems in the United States, 9 University of Chicago Law Review 557 (1942).

Ernst W. Puttkammer, Alien Enemies and Alien Friends in the United States, University of Chicago Press (1943).

Ernst W. Puttkammer, Review of John Barker Waite, Prevention of Repeated Crime, 11 University of Chicago Law Review 186 (1944).

Ernst W. Puttkammer, Trial Court's Freedom of Discretion in Sentencing After Revocation of Probation, 11 University of Chicago Law Review 286 (1944).

Ernst W. Puttkammer, War and the Law, University of Chicago Press (1944).

Ernst W. Puttkammer, Manual on Criminal Law and Procedure, Chicago Crime Commission (1946).

Ernst W. Puttkammer, Review of Hermann Mannheim, Criminal Justice and Social Reconstruction, 15 University of Chicago Law Review 241 (1947).

Ernst W. Puttkammer, Review of George H. Dessian, Criminal Law, Administration and Public Order, 48 Columbia Law Review 1269 (1948).

Ernest W. Puttkammer, Administration of Criminal Law, University of Chicago Press (1953).

Ernst W. Puttkammer, The Notorious Colonel Blood, Chicago Literary Club (1953).

Ernst W. Puttkammer, Memorial Service for Frederic Woodward, University of Chicago (1956).

Ernst W. Puttkammer, Mau Mau, Chicago Literary Club (1957).

J. Mark Ramseyer

J. Mark Ramseyer, The Antitrust Pork Barrel in Japan, 6 Antitrust 40 (1992).

J. Mark Ramseyer, Daigaku kyoju to joshi paato rodosha [University Professors and Part-time Female Workers], 396 Nihon rodo kenkyu zasshi 1 (1992).

J. Mark Ramseyer, Osusume dekinai baishin seido [The Jury System - Hard to Recommend], Asahi shimbun, September 7, 1992, at 8.

J. Mark Ramseyer & William A. Klein, Cases and Materials on Business Associations: Agency, Partnerships, and Corporations, 1993 Supplement, The Foundation Press (1993).

J. Mark Ramseyer, Colombian Cartel Launches Bid for Japanese Firms, 102 Yale Law Journal 2005 (1993).

J. Mark Ramseyer, Credibly Committing to Efficiency Wages: Cotton Spinning Cartels in Imperial Japan, 1993 University of Chicago Law School Roundtable 153 (1993).

J. Mark Ramseyer & Frances McCall Rosenbluth, Japan's Political Marketplace, Harvard University Press (1993).

J. Mark Ramseyer, Judicial (In)dependence in Japan, 39 The University of Chicago Law School Record 4 (1993).

J. Mark Ramseyer, Review of George Wilson, Patriots and Redeemers in Japan: Motives in the Meji Restoration, 59 Japan Christian Review 130 (1993).

J. Mark Ramseyer, Shihoken no dokuritsu no keizai bunseki [An Economic Analysis of Judicial Independence], 44 Hokudai hogaku ronshu 159 (1993).

J. Mark Ramseyer, Together Duped: How Japanese and Americans Negotiated a Constitution without Communicating, 23 Law in Japan 123 (1993).

J. Mark Ramseyer & William A. Klein, Cases and Materials on Business Associations: Agency, Partnerships, and Corporation, Foundation Press (2d, 1994).

J. Mark Ramseyer & Eric Rasmusen, Cheap Bribes and the Corruption Ban: A Coordination Game among Rational Legislators, 78 Public Choice 305 (1994).

J. Mark Ramseyer, Explicit Reasons for Implicit Contracts: The Legal Logic to the Japanese Main Bank System, in The Japanese Main Bank System: Its Relevance for Developing and Transforming Economies (Oxford University Press, Masahiko Aoki & Hugh T. Patrick eds., 1994) at 231.

J. Mark Ramseyer, Is Japanese Law Opaque? Do Japanese Courts Work, JAMA Forum (1994).

J. Mark Ramseyer, Yukio Yanagida, Daniel H. Foote, Jr. Edward Stokes Johnson & Jr. Hugh T. Scogin, Law and Investment in Japan: Cases and Materials, Harvard East Asian Legal Studies Program & Harvard University Press (1994).

J. Mark Ramseyer, Learning to Love Japan: Social Norms and Market Incentives, 31 University of San Diego Law Review 263 (1994).

J. Mark Ramseyer, The Puzzling (In) dependence of Courts: A Comparative Approach, 23 Journal of Legal Studies 721 (1994).

J. Mark Ramseyer, Shiho ken no dokuritsu no ho to keizaigaku [The Law & Economics' of Judicial Independence], Amerika ho 175 (1994).

J. Mark Ramseyer, Hogorippo no keizaigaku to seijigaku: 1911-nen Nihon no kojoho [The Economics and Politics of Protective Legislation: The Japanese Factory Act of 1911], in Soto kara mita Nihon ho [Japanese Law in an International Context] (University of Tokyo Press, Shiro Ishii & Norio Higuchi eds., 1995)

J. Mark Ramseyer, Review of P. Luney & K. Takahashi, Japanese Constitutional Law, 21 Journal of Japanese Studies 483 (1995).

J. Mark Ramseyer, The Market for Children: Evidence from Early Modern Japan, 11 Journal of Law, Economics & Organization 127 (1995).

J. Mark Ramseyer & Frances McCall Rosenbluth, Nihon seiji no keizaigaku: seiken seito no goriteki sentaku [The Economics of Japanese Politics: A Rational-Choice Approach to Potlitical Administration and Political Parties], Kobundo Press (1995).

J. Mark Ramseyer, Oko v. Sako: Kyogen and Litigation in Medieval Japan, 25 Law in Japan 135 (1995).

J. Mark Ramseyer & Frances McCall Rosenbluth, The Politics of Oligarchy: Institutional Choice in Imperial Japan, Cambridge University Press (1995).

J. Mark Ramseyer, Review of M. Miyamoto, Straightjacket Society: An Insider's Irreverent View of Bureaucratic Japan, 61 Japan Christian Review 107 (1995).

J. Mark Ramseyer, The Aims of Education Address, Academic Freedom and Responsibility, The University of Chicago Record, 1996, at 7.

J. Mark Ramseyer, Odd Markets in Japanese History: Law and Economic Growth, Cambridge University Press (1996).

J. Mark Ramseyer, Products Liability through Private Ordering: Notes on a Japanese Experiment, 144 University of Pennsylvania Law Review 1823 (1996).

James M. Ratcliffe

James M. Ratcliffe, The Good Samaritan and the Law, Anchor Books (1966).

Max Rheinstein

Max Rheinstein, Review of William Z. Robson, Civilization and Growth of Law, 41 American Journal of Sociology 532 (1936).

Max Rheinstein & Francis Deak, The Development of French and German Law, 24 Georgetown Law Journal 551 (1936).

Max Rheinstein & Francis Deak, The Machinery of Law Administration in France and Germany, 84 University of Pennsylvania Law Review 846 (1936).

Max Rheinstein, Niessbrauch, in Rechtsvergleichendes Handworterbuch fur das Zivil-und Handelsrecht des In-und Auslandes (Vahlen, Franz Schlegelberger ed. 1936)

Max Rheinstein, Some Fundamental Differences in Real Property Ideas of the "Civil Law" and the Common Law Systems, 3 University of Chicago Law Review 624 (1936).

Max Rheinstein, Review of Magdalene Schoch, Urkunden und Forschungen zum Internationalen Recht, 84 University of Pennsylvania Law Review 438 (1936).

Max Rheinstein, Review of Heinrich Lehmann, Allgemeiner Teil des Burgerlichen Gesetzbuchs, 12 Annuario di Diritto Comparato e di Studi Legislativi 123 (1937).

Max Rheinstein, Review of Susanne Grunwald-Delitz, Die Lehre von der Ruckweisung im Englischen und Nordamerikanischen Internationalen Privatrecht, 12 Annuario di Diritto Comparato e di Studi Legislativi 314 (1937).

Max Rheinstein, Germania [Rassegna di Giurisprudenza], 1 Giurisprudenza Comparata di Diritto Internazionale Privato 44 (1937).

Max Rheinstein, Review of Julius von Gierke, Handelsrecht und Schiffahrtsrecht, 12 Annuario di Diritto Comparato e di Studi Legislativi 198 (1937).

Max Rheinstein, Review of C. Reinold Noyes, The Institution of Property, 4 University of Chicago Law Review 686 (1937).

Max Rheinstein, Laws of Succession (Wills and Administration of Decedent Estates), The University of Chicago Bookstore (1937).

Max Rheinstein, Review of Raymond Jeanpretre, Les Conflits de Lois en Matiere D'Obligations Contractuelles, Se on la Jurisprudence et la Doctrine aux Etats-Unis, 37 Columbia Law Review 327 (1937).

Max Rheinstein, Review of Emmanuel Levy, Les Fondements Du Droit, 42 American Journal of Sociology 425 (1937).

Max Rheinstein, The Struggle Between Equity and Stability in the Law of Post-War Germany, 42 Proceedings of the Iowa State Bar Association 67 (1937).

Max Rheinstein, Review of Pierre Lepaulle, Traite Theorique et Pratique Des Trusts, 12 Annuario di Diritto Comparato e di Studi Legislativi 52 (1937).

Max Rheinstein, Review of Hans Frank, Zeitschrift der Akademie fur Deutsches Recht, 23 American Bar Association Journal 640 (1937).

Max Rheinstein, Review of J. G. de La Vega, Capacite De La Femme Mariee Dans Le Droit De L'Amerique Latine, 2 University of Toronto Law Journal 167 (1938).

Max Rheinstein, Review of Gilbert Madray, Des Contrats D'Apres Law Recente Codification Privee Faite Aux Etats-Unis, 47 Yale Law Journal 1033 (1938).

Max Rheinstein, Gran Bretagna. Anno 1932 [Rassegna di Giurisprudenza], 4 Giurisprudenza Comparata di Diritto Internazionale Privato 107 (1938).

Max Rheinstein, Review of Thomas E. Atkinson, Handbook of the Law of Wills and Administration of Decedents' Estates, Including Principles of Intestate Succession, 5 University of Chicago Law Review 537 (1938).

Max Rheinstein, Integration of Matter not Strictly Legal in European Legal Education, 8 American Law School Review 718 (1938).

Max Rheinstein, Law Faculties and Law Schools. A Comparison of Legal Education in the United States and Germany, 1938 Wisconsin Law Review 5 (1938).

Max Rheinstein, Notes on Recent Illinois Legislation, Illinois Marriage Law, 5 University of Chicago Law Review 97 (1938).

Max Rheinstein, Review of George Wilfred, Principles of Conflict of Laws, 32 Illinois Law Review of Northwestern University 515 (1938).

Max Rheinstein, Responsabilita per Infortunio e Predisposizion Nevosa Dell'infortunato, 2 Giurisprudenza Comparata di Diritto Civile 48 (1938).

Max Rheinstein & F. Neymeyer, Restraint of Trade by Patent Licenses, 20 Journal of Patent Office Society 571 (1938).

Max Rheinstein, Review of W. J. Brockelbank, La Formation Du Marriage Dans Le Droit Des Etats-Unis: Essai Des Synthese Du Droit Des Etats Particuliers, Etude De Droit Compare, 2 University of Toronto Law Journal 168 (1938).

Max Rheinstein, Revised Sections on Roman Law and Modern Civil Law Topics, in Selections from Williston's Treatise on the Law of Contracts (Voorhis & Company, Samuel Williston & George J. Thompson eds., 1938) at 1049.

Max Rheinstein, Review of Eugene Ehrlich, Sociology of Law, 48 International Journal of Ethics 232 (1938).

Max Rheinstein, Teaching Comparative Law, 5 University of Chicago Law Review 615 (1938).

Max Rheinstein, Review of F. Weiser, Trusts on the Continent of Europe, 86 University of Pennsylvania Law Review 227 (1938).

Max Rheinstein, Cases and Materials on Comparative Law of Sales, Chicago (1939).

Max Rheinstein, Review of Fowler Vincent Harper & Charles W. Taintor II, Cases and Other Materials on Judicial Technique in Conflict of Laws, 8 Brooklyn Law Review 253 (1939).

Max Rheinstein, Review of Grace Abbott, The Child and the State, 6 University of Chicago Law Review 355 (1939).

Max Rheinstein, Germania. Anno 1933 [Rassegna di Giurisprudenza], 5 Giurisprudenza Comparata di Diritto Internazionale Privato 26 (1939).

Max Rheinstein, Inheritance, The University of Chicago Bookstore (1939).

Max Rheinstein, Materials on Comparative Law of Contracts, Chicago (1939).

Max Rheinstein, Review of John T. McNeill & Helena M. Gamer, Medieval Handbooks of Penance, 6 University of Chicago Law Review 148 (1939).

Max Rheinstein, Review of J. van ZijlSteyn, Mora Debitoris volgens die Hedendaagse Romeins-Hollandse Reg., 4 Zeitschrfit fur Auslandisches und Internationales Privatrecht 912 (1939).

Max Rheinstein, The Role of Reason in Politics, According to Thurman Arnold, in The Symbols of Government (Yale University Press, Thurman Wesley Arnold ed. 1939) at 278.

Max Rheinstein, Review of Judson A. Crane, Cases on the Law of Damages, 26 American Bar Association Journal 879 (1940).

Max Rheinstein, Conflict of Laws; Syllabus, The University of Chicago Bookstore (1940).

Max Rheinstein, The Law of Torts: Cases and Materials from Common Law and Civil Law Countries, The University of Chicago Bookstore (1940).

Max Rheinstein, Methods of Wage Policy, 6 University of Chicago Law Review 552 (1940).

Max Rheinstein, Syllabus for Law 305. Law of Family Relations, The University of Chicago Bookstore (1940).

Max Rheinstein, Common Law and Civil Law: A Comparison, 12 Pennsylvania Bar Association Quarterly 7 (1941).

Max Rheinstein, Review of Georges Gurvitch, Elements de Sociologie Juridique, 51 Ethics 220 (1941).

Max Rheinstein, Review of N. S. Timasheff, Introduction to the Sociology of Law, 51 Ethics 220 (1941).

Max Rheinstein, Review of Max Radin, Law as Logic and Experience. Storrs Lectures on Jurisprudence, 35 Illinois Law Review of Northwestern University 898 (1941).

Max Rheinstein, Rassegna di Giurisprudenza Tedesca, Anno 1931: I. Diritto Internazionale Privato, 10 Annuario di Diritto Comparato e di Studi Legislativi 397 (1941).

Max Rheinstein, Second Report to the Max Pam Trustees, 8 University of Chicago Law Review 88 (1941).

Max Rheinstein, Syllabus for Seminar on Management and Distribution of Family Estates, The University of Chicago Bookstore (1941).

Max Rheinstein, Review of N. S. Timasheff & Georges Gurvitch, Two Recent Books on Sociology of Law: [Reviewing N.S. Timasheff, Introduction to the Sociology of Law. Cambridge, Mass: 1939. Georges Gurvitch. Elements de Sociologie Juridique. Paris: 1940.], 51 Ethics 220 (1941).

Max Rheinstein, Review of The Codes Translation Committee of the League of Nations Association of Japan, The Commercial Code of Japan, 42 Columbia Law Review 1246 (1942).

Max Rheinstein, Inside Germany 1914-1918, Chicago Literary Club (1942).

Max Rheinstein, Review of William Seagle, The Quest for Law, 30 Georgetown Law Journal 584 (1942).

Max Rheinstein, Review of Huntington Cairns, The Theory of Legal Science, 57 Political Science Quarterly 448 (1942).

Max Rheinstein, Review of Stewart Winfield Herman, Jr., It's Your Souls We Want, 1943 The Journal of Religion 220 (1943).

Max Rheinstein, Review of Walter Wheeler Cook, Methods of Legal Thought and the Conflict of Laws, 10 University of Chicago Law Review 466 (1943).

Max Rheinstein, Review of Oliver Wendell Holmes & Max Lerner, The Mind and Faith of Justice Holmes: His Speeches, Essays, Letters and Judicial Opinions, 29 Virginia Law Review 1074 (1943).

Max Rheinstein, Review of Hans L. Leonhardt, Nazi Conquest of Danzig, 29 American Bar Association Journal 143 (1943).

Max Rheinstein, Review of William W. Crosskey & William Jeffrey, Politics and the Constitution in the History of the United States, 2 University of Chicago Law School Record 6 (1943).

Max Rheinstein, Review of Santos P. Amadeo, Argentine Constitutional Law. The Judicial Function in the Maintenance of the Federal System and the Preservation of Individual Rights, 57 Harvard Law Review 739 (1944).

Max Rheinstein, The Armed Forces and the Civilian Population, in War and the Law (The University of Chicago Press, Ernst W. Puttkammer ed. 1944) at 58.

Max Rheinstein, Review of Louisiana State Law Institute, Compiled Edition of the Civil Codes of Louisiana, 5 Louisiana Law Review 372 (1944).

Max Rheinstein, Review of Helmut Kuhn, Freedom Forgotten and Remembered, 24 The Journal of Religion 131 (1944).

Max Rheinstein, Review of E. R. Beckwith, J. A. Holland, G. W. Bacon & J. W. McGovern, Lawful Action of State Military Forces, 4 Lawyers Guild Review 62 (1944).

Max Rheinstein, Military Justice, in War and the Law (The University of Chicago Press, Ernst W. Puttkammer ed. 1944) at 155.

Max Rheinstein, Report to the Max Pam Trustees, 11 The University of Chicago Law Review 63 (1944).

Max Rheinstein, Review of Guaroa Velazquez, Directivas Fundamentales Del Derecho Internacional Privado Puertoriqueno, 12 University of Chicago Law Review 301 (1945).

Max Rheinstein, Education for Legal Craftsmanship, 30 Iowa Law Review 408 (1945).

Max Rheinstein, Marriage, in Ferm (The Philosophical Library, Vergilius Ture Anselm ed. 1945) at 470.

Max Rheinstein, The Place of Wrong: A Study in the Method of Case Law, 19 Tulane Law Review 4 (1945).

Max Rheinstein, Review of Arnold Brecht, Prelude to Silence: The End of the German Republic, 12 University of Chicago Law Review 104 (1945).

Max Rheinstein, Review of Roscoe Pound, The Task of Law. The North Law Lectures, Franklin and Marshall College, 12 University of Chicago Law Review 224 (1945).

Max Rheinstein, Review of Ferdinand Hermens, The Tyrants' War and the Peoples' Peace, 12 University of Chicago Law Review 104 (1945).

Max Rheinstein, Thurman Arnold & Harold Ickes, American Commonwealth Today, (1946).

Max Rheinstein, Cases and Other Materials on the Law of Decedents' Estates; Intestacy, Wills, Probate and Administration, Bobbs-Merrill Company (1947).

Max Rheinstein, Review of Ernst Rabel, The Conflict of Laws: A Comparative Study: Vol. I, 14 University of Chicago Law Review 124 (1947).

Max Rheinstein, The German Food Catastrophe, 24 Foreign Notes (The Chicago Council on Foreign Relations) 3 (1947).

Max Rheinstein, The Ghost of the Morgenthau Plan, 64 The Christian Century 429 (1947).

Max Rheinstein, The Law of Torts; Cases and Materials from Common Law and Civil Law Countries, The University of Chicago Press (1947).

Max Rheinstein, Review of Eric F. Schwinburg, Law Training in Continental Europe, 32 Iowa Law Review 611 (1947).

Max Rheinstein, Military Government in Germany, 93 Congressional Record (1947).

Max Rheinstein, Review of Sheldon Glueck, The Nuremberg Trial and Aggressive War, 14 University of Chicago Law Review 319 (1947).

Max Rheinstein, Renazifying Germany, 39 University of Chicago Magazine 5 (1947).

Max Rheinstein, Syllabus for Conflict of Laws, The University of Chicago Bookstore (1947).

Max Rheinstein, Who Watches the Watchmen?, in Interpretation of Modern Legal Philosophies. Essays in Honor of Roscoe Pound (Oxford University Press, Paul Sayre ed. 1947) at 589.

Max Rheinstein, Review of Hans Peters, Zwischen Gesten und Morgen: Betrachtungen zur Heutigen, 57 Ethics 220 (1947).

Max Rheinstein, Review of John D. Falconbridge, Essays on the Conflict of Laws, 15 University of Chicago Law Review 478 (1948).

Max Rheinstein, German Law in Transition; U.S. Zone: Bavaria, Hesse and Wuttemberg-Baden, 1 Common Cause 301 (1948).

Max Rheinstein, The Legal Status of Occupied Germany, 47 Michigan Law Review 23 (1948).

Max Rheinstein, The Model Probate Code: A Critique, 48 Columbia Law Review 534 (1948).

Max Rheinstein, Review of Ernst Rabel, The Conflict of Laws: A Comparative Study. Volume II., 43 Illinois Law Review of Northwestern University School of Law 737 (1949).

Max Rheinstein, Domicile as Jurisdictional Basis of Divorce Decree: An Appraisal of Rice v. Rice, 23 Connecticut Bar Journal 280 (1949).

Max Rheinstein, Review of M. Magdalena Schoch, The Jurisprudence of Interests, 1 Journal of Legal Education 470 (1949).

Max Rheinstein, The Need for Research in Family Law, 16 University of Chicago Law Review 691 (1949).

Max Rheinstein, Review of Julius Stone, The Province and Function of Law, 16 The University of Chicago Law Review 754 (1949).

Max Rheinstein, Review of Edmond N. Cahn, Social Meaning of Legal Concepts, 1 Journal of Legal Education 612 (1949).

Max Rheinstein, Review of Sidney Post Simpson & Julius Stone, Cases and Readings on Law and Society, 17 University of Chicago Law Review 422 (1950).

Max Rheinstein, Comments on Conflict of Laws, 10 Louisiana Law Review 276 (1950).

Max Rheinstein, Review of Walter Gustav Becker, Der Tatbestand Der Luge, 17 The University of Chicago Law Review 755 (1950).

Max Rheinstein, Review of J. H. C. Morris, Dicey's Conflict of Laws, 25 New York University Law Review 180 (1950).

Max Rheinstein, Review of R. F. Barton, The Kalingas: Their Institutions and Custom Law, 55 American Journal of Sociology 420 (1950).

Max Rheinstein, Process and Change in the Cultural Spectrum Coincident with Expansion: Government and Law, Oriental Institute Symposium (1950).

Max Rheinstein, Conflict of Laws in the Uniform Commercial Code, 16 Law and Contemporary Problems 114 (1951).

Max Rheinstein ed., The Conflict of Laws; A Comparative Study. Volume III., (1951).

Max Rheinstein, Review of Christoph von Oidtman & Arthur E. E. Reade, The German Penal Code of 1871 (with Introductory Act of 1870), Amended to May, 1950, as Effective in the British Occupied Zone of Western Germany and the British Sector of Berlin (with an List of Supplementary Penal Enactmets [sic] Appended) For Use in Control Commission Courts. Newly Translated into English ... 18 University of Chicago Law Review 829 (1951).

Max Rheinstein, The German Referendar Training Program at the University of Chicago Law School, 3 Journal of Legal Education 273 (1951).

Max Rheinstein, Walter G. Becke & Charner Perry, Review of Edward H. Levi, An Introduction to Legal Reasoning, 18 University of Chicago Law Review 394 (1951).

Max Rheinstein, Is World Government the Answer?, 4 Common Cause 601 (1951).

Max Rheinstein, Bibliographia Juridica Fennica, 1 The American Journal of Comparative Law 318 (1952).

Max Rheinstein, Review of John N. Hazard & Morris L. Weisberg, Cases and Materials on Soviet Law, 19 University of Chicago Law Review 152 (1952).

Max Rheinstein, Common Law and Civil Law: An Elementary Comparison, 22 Revista Juridica de la Universidad de Puerto Rico 90 (1952).

Max Rheinstein, Comparative Law in the University of Chicago Law School, 1 University of Chicago Law School Record 1 (1952).

Max Rheinstein, Review of Arthur L. Corbin, Corbin on Contracts, 61 Yale Law Journal 1119 (1952).

Max Rheinstein, Divorce in Action, 45 University of Chicago Magazine 7 (October 1952).

Max Rheinstein, Review of Nihon Horistu Seiji Gakkai Rengo, The Japan Science Review. Law and Politics, 1 The American Journal of Comparative Law 318 (1952).

Max Rheinstein, Jurisdiction in Matters of Child Custody: An Analysis of the Boardman and White Cases, 26 Connecticut Bar Journal 48 (1952).

Max Rheinstein, Our Dual Law of Divorce: The Law in Action versus the Law of the Books, in Conference on Divorce, February 29, 1952 [by] Paul W. Alexander [and others] (The University of Chicago Law School Conference, University of Chicago Law School ed. 1952) at 90.

Max Rheinstein, Teaching Tools in Comparative Law, 1 American Journal of Comparative Law 95 (1952).

Max Rheinstein, Teaching Tools in Comparative Law: A Book Survey, 1 The American Journal of Comparative Law 95 (1952).

Max Rheinstein, Review of H. A. Schwarz-Liebemann von Wahlendorf, Vormundschaft auf Internationaler Ebene., 46 American Journal of International Law 585 (1952).

Max Rheinstein, What Should be the Relation of Morals to Law, 1 Journal of Public Law 287 (1952).

Max Rheinstein, Review of F. A. Heydte, Die Geburtssfunde des souveroner Staates, 2 The American Journal of Comparative Law 579 (1953).

Max Rheinstein, Review of Freiherr von der Heydte, Die Geburtsstunde des souveranen Staates (The Hour of Birth of the Sovereign State), 2 American Journal Comparative Law 579 (1953).

Max Rheinstein, The Just Judge, the Just Law and the Just Society, (1953).

Max Rheinstein, Review of Harold Marsh, Marital Property in Conflict of Laws, 29 Indiana Law Journal 441 (1953).

Max Rheinstein, Review of William W. Crosskey, Politics and the Constitution, 2 University of Chicago Law School Record 2 (1953).

Max Rheinstein, Politics and the Constitution, 1 International Jahrbuch fur Politik 101 (1953).

Max Rheinstein, Trends in Marriage and Divorce Law of Western Countries, 18 Law & Contemporary Problems 3 (1953).

Max Rheinstein, Trends in Marriage and Divorce Laws of Western Countries, 18 Law & Contemporary Problems 3 (1953).

Max Rheinstein, Review of Hans Albrecht Schwartz & Liberman von Wahlendorf, Vormundschaft und Treuhand des Romischen und Englischen Privatrechts in Ihrer Anwendbarkeit auf Volkerrechtlicher Ebene: Eine Studie zur Strukturproblematik des Volkerrechts, 46 American Journal of International Law 585 (1953).

Max Rheinstein, Will-Making under the Indiana Probate Code of 1953, 1 Indiana Law Journal (1953).

Max Rheinstein, Das Kollisionsrecht im System des Verfassungsrechts der Vereinigten Staaten von Amerika (The Law of Conflict of Laws under the Constitution of the United States), Festschrift fur Ernst Rabel, (Ernst Rabel, His Life and His Work), Tubingen: J.C.B. Mohr (1954).

Max Rheinstein, Europe 1953, 3 University of Chicago Law School Record 18 (1954).

Max Rheinstein, Hans Dolle & A. Zweigert eds., Festschrift fur Ernst Rabel, Tubingen (1954).

Max Rheinstein, Review of Lester Bernhardt Orfield, The Growth of Scandinavian Law, 21 University of Chicago Law Review 784 (1954).

Max Rheinstein, Inheritance and Property Rights - Social, Economic, Legal, and Religious Bases, 50 Trusts and Estates 223 (1954).

Max Rheinstein ed., Max Weber on Law in Economy and Society, Harvard University Press (1954).

Max Rheinstein, Some Observations on Wills under the Indiana Probate Code of 1953, 30 Indiana Law Journal 152 (1954).

Max Rheinstein, Standards of Justice, in Natural Law and World Law, Essays to Commemorate the 60th Birthday of Koturo Tanaka, Tokyo (1954).

Max Rheinstein, Twenty-fifth Anniversary of the Italian Institute of Legislative Studies, 3 American Journal of Comparative Law 397 (1954).

Max Rheinstein, Comparative Military Justice, 15 Federal Bar Journal 276 (1955).

Max Rheinstein, The Constitutional Bases of Jurisdiction, 22 University of Chicago Law Review 775 (1955).

Max Rheinstein, Critique: Contracts To Make a Will, 30 New York University Law Review 1224 (1955).

Max Rheinstein, Review of Wolfram Mueller-Freienfels, Die Vertretung beim Rechtsgeschaft, 22 Zeitschrift fuer auslandisches und internationales Privatrecht 372 (1955).

Max Rheinstein, Review of Gino Gorla, Il Contratto, 4 American Journal of Comparative Law 452 (1955).

Max Rheinstein, The Law of Decedents' Estates, Bobbs Merrill Company (2d, 1955).

Max Rheinstein, The Law of Decedents' Estates: Intestacy, Wills, Probate and Administration: Text, Cases and Other Materials., Bobbs-Merrill Company (2d ed., 1955).

Max Rheinstein, The Code and the Family, in The Code Napoleon and the Common Law World (New York University Institute of Comparative Law, Bernard Schwartz ed. 1956) at 139.

Max Rheinstein, Review of Frederick Henry Lawson, A Common Lawyer Looks at the Civil Law, 8 Stanford Law Review 138 (1956).

Max Rheinstein & Eugene Scoles, Conflict Avoidance in Succession Planning, 21 Law & Contemporary Problem 499 (1956).

Max Rheinstein, El derecho comun y el derecho civil: una comparacion elemental, San Juan, P.R. (1956).

Max Rheinstein, In Memory of Ernst Rabel, 5 American Journal of Comparative Law 185 (1956).

Max Rheinstein, The Law of Divorce and the Problem of Marriage Stability, 9 Vanderbilt Law Review 6 (1956).

Max Rheinstein, Review of Norman Bentwich, The Rescue and Achievement of Refugee Scholars, 20 Zeitschrift fuer auslandisches und internationales Privatrecht 533 (1956).

Max Rheinstein, Some Observations on Wills under the Indiana Probate Code of 1953, 30 Indiana Law Journal 152 (1956).

Max Rheinstein, Types of Reception, 5 Annales de la Faculte de Droit Istanbul 31 (1956).

Max Rheinstein, Zum Gedachtnis von Ernst Rabel, Juristische Rundschau (1956).

Max Rheinstein, Review of Charles Szladitz, Bibliography on Foreign Comparative Law, 70 Harvard Law Review 588 (1957).

Max Rheinstein, Review of Josef Esser, Grundsatz und Norm in der richterlichen Fortbildung des Privatrechts: Rechtsvergleichende Beitrage zur Rechtsquellen - und Interpretationslehre [Principle and Norm in the Judicial Development of Private Law: A Comparative Inquiry into the Problems of the Sources of Law and Their Interpretation], 24 University of Chicago Law Review 597 (1957).

Max Rheinstein, Legal Devices to Promote and Protect Marriage Stability, Revista del Instituto de Derecho Comparado 467 (1957).

Max Rheinstein, Review of Max Weber, Max Weber on Law in Economics and Society, 22 Zeitschrift furer Auslaendisches und Internationales Privatrecht 720 (1957).

Max Rheinstein, Review of Rolf Serick, Rechtsform und Realitat Juristischer Personen; ein Rechtsvergleichender Beitrag zur Frage des Durchgriffs auf die Personen Oder Gegenstande hinter der Juristischen Person, 22 Zeitschrift fuer auslandisches und Internationales Privatrecht 367 (1957).

Max Rheinstein, The Stability of the Family, 6 University of Chicago Law School Record 4 (1957).

Max Rheinstein, Types of Reception, 5 Annales de la Faculte de Droit Istanbul 31 (1957).

Max Rheinstein, Judicial and Administrative Control of the Liquidation of Decedents' Estates, International Congress of Comparative Law, Brussels, Belgium (5th, 1958).

Max Rheinstein, Preface, in The Nuremberg Trials (Henry Regnery, August von Knieriem ed. 1958) at 561.

Max Rheinstein, The Approach to German Law, 34 Indiana Law Journal 546 (1959).

Max Rheinstein, The Child at Law, Report of the 28th Ross Pediatric Research Conference, Ohio: Ross Laboratories (passim), 13 (1959).

Max Rheinstein, Conflict of Laws, Encyclopaedia Britannica (1959).

Max Rheinstein, Review of Albert Armin Ehrenzweig, Conflict of Laws, Part I: Jurisdiction and Judgments, 8 Journal of Public Law 551 (1959).

Max Rheinstein, Review of A. Vilhelm Lundstedt, Legal Thinking Revised, 33 Tulane Law Review 728 (1959).

Max Rheinstein & Harry Kalven Jr., Memorandum (amici curiae), (1959).

Max Rheinstein, Civil Law, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Max Rheinstein, Review of Karl N. Llewellyn, The Common Law Tradition: Deciding Appeals, 28 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 327 (1960).

Max Rheinstein, Divorce, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Max Rheinstein, Divorce and the Law in Germany: A Review, 65 American Journal of Sociology 489 (1960).

Max Rheinstein, Estates, Administration of, Encyclopaedia Britannica (1960).

Max Rheinstein & Alexander Plateris, The Importance of Central Files of Divorce Records, 46 American Bar Association 1285 (1960).

Max Rheinstein, Inheritance, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Max Rheinstein, Intestate Succession, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1960)

Max Rheinstein, La Common Law, Enciclopedia di diritto (1960).

Max Rheinstein, Marriage, Encyclopaedia Britannica (1960).

Max Rheinstein ed., Recueils de la Societe Jean Bodin, No. X. L'Etranger, (1960).

Max Rheinstein, Review of Paul Bohannan, African Homicide and Suicide, 47 American Bar Association Journal 406 (1961).

Max Rheinstein, Decedents' Estates, Encyclopaedia Britannica (1961).

Max Rheinstein, Epistemology and Social Order. Observations on F. S. C. Northrop. The Complexity of Legal and Ethical Experience, 3 Comparative Studies in Society and History 12 (1961).

Max Rheinstein, Family Law, Encyclopaedia Britannica (1961).

Max Rheinstein, Review of William Dickson MacDonald, Fraud on the Widow's Share, 59 Michigan Law Review 806 (1961).

Max Rheinstein, Review of Eberhard Bruck, Kirchenvater und soziales Erbrecht: Wanderungen religioser Ideen durch die Rechte der ostlichen und westlichen Welt, 3 Comparative Studies in Society and History 348 (1961).

Max Rheinstein, Review of Ernst Wolf, Gerhard Luke & Herbert H. Hax, Scheidung und Scheidungsrecht; Grundfragen der Ehescheidung in Deutschland Untesucht an Hand der Statstiken, Rabels Zeitschrift fur auslandisches und internationales Privatrecht (1961).

Max Rheinstein, Law and Social Change in Africa, 1962 Washington University Law Quarterly 443 (1962).

Max Rheinstein, Lectures on Marriage and Divorce, Supreme Court of Japan, Judicial Training and Research Institute (1962).

Max Rheinstein, Review of Otto Kirchheimer, Political Justice: The Use of Legal Procedure for Political Ends, 30 University of Chicago Law Review 197 (1962).

Max Rheinstein, Challenge and Response in Family Law, 17 Vanderbilt Law Review 239 (1963).

Max Rheinstein, Classification: Its Role in Legal Learning and Law Libraries, Chicago Association of Law Libraries Conference on Classification in Law Libraries, November 1961, Chicago 1963 (1963).

Max Rheinstein & Yozo Watanabe, The Family and the Law: The Individualistic Premise and Modern Japanese Family, Law, in Law in Japan: The Legal Order in a Changing Society (Harvard University Press, Arthur Taylor Von Mehren ed. 1963) at 706.

Max Rheinstein, How to Review a Festschrift, 11 American Journal of Comparative Law 544 (1963).

Max Rheinstein, Karl Nickerson Llewellyn, 1893-1962, 27 Rabels Zeitschrift fur auslandisches und internationales Privatrecht 601 (1963).

Max Rheinstein, Problems of Law in the New Nations of Africa, in Old Societies and New States: The Quest for Modernity in Asia and Africa (Free Press of Glencoe, Clifford Geertz ed. 1963) at 310.

Max Rheinstein, Tokyo Lectures on Divorce: Supreme Court of Japan, Legal Research and Training Institute (1963).

Max Rheinstein, Review of Wolfram Muller-Freienfels, Ehe und Recht, 164 Archiv fur die civilistische Praxis 368 (1964).

Max Rheinstein, Review of E. Allan Farnsworth, An Introduction to the Legal System of the United States, 31 University of Chicago Law Review 425 (1964).

Max Rheinstein, Modern Civil Law - Family Law and Succession, in Civil Law in the Modern World (Louisiana State University Press, Athanassios N. Yiannopoulos ed. 1964) at 195.

Max Rheinstein, Review of Fritz von Hippel, Rechtstheorie und Rechtsdogmatik: Studien zur Rechtsmethode und zur Rechtserkenntnis, 13 American Journal of Comparative Law 318 (1964).

Max Rheinstein, Articles on Marriage, Succession, Wills, etc., Encyclopaedia Britannica (1965).

Max Rheinstein, Comparison of Legal Systems, (1965).

Max Rheinstein, Review of Karl Firsching, Deutsch-amerikanische Erbfalle; die Bedeutung der Qualifikation und der Angleichung, der Anpassung und der Umdeutung bei ihrer rechtlichen Behandlung, 14 American Journal of Comparative Law 504 (1965).

Max Rheinstein, Ehrenzweig on The Law of Conflict of Laws, 18 Oklahoma Law Review 238 (1965).

Max Rheinstein, Ehrenzweig on the Law of Conflicts of Laws, 18 Oklahoma Law Review 238 (1965).

Max Rheinstein, Ernst Rabels Vergleichende Studie des internationalen Privatrechts - zu seinem, 29 Rabels Zeitschrift furer auslaendisches und intrnationales Privatrecht 457 (1965).

Max Rheinstein, Ernst Rabels Vergleichende Studie des internationalen Privatrechts - zu seinem 10. Todestag, 29 Rabels Zeitschrift auslaendisches und internationales Privatrecht 457 (1965).

Max Rheinstein, Review of Hans Doelle, Familienrecht; Darstellung des deutschen Familienrechts mit rechtsvergleichenden Hinweisen, 14 American Journal of Comparative Law 505 (1965).

Max Rheinstein, The Law of Family and Succession, in Civil Law in the Modern World (Louisiana State University Press, Athanassios N. Yiannopoulos ed. 1965) at 27.

Max Rheinstein, Modern Civil Law - Family Law and Succession, in Civil Law in the Modern World (Louisiana State University Press, Athanassios N. Yiannopoulos ed. 1965)

Max Rheinstein, Motivation of Intergenerational Behavior by Norms of Law, in, in Social Structure and the Family: Generational Relations. (Prentice-Hall, Ethel Shanas & Gordon F. Streib eds., 1965) at 241-266.

Max Rheinstein, Motivation of Intergenerational Behavior by Norms of Law, in Symposium on the Family, Intergenerational Relations and Social Structure, Duke University, 1963,, Prentice-Hall (1965).

Max Rheinstein, Movitation of Intergenerational Behavior by Norms of Law, in Social Structure and the Family: Generational Relations (Prentice-Hall, Ethel Shanas & Gordon F. Streib eds., 1965) at 241.

Max Rheinstein, Succession, Wills, etc., Encyclopedia Britannica (1965).

Max Rheinstein, Review of Ehrenzweig, Treatise on the Conflict of Laws, 32 University of Chicago Law Review 369 (1965).

Max Rheinstein, Why the Lex Fori, in Treatise on Conflict of Laws (Albert Armin Ehrenzweig ed. 1965)

Max Rheinstein, Review of Karl Firsching, Deutsch-amerikanische Erbfalle, 166 Archiv fur die zivilistische Praxis 547 (1966).

Max Rheinstein, Review of Hans Dolle, Familienrecht; Darstellung des deutschen Familienrechts mit rechtsvergleichenden Hinweisen, 14 The American Journal of Comparative Law 505 (1966).

Max Rheinstein, Comparison of the Rate of Incidence of Marriage Breakdown in the Swiss and the Italian Parts of the Swiss-Italian Border Region, in Festschrift fur Hans G. Ficker. Zum 70. Geburtstag am 20 Juli 1967 (Metzner, Murad Ferid ed. 1967) at 506.

Max Rheinstein, Review of William Burnett Harvey, Law and Social Change in Ghana, 65 Michigan Law Review 1701 (1967).

Max Rheinstein, Marriage Breakdown in Ticino and Comasco, in Fetschrift fur Hans G. Gicker. Zum 70. Geburtstag am 20. Juli 1967 (Frankfurt, Metzner, Hrsg. von Murad Ferid ed. 1967) at 385.

Max Rheinstein, Rechtswidrige Erzeugung Menschlichen Lebens: Ein neuer Grund deliktischer Haftung, in Festschrift fur Fritz von Hippel zum 70 (Tubingen, Mohr, Fritz von Hippel, Josef Esser & Hans Thieme eds., 1967) at 728.

Max Rheinstein, Vierzig Jahre Max-Planck-Institut fur auslandisches und internationales Privatrecht, 3 Mitteilungen aus der Max-Planck-Gesellschaft 1 (1967).

Max Rheinstein, Administration (of decedents' estates), Encyclopaedia Britannica (1968).

Max Rheinstein, Advancement (decedents' estates), Encyclopaedia Britannica (1968).

Max Rheinstein, Alimony, Encyclopedia Britannica (1968).

Max Rheinstein, Anerkennung von Eheurteilen in New York (Annot. to Rosenstiel v. Rosenstiel, 16 N.Y.2d 64, 209 N.E. 2d 709), 32 Zeitschrift fur auslandisches und internationales Privatrecht 531 (1968).

Max Rheinstein, Annulment, Encyclopaedia Britannica (1968).

Max Rheinstein, Civil Law, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1968)

Max Rheinstein, Comparative Law: Its Functions, Methods and Uses, 22 Arkansas Law Review 416 (1968).

Max Rheinstein, Conflict of Laws, Encyclopaedia Britannica (1968).

Max Rheinstein, Desertion, Encyclopaedia Britannica (1968).

Max Rheinstein, Devise, Encyclopaedia Britannica (1968).

Max Rheinstein, Estates, Administration of, Encyclopaedia Britannica (1968).

Max Rheinstein, Greetings to the New Periodical "The Comparative and International Law Journal of Southern Africa", 1 Comparative and International Law Journal of Southern Africa 2 (1968).

Max Rheinstein, Inheritance, Encyclopaedia Britannica (1968).

Max Rheinstein, Interlocutory Decree, Encyclopaedia Britannica (1968).

Max Rheinstein, Intestate Succession, in Encyclopaedia Britannica (Encyclopaedia Britannica, 1968)

Max Rheinstein, Law of Succession, Encyclopaedia Britannica (1968).

Max Rheinstein, Legacy, Encyclopaedia Britannica (1968).

Max Rheinstein, Legal System: Comparative Law and the Legal Systems, 9 International Encyclopedia of the Social Sciences 204 (1968).

Max Rheinstein, Marriage, Encyclopaedia Britannica (1968).

Max Rheinstein, Primogeniture, Encyclopaedia Britannica (1968).

Max Rheinstein, Probate, Encyclopaedia Britannica (1968).

Max Rheinstein, Trends in Marriage and Divorce Laws of Western Countries, in Sourcebook in Marriage and the Family (Houghton Mifflin, Marvin B. Sussman ed. 1968) at 440.

Max Rheinstein, Will, Encyclopaedia Britannica (1968).

Max Rheinstein, Review of Rudolf B. Schlesinger, Formation of Countracts: A Study of the Common Core of Legal System, 36 University of Chicago Law Review 448 (1969).

Max Rheinstein, Hans G. Ficker, 1897-1968, 33 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 201 (1969).

Max Rheinstein, The Needs of the Foreign Student in the Professional School, in International Studies in Education, Monograph No. I: The Professional School and World Affairs (Iowa State University, 1969)

Max Rheinstein, Die Rechtshonoratioren und ihr Einfluss auf Charakter und Funktion der Rechtsordnungen [Leader Groups in the Legal Profession and Their Influence on the Style and the Functions of Legal Systems], 34 Rabels Zeitschrift fur Auslandisches und Internationales Privatrecht 1 (1970).

Max Rheinstein, Trends in the Science of Law: United States of America, 22 International Social Science Journal 443 (1970).

Max Rheinstein, Das Erbrecht von Familienangehorigen [Succession Rights among Relatives]: United States, 50 Arbeiten zur Rechtsvergleichung 9 (1971).

Max Rheinstein & Mary Ann Glendon, The Law of Decedents' Estates, Foundation Press (1971).

Max Rheinstein, Leader Groups in American Law, 38 University of Chicago Law Review 687 (1971).

Max Rheinstein, Marriage Stability, Divorce and the Law, University of Chicago Press (1972).

Max Rheinstein, Zur Einfuhrung: Rechtsvergleichung (Introduction to Comparative Law), 12 Juristische Schulung 65 (1972).

Julie Roin

Julie Roin, Tax Ethics, in Dictionary of Business Ethics (Blackwell Publishers, R. Edward Freeman & Patricia Werhane eds., 1997)

Julie Roin, The U.S. Response to HIV: Alternate Explanations & the Lessons of Success, 82 Virginia Law Review 1511 (1997).

Julie Roin, Taxation of International Transactions, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 569.

Julie Roin, Reconceptualizing Unfunded Mandates and Other Regulations, 93 Northwestern University Law Review 351 (1999).

Gerald Rosenberg

Gerald Rosenberg with John Williams, Do Not Go Gently into that Good Right: The First Amendment in the High Court of Australia, 1997 Supreme Court Review 439 (1997).

Gerald Rosenberg, The Implementation of Constitutional Rights: Insights from Law and Economics, 64 University of Chicago Law Review 1215 (1997).

Gerald Rosenberg, The Irrelevant Court: The Supreme Court's Inability to Influence Popular Beliefs about Equality (or anything else), in Redefining Equality (Oxford, Neal Devins & Dave Douglas eds., 1998) at 172.

Gerald Rosenberg, Knowledge and Desire: Thinking About Courts and Social Change, in Leveraging the Law: Using Courts to Achieve Social Change (P. Lang, David Schultz & Peter Lang eds., 1998) at 251.

Gerald Rosenberg, Civil Rights After Brown, Journal of Supreme Court History (1999).

Gerald Rosenberg, Review of Bruce Ackerman, We the People: Transformations, 2 Green Bag 209 (1999).

Gerald Rosenberg, Across the Great Divide (Between Law and Political Science), 3 Green Bag 267 (2000).

Andrew M. Rosenfield

Andrew M. Rosenfield & Sherwin Rosen, Ticket Pricing, 40 Journal of Law and Economics 351 (1997).

Andrew M. Rosenfield, Dennis W. Carlton & Robert H. Gertner, Communication Among Competitors: Game Theory and Antitrust, 5 George Mason Law Review 423 (1997).

Andrew M. Rosenfield & Robert Gertner, How Real Options Lead to Better Decisions, Financial Times, Oct 25, 1999

Richard J. Ross

Richard J. Ross, The Legal Past of Early New England: Notes for the Study of Law, Legal Culture and Intellectual History, 50 William and Mary Quarterly 28 (1993).

Richard J. Ross, Review of A. G. Roeber, Palatines, Liberty and Property: German Lutherans in Colonial British America, 14 Law and History Review 170 (1996).

Richard J. Ross, The Commoning of the Common Law: Print, Memory, and the Intellectual History of Legal Communications, 1520-1640, Thesis/Dissertation/Manuscript (1998).

Richard Ross, The Commoning of the The Common Law: The Renaissance Debate over Printing English Law, 1520-1640, 146 University of Pennsylvania Law Review 323 (1998).

Richard Ross, The Memorial Culture of Early Modern English Lawyers: Memory as Keyword, Shelter, and Identity, 1560-1640, 10 Yale Journal of Law and the Humanities 229 (1998).

Antonin Scalia

Antonin Scalia, Statement: Providing Reorganization Authority to the President: Hearings Before the Subcommittee on Legislation and National Security of the House Committee on Government Operations, 95th Congress, 1st Session, U.S. Government Printing Office (1977).

Antonin Scalia, Statement: To Renew the Reorganization Authority: Hearings Before the Senate Committee on Governmental Affairs, 95th Congress, 1st Session, U.S. Government Printing Office (1977).

Antonin Scalia, Two Wrongs Make A Right: The Judicialization of Standardless Rulemaking, 1 Regulation 38 (July-August 1977).

Antonin Scalia, Guadalajara, Regulation by Munificence, 2 Regulation 23 (March-April 1978).

Antonin Scalia, Statement:, in Tuition Tax Relief Bills, Part 1: Hearings Before the Subcommittee on Taxation and Debt Management of the Senate Committee on Finance, 95th Congress, 2nd Session (U.S. Government Printing Office, 1978)

Antonin Scalia, The ALJ Fiasco - A Reprise, 47 University of Chicago Law Review 57 (1979).

Antonin Scalia, The Disease as Cure: In Order to Get Beyond Racism We Must First Take Account of Race, 1979 Washington University Law Quarterly 147 (1979).

Antonin Scalia, The Legislative Veto: A False Remedy for System Overload, 3 Regulation 19 (November/December 1979).

Antonin Scalia, Vernon Yankee: The APA, the D.C. Circuit, and the Supreme Court, 1979 Supreme Court Review 345 (1979).

Antonin Scalia, Discussion of Legal Constraints and Incentives, in Intelligence Requirements for the 1980's: Elements of Intelligence (National Strategy Information Center, Incorporated, Roy Godson ed. 1980) at 303.

Antonin Scalia, The Judges are Coming, 17 Panhandle Magazine 1 (1980).

Antonin Scalia, A Note on the Benzene Case, 4 Regulation 25 (July/August 1980).

Antonin Scalia, On Saving the Kingdom - Advice for the President-Elect from Eight Regulatory Experts: Federal Trade Commission; Federal Communications Commission, Regulation, November/December, 1980, at 27.

Antonin Scalia, Proceedings of the National Conference on Federal Regulation: Roads to Reform, Panel IV, Improving the Administrative Process, 32 Administrative Law Review 357 (1980).

Antonin Scalia, Review of Timothy B. Clark, Marvin H. Kosters & James Clifford Miller, Reforming Regulation, 162 (1980).

Antonin Scalia & Murray L. Weidenbaum, Regulation, American Enterprise Institute (1980).

Antonin Scalia, Back to Basics: Making Law without Making Rules, 5 Regulation 25 (July/August 1981).

Antonin Scalia, Chairman's Message, 33 Administrative Law Review v (1981).

Antonio Scalia, Deregulation HQ - An Interview on the New Executive Order with Murray L. Weidenbaum and James C. Miller, III, 5 Regulation 13 (March/April 1981).

Antonin Scalia, The First and Last? Published Opinion of the Intelligence Court, 3 Intelligence Report 3 (1981).

Antonin Scalia, Making It Look Easy by Doing It Wrong, in Private Schools and the Public Good: Policy Alternatives for the Eighties (University of Notre Dame Press, Edward McGlynn Gaffney ed. 1981) at 212.

Antonin Scalia, Parties and the Nominating Process: The Legal Framework for Reform, 4 Common Sense 40 (1981).

Antonin Scalia, Regulatory Reform - The Game Has Changed, 5 Regulation 13 (1981).

Antonin Scalia, The Freedom of Information Act Has No Clothes, 6 Regulation 14 (March/April 1982).

Antonin Scalia, Regulation - The First Year: Regulatory Review and Management, 6 Regulation 14 (1982).

Antonin Scalia, Separation of Functions: Obscurity Preserved, 34 Administrative Law Review v (1982).

Antonin Scalia, Support Your Local Professor of Administrative Law, 34 Administrative Law Review v (1982).

Sydney K. Schiff, Association of American Law Schools, Twenty-First Annual Meeting, 10 American Bar Association Journal 129 (1924).

Peter H. Schlechtriem

Peter H. Schlechtriem, Note, 20 Neu Juristische Wochenschrift 107 (1967).

Peter H. Schlechtriem, Zur Haftung bei Wechselfalschungen, 22 Juristenzeitung 479 (1967).

Peter H. Schlechtriem, Anspruchskonkurrenz bei der Produktenhaftung in Amerikanischen Recht, (1968).

Peter H. Schlechtriem, The Battle of the Forms under German Law, 23 Business Lawyer 655 (1968).

Randall D. Schmidt

Randall D. Schmidt, Constitutional Right of Action for Small Firm Employees, 31 Illinois State Bar Association's Labor and Employment Law Newsletter (1993).

Stephen J. Schulhofer

Stephen J. Schulhofer, Social Philosophy & Policy, 1 Basil Blackwell for the Social Philosophy and Policy Center, Bowling Green State University 105 (1983).

Stephen J. Schulhofer, No Job Too Small: Justice Without Bargaining in the Lower Criminal Courts, 1985 America Bar Foundation Research Journal 519 (1985).

Stephen J. Schulhofer, Effective Assistance on the Assembly Line, 14 New York University Review Law & Social Change 137 (1986).

Stephen J. Schulhofer, The Future of the Adversary System, 33 University of Chicago Law School Record 8 (1986).

Stephen J. Schulhofer, Jochen Frowein & Martin Shapiro, The Protection of Fundamental Human Rights as a Vehicle of Integration, in Integration through Law: Europe and the American Federal Experience (deGruyter, Mauro Cappelletti, Monica Seccombe & Joseph Weiler eds., 1986) at 231.

Stephen J. Schulhofer, The Fifth Amendment at Justice: A Reply, 54 University of Chicago Law Review 950 (1987).

Stephen J. Schulhofer, Miranda Ruling helped to Civilize Law Enforcement, Orlando Sentinel, February 15, 1987, at 1, 5.

Stephen J. Schulhofer, Reconsidering Miranda, 54 University of Chicago Law Review 435 (1987).

Stephen J. Schulhofer, The Constitution and the Police: Individual Rights and Law Enforcement, 66 Washington University Law Quarterly 11 (1988).

Stephen J. Schulhofer, Criminal Justice Discretion as a Regulatory System, 17 Journal of Legal Studies 43 (1988).

Stephen J. Schulhofer, The Post-Trial Phase of the American Criminal Case in Protection of Human Rights in Criminal Justice Proceedings, University of Cairo (1988).

Stephen J. Schulhofer, Contributor's Observations on Fiterman, 2 Federal Sentencing Reporter 80 (1989).

Stephen J. Schulhofer & Sanford Kadish, Criminal Law and Its Process, Little, Brown & Company (5, 1989).

Stephen Schulhofer, Just Punishment in an Imperfect World, 87 Michigan Law Review 1301 (1989).

Stephen J. Schulhofer & Ilene Nagel, Negotiated Pleas under the Federal Sentencing Guidelines: The First Fifteen Months, 27 American Criminal Law Review 231 (1989).

Stephen J. Schulhofer, On the Fourth Amendment Rights of the Law-Abiding Public, 1989 Supreme Court Review 87 (1989).

Stephen J. Schulhofer, The Post-Trial Phase of the American Criminal Case, 8 Nouvelles Etudes Penales 129 (1989).

Stephen J. Schulhofer, The Gender Question in Criminal Law, 7 Social Philosophy & Policy 105 (1990).

Stephen J. Schulhofer, Access to Justice for the American Underclass, The World and I Magazine 462 (June 1991).

Stephen J. Schulhofer & Ilene Nagel, Bargaining under the Federal Sentencing Guidelines, 3 Federal Sentencing Reporter 218 (1991).

Stephen J. Schulhofer & I. Nagel, Guest Editor. Plea Bargaining Under the Federal Sentencing Guidelines, 3 Federal Sentencing Reporter 218 (1991).

Stephen J. Schulhofer, Implementing the Plea Agreement Provisions of the Federal Sentencing Guidelines, 3 Federal Sentencing Reporter 179 (1991).

Stephen J. Schulhofer, Reconsidering Miranda and the Fifth Amendment, in The Bill of Rights: Original Meaning and Current Understanding (University of Virginia Press, Eugene W. Hickok , Jr. ed. 1991) at 288.

Stephen J. Schulhofer, Some Kind Words for the Privilege against Self-Incrimination, 26 Valparaiso University Law Review 311 (1991).

Stephen J. Schulhofer, Tribute: Retirement of Sanford Kadish, 79 California Law Review 1408 (1991).

Stephen J. Schulhofer, Assessing the Federal Sentencing Process: The Problem is Uniformity, Not Disparity, 29 American Criminal Law Review 833 (1992).

Stephen J. Schulhofer, Dilemmas of Justice, 1 East European Constitutional Review 17 (1992).

Stephen J. Schulhofer, Excessive Uniformity - And How to Fix It, 5 Federal Sentencing Reporter 169 (1992).

Stephen J. Schulhofer, Review of Zillah R. Eisenstein, The Female Body and the Law, 64 Journal of Modern History 747 (1992).

Stephen J. Schulhofer, An Indigent Willie Smith Might Be in Jail, Los Angeles Times, Dec 17, 1992, at B7.

Stephen J. Schulhofer, Plea Bargaining as Disaster, 101 Yale Law Journal 1979 (1992).

Stephen J. Schulhofer, Rapport de Synthese Pour les Pays de Common Law, 63 International Review of Penal Law 33 (1992).

Stephen J. Schulhofer, Sentencing, in Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992) at 489.

Stephen J. Schulhofer, Taking Sexual Autonomy Seriously: Rape Law and Beyond, 11 Law and Philosophy 35 (1992).

Stephen J. Schulhofer & Ilene H. Nagel, A Tale of Three Cities: An Empirical Study of Charging and Bargaining Practices Under the Federal Sentencing Guidelines, 66 Southern California Law Review 501 (1992).

Stephen J. Schulhofer & David D. Friedman, Rethinking Indigent Defense: Promoting Effective Representation through Consumer Sovereignty and Freedom of Choice for All Criminal Defendants, 31 American Criminal Law Review 73 (1993).

Stephen J. Schulhofer, Rethinking Mandatory Minimums, 39 University of Chicago Law School Record 12 (1993).

Stephen J. Schulhofer, Sentencing Issues Facing the New Department of Justice, 5 Federal Sentencing Reporter 225 (1993).

Stephen J. Schulhofer, Solving the Drug Enforcement Dilemma: Lessons from Economics, 1994 University of Chicago Legal Forum 207 (1994).

Stephen J. Schulhofer, A Wake-Up Call from the Plea Bargaining Trenches, 19 Law and Social Inquiry 134 (1994).

Stephen J. Schulhofer & Sanford H. Kadish, Criminal Law and Its Processes, Little, Brown & Company (6, 1995).

Stephen J. Schulhofer, The Feminist Challenge in Criminal Law, 143 University of Pennsylvania Law Review 2151 (1995).

Stephen J. Schulhofer, The Gender Question in Criminal Law, in Punishment and Rehabilitation (Wadsworth, Jeffrie G. Murphy ed. 1995) at 274.

Stephen J. Schulhofer, The Trouble with Trials: The Trouble with Us, 105 Yale Law Journal 825 (1995).

Stephen J. Schulhofer, Miranda's Practical Effect: Substantial Benefits and Vanishingly Small Social Costs, 90 Northwestern University Law Review 500 (1996).

Stephen Schulhofer, Youth Crime - and What Not to do About It, 31 Valparaiso Law Review 435 (1997).

Stephen Schulhofer, Miranda's Practical Effect: Substantial Benefits and Vanishingly Small Social Costs, in The Miranda Debate: Law, Justice and Policing (Northeastern University Press, Richard A. Leo & George C. Thomas eds., 1998) at 1191.

Stephen Schulhofer, Reconsidering Miranda,, in The Miranda Debate: Law, Justice and Policing (Northeastern University Press, Richard A. Leo & George C. Thomas eds., 1998) at 106-118.

Stephen Schulhofer, Unwanted Sex: The Culture of Intimidation and the Failure of Law, Harvard University Press (1998).

Stephen J. Schulhofer, Miranda Now on the Endangered Species List, National Law Journal, March 1, 1999, at A22.

Stephen J. Schulhofer, L'Administration de la Peine de Mort: Lecons d'Amerique, in La Peine de Mort: Droit, Histoire, Philosophie, Anthropologie (Editions Pantheon-Assas, Jacques Robert & Ioannis S. Papadopoulos eds., 2000)

Stephen J. Schulhofer, The Mathematician, the Monk and the Militant: Reflections on the Role of Criminal Law Theory, 88 California Law Review 705 (2000).

Stephen J. Schulhofer, A Road Map for the Consummate Traveller: The American Law of Sentencing, in Rede in Recht: Liber Amicoram Nico Keijzer (Gouda Quint, G. J. M. Corstens & M. S. Groenhuijsen eds., 2000)

Stephen J. Schulhofer, Should the High Court Let Police Avoid Giving the Miranda Warning?, Washington Times Insight Magazine (2000).

Stephen J. Schulhofer, Sweeping Kids Off the Streets: Anti-Gang Law is Anti-Everybody, Chicago Tribune, Feb 8, 2000

Stephen J. Schulhofer, Unwanted Sex: The Culture of Intimidation and the Failure of Law, Harvard University Press (2000).

Kenneth Craddock Sears

Kenneth Craddock Sears, Review of James B. Thayer, Selection of Cases on Evidence, 35 Yale Law Journal 651 (1926).

Kenneth Craddock Sears, Power to Confess Judgment, Insanity of Maker, 21 Illinois Law Review 494 (1927).

Kenneth Craddock Sears, Undisclosed Principal, 22 Illinois Law Review 181 (1927).

Kenneth Craddock Sears, Agent's Liability to Third Person, Liability of Agent Who Acts for Undetermined Principal, 23 Illinois Law Review 376 (1928).

Kenneth Craddock Sears, Drunkeness, Intent, 23 Illinois Law Review 159 (1928).

Kenneth Craddock Sears, Intoxication as a Defense, 1 St. John's Law Review 208 (1928).

Kenneth Craddock Sears, Adjudication of Partnership as Bankrupt Under Voluntary Petition Irrespective of Adjudication of the Partners, 23 Illinois Law Review 483 (1929).

Kenneth Craddock Sears, Bankruptcy, Partnership, Voidable Judgment Liens, 23 Illinois Law Review 483 (1929).

Kenneth Craddock Sears, Legal Ethics in Action, 24 Illinois Law Review 222 (1929).

Kenneth Craddock Sears, Matter of Joseph Chapman, 23 Illinois Law Review 695 (1929).

Kenneth Craddock Sears, Operation Without Fault, 23 Illinois Law Review 486 (1929).

Kenneth Craddock Sears, The Albert L. Watson Appointment, 1 Missouri Bar Journal 6 (1930).

Kenneth Craddock Sears, The Appointment of Federal District Judges, 25 Illinois Law Review 54 (1930).

Kenneth Craddock Sears, Appointment of Federal District Judges, 25 Illinois Law Review 54 (1930).

Kenneth Craddock Sears, Judicial Abuse of Habeus Corpus, 24 Illinois Law Review 566 (1930).

Kenneth Craddock Sears & B. E. Goldman, Disbarment of Judge Lindsey, 25 Illinois Law Review 569 (1931).

Kenneth Craddock Sears, An Illinois Disbarment Proceeding, 26 Illinois Law Review 457 (1931).

Kenneth Craddock Sears, A Minnesota Judgeship, 26 Illinois Law Review 121 (1931).

Kenneth Craddock Sears, United States v. Macintosh, 26 Illinois Law Review 382 (1931).

Kenneth Craddock Sears, Prevention of Opthalmia Neonatorum, 26 Illinois Law Review 785 (1932).

Kenneth Craddock Sears, The Need for a Constitutional Convention, Chicago (4th, 1934).

Kenneth Craddock Sears, Voting on Constitutional Conventions and Amendments, 2 University of Chicago Law Review 14 (1934).

Kenneth Craddock Sears, Recent Federal and Local Legislation, 8 University of Chicago Law Review 61 (1935).

Kenneth Craddock Sears, Emergency Powers Under the Constitution, 7 Missouri Bar Journal 245 (1936).

Kenneth Craddock Sears, Review of Barnet Hodes, Law and the Modern City, 32 Illinois Law Review 388 (1937).

Kenneth Craddock Sears, Notes on Recent Illinois Legislation, 5 University of Chicago Law Review 89 (1937).

Kenneth Craddock Sears, Review of New York Law Revision Commission, Report, Recommendations, and Studies of the Law Revision Commission, 1935, 85 University of Pennsylvania Law Review 333 (1937).

Kenneth Craddock Sears, Review of W. Brooke Graves, Uniform State Action; A Possible Substitute for Centralization, 45 Journal of Polical Economy 859 (1937).

Kenneth Craddock Sears, Cases and Materials on Administrative Law, West Publishing Company (1938).

Kenneth Craddock Sears, Constitutional Revision in Illinois, 33 Illinois Law Review 2 (1938).

Kenneth Craddock Sears, Henry Weihofen & John Wilder May, May's Law of Crimes, Little, Brown and Company (1938).

Kenneth Craddock Sears, Review of F. D. G. Ribble, State and National Power Over Commerce, 3 Missouri Law Review 212 (1938).

Kenneth Craddock Sears, Horse and Buggy Government, Chicago Sunday Times, Apr 30, 1939

Kenneth Craddock Sears, Illinois Constitution and the Banking Amendment, 6 University of Chciago Law Review 234 (1939).

Kenneth Craddock Sears, The Morgan Case and Administrative Procedure, Administrative Law Symposium, February 3-4, 1939, 7 George Washington Law Review 681 (1939).

Kenneth Craddock Sears, Administrative Agency Practice: Certiorari to Review Illinois Administrative Decisions, 7 John Marshall Law Quarterly 517 (1940).

Kenneth Craddock Sears, Review of Frank E. J. Horach, Cases and Materials on Legislation, 27 Iowa Law Review 184 (1941).

Kenneth Craddock Sears, Review of University of Chicago, Symposium on Administative Law, 28 American Bar Association Journal 181 (1941).

Kenneth Craddock Sears, Review of Lester H. Orfield, Criminal Appeals in America, 1939, 8 University of Chicago Law Review 190 (1942).

Kenneth Craddock Sears, Review of W. H. Humbert, Pardoning Power of the President, 31 Georgetown Law Journal 108 (1942).

Kenneth Craddock Sears & C. V. Laughlin, A Study in Constitutional Rigidity, 10 Univesity of Chicago Law Review 142 (1942).

Kenneth Craddock Sears, Administrative Law in Wartime, 8 John Marshall Law Quarterly 312 (1943).

Kenneth Craddock Sears, Frederic M. Miller, Ralph M. Hoyt & Carl McFArland, Brochure on Administative Law, Section of Judicial Administration, American Bar Association (1943).

Kenneth Craddock Sears, Current Legal Periodicals, 7 American Bar Association Journal 502 (1943).

Kenneth Craddock Sears & C. V. Laughlin, Constitutional Rigidity, 11 University of Chicago Law Review 374 (1944).

Kenneth Craddock Sears, Constitutional Revision and Party-Circle Bills, 13 University of Chicago Law Review 52 (1945).

Kenneth Craddock Sears, The Supreme Court and the New Deal - An Answer to Texas, 12 University of Chicago Law Review 140 (1945).

Kenneth Craddock Sears, Legal Control of Medical Practice; Validity and Methods, 44 Michigan Law Review 689 (1946).

Kenneth Craddock Sears, Justice and Our Court System, (1947).

Kenneth Craddock Sears, Methods of Reapportionment, University of Chicago Law School (1952).

Kenneth Craddock Sears, Methods of Reapportionment, University of Chicago Law School Reprint (1953).

Kenneth Craddock Sears, The Illinois-Michigan Canal Amendment, 36 Chicago Bar Record 7 (1954).

Malcolm P. Sharp

Malcolm P. Sharp, Due Process of Law, in Industrial Government (MacMillan, John Rogers Commons ed. 1921) at 425.

Malcolm P. Sharp, Separation des Pouvoirs et la Convention Federal de 1787, 41 Harvard Law Review 943 (1928).

Malcolm P. Sharp, Wisconsin's Experimental College, 12 World Tomorrow 468 (1929).

Malcolm P. Sharp, Comment, Title I of the National Recovery Act, 1 University of Chicago Law Review 320 (1933).

Malcolm P. Sharp, Movement in Supreme Court Adjudication: A Study of Modified and Overruled Decisions, 46 Harvard Law Review 361 (1933).

Malcolm P. Sharp, Review of Felix S. Cohen, Ethical Systems and Legal Ideals: An Essay on the Foundations of Legal Criticism, 44 Ethics 262 (1934).

Malcolm P. Sharp, J. M. Clark, R. W. Shannon & Bur Tracy Ansell, Report of the National Recovery Administration on the Basing Point System in the Iron and Steel Industry, November 30, 1934 [and Appendix A-E]. Pursuant to the First Statement in Paragraph 3 of Executive Order Dated May 30, 1934, Approving the Amendment to the Code of Fair Competition for the Iron and Steel Industry, Mimeographed (1934).

Malcolm P. Sharp, The Classical American Doctrine of the Separation of Powers, 2 University of Chicago Law Review 385 (1935).

Malcolm P. Sharp, Comment, Industry and Court, 3 University of Chicago Law Review 119 (1935).

Malcolm P. Sharp, Monopolies and Monopolistic Practices, 2 University of Chicago Law Review 301 (1935).

Malcolm P. Sharp, The New Deal Legislation and Law Students, 8 American Law School 177 (1935).

Malcolm P. Sharp, What, If Anything, Should be Done by the Law Schools to Acquaint Law Students with the So-Called New Deal Legislation and Its Workings, 8 American Law School Review 117 (1935).

Malcolm P. Sharp, Notes on Contract Problems and Comparative Law, 3 University of Chicago Law Review 277 (1936).

Malcolm P. Sharp, Review of Samuel Williston, Treatise on the Law of Contracts, 4 University of Chicago Law Review 30 (1936).

Malcolm P. Sharp, Williston on Contract, 4 University of Chicago Law Review 30 (1936).

Malcolm P. Sharp, Cases on Contract and Quasi-Contract, University of Chicago Bookstore (1937).

Malcolm P. Sharp, A Pre-Law Course, 8 American Law School Review 710 (1937).

Malcolm P. Sharp ed., Report of Citizens Joint Commission of Inquiry on the South Chicago Memorial Day Incident, (1937).

Malcolm P. Sharp, Review of Warren Abner Seavey & Austin Wakeman Scott, Restatement of Restitution and Unjust Enrichment; Proposed Final Draft, 5 University of Chicago Law Review 163 (1937).

Malcolm P. Sharp, Review of Myer Cohen, Walter Hale Hamilton & Douglas Adair, Selected Supreme Court Decisions and The Power To Govern: The Constitution Then and Now, 5 University of Chicago Law Review 167 (1937).

Malcolm P. Sharp, Review of Jerome Hall, Theft, Law and Society, 47 Ethics 390 (1937).

Malcolm P. Sharp, Review of Henry T. Lummus, The Trial Judge; Being a Series of Three Lectures Provided by the Julius Rosenthal Foundation for General Law, and Delivered at the Law School of Northwestern University at Chicago in March, 1937, 1 National Lawyers Guild Quarterly 75 (1937).

Malcolm P. Sharp, Discrimination and the Robinson-Patman Act, 5 University of Chicago Law Review 383 (1938).

Malcolm P. Sharp, S. Love, Karl Llewellyn & O. K. Fraenkel, Economic Security and the Young Lawyers Four Views, 32 Illinois Law Review 667 (1938).

Malcolm P. Sharp, Function of Committee Reports of the National Lawyer's Guild: A Symposium, 1 National Law Guild Quarterly 411 (1938).

Malcolm P. Sharp & S. P. Simpson, Law School Objectives and Methods: A Symposium Developments in the Law School Curriculum and in Teaching Methods, 8 American Law School Review 1038 (1938).

Malcolm P. Sharp, Review of Esther Lucile Brown, Lawyers and the Promotion of Justice, 7 University of Chicago Law Review 200 (1939).

Malcolm P. Sharp, Review of George K. Gardner, A Selection of Cases and Materials on the Law of Contract, 53 Harvard Law Review 354 (1939).

Malcolm P. Sharp & Charles O. Gregory, Social Change and Labor Law, University of Chicago Press (1939).

Malcolm P. Sharp, Review of Harold Shepherd, Cases and Materials on the Law of Contracts, 34 Illinois Law Review 635 (1940).

Malcolm P. Sharp, Does the Sales Tax Burden Interstate Commerce?, 13 State Government 39 (1940).

Malcolm P. Sharp, Promissory Liability, 7 University of Chicago Law Review 1 (1940).

Malcolm P. Sharp, Review of Edward Sampson Thurston, Cases on Restitution; Selected from Decisions of English and American Courts, 8 University of Chicago Law Review 618 (1941).

Malcolm P. Sharp, Civil Rights and "Public Danger", University of Chicago Round Table (1941).

Malcolm P. Sharp, Pacta Sunt Servanda, 41 Columbia Law Review 783 (1941).

Malcolm P. Sharp, Review of William Seagle, The Quest for Law, 9 University of Chicago Law Review 202 (1941).

Malcolm P. Sharp, Review of Nicholas John Spykman, America's Strategy in World Politics, the United States and the Balance of Power, 9 University of Chicago Law Review 764 (1942).

Malcolm P. Sharp, Civil Liberties in the First Six Months of War, 23 Chicago Bar Association Record 408 (1942).

Malcolm P. Sharp, Review of Julius Rosenthal Foundation for General Law, My Philosophy of Law: Credos of Sixteen American Scholars, 36 Illinois Law Review 591 (1942).

Malcolm P. Sharp, Report, 1942 Handbook of the Association of American Law Schools 73 (1942).

Malcolm P. Sharp, Renegotiation and the Constitution, 11 University of Chicago Law Review 271 (1944).

Malcolm P. Sharp, The Role of History and Allied Disciplines in Liberal Education, 1 Bulletin of Association for General and Liberal Education 61 (1945).

Malcolm P. Sharp, "We Hold These Truths", University of Chicago Round Table (1945).

Malcolm P. Sharp, What Should Be the National Labor Policy?, University of Chicago Round Table (1945).

Malcolm P. Sharp, The Military Staff Committee and the United Nations, (1946).

Malcolm P. Sharp, Must Men Fight?, University of Chicago Round Table, No. 444 (1946).

Malcolm P. Sharp, Review of Arthur T. Vanderbilt, Studying Law; Selections from the Writings of Albert J. Beveridge, John Maxcy Zane, Munroe Smith and Others, 13 University of Chicago Law Review 403 (1946).

Malcolm P. Sharp, What Is Equality?, University of Chicago Round Table (1946).

Malcolm P. Sharp, Agression: A Study of Values and Law, 57 Ethics 1 (1947).

Malcolm P. Sharp, Review of Charles O. Gregory, Labor and the Law, 57 Ethics 208 (1947).

Malcolm P. Sharp, Labor, Congress, and the Supreme Court, University of Chicago Round Table (1947).

Malcolm P. Sharp, The Meaning of the Marshall Plan, Round Table, No. 498 (1947).

Malcolm P. Sharp, The Uses of Aggressiveness and Power, in Conflicts of Power In Modern Culture (Harper and Brothers, Lyman Bryson, Louis Finkelstein & Robert M. Maciver eds., 1947)

Malcolm P. Sharp, What Are the Implications of President Truman's Speech [pledging support to Greece and Turkey.]?, University of Chicago Round Table, no. 469. (1947).

Malcolm P. Sharp, Review of Lon L. Fuller, Basic Contract Law, 15 University of Chicago Law Review 795 (1948).

Malcolm P. Sharp, The Communist Manifesto 1848 to 1948, University of Chicago Round Table (1948).

Malcolm P. Sharp, Death Against Life, 15 University of Chicago Law Review 902 (1948).

Malcolm P. Sharp, Is a Peace Parley Possible?, (1948).

Malcolm P. Sharp, Is Economic Planning Succeeding in Britain?, University of Chicago Round Table (1948).

Malcolm P. Sharp, Mental Health in Our Time, (1948).

Malcolm P. Sharp, The Mundt-Nixon Bill, University of Chicago Round Table (1948).

Malcolm P. Sharp, Wage Levels and Employment: The New Congress and the Taft-Hartley Law, University of Chicago Round Table (1948).

Malcolm P. Sharp, Biology and Law, 16 University of Chicago Law Review 403 (1949).

Malcolm P. Sharp, Civil Rights, Monopoly, Labor, Justice: You and the Federal Courts, University of Chicago Round Table (1949).

Malcolm P. Sharp, Guilt by Association, University of Chicago Round Table, no. 573 (1949).

Malcolm P. Sharp, The Management and Control of Aggression, in Social Work as Human Relations: Anniversary Papers of the New York School of Social Work and the Community Service Society of New York (Columbia University Press, Columbia University School of Social Work ed. 1949) at 288.

Malcolm P. Sharp, Review of Merton L. Ferson, The Rational Basis of Contracts and Related Problems in Legal Analysis, 2 Journal of Legal Education 235 (1949).

Malcolm P. Sharp, Should the Steel Wage Recommendation Be Accepted?, University of Chicago Round Table (1949).

Malcolm P. Sharp, What Does Devaluation Mean Economically and Politically, University of Chicago Round Table (1949).

Malcolm P. Sharp, Review of Sidney Post Simpson, Julius Stone & M. Magdalena Schoch, Cases and Readings on Law and Society, 44 Illinois Law Review 864 (1950).

Malcolm P. Sharp, Introductory Note, in Good Will and Ill Will: A Study of Moral Judgments (University of Chicago Press, Frank Chapman Sharp ed. 1950) at 248.

Malcolm P. Sharp, Peace with Russia: Realism or Unrealism?, University of Chicago Round Table (1950).

Malcolm P. Sharp, Who Killed the Peace?, University of Chicago Round Table (1950).

Malcolm P. Sharp, Review of Edwin De Witt Dickinson & Louis B. Sohn, Cases and Materials on International Law and Cases and Materials on World Law: The Interpretation and Application of the Charter of the United Nations and of the Constitutions of Other Agencies of the World Community, 18 University of Chicago Law Review 418 (1951).

Malcolm P. Sharp, The Coal Industry, University of Chicago Round Table (1951).

Malcolm P. Sharp, The Crisis in Peace Negotiations, University of Chicago Round Table (1951).

Malcolm P. Sharp, How Can We Best Defend America, University of Chicago Round Table (1951).

Malcolm P. Sharp, Review of Hans Joachim Morgenthau, In Defense of the National Interest: A Critical Examination of American Foreign Policy, The University of Chicago Magazine 2 (1951).

Malcolm P. Sharp, The Limits of Law, 61 Ethics 270 (1951).

Malcolm P. Sharp, Review of Walter Gelhorn, Security, Loyalty and Science, 26 Indiana Law Journal 313 (1951).

Malcolm P. Sharp, Review of Arnold Joseph Toynbee, Albert Fowler & Grenville Clark, War and Civilization and A Plan for Peace, 18 University of Chicago Law Review 821 (1951).

Malcolm P. Sharp, What Do Americans Believe About Their Fellow-Men?, University of Chicago Round Table (1951).

Malcolm Sharp, Review of Arthur Linton Corbin, Corbin on Contracts, 61 Yale Law Journal 1119 (1952).

Malcolm P. Sharp, The Dilemmas of Rearmament, University of Chicago Round Table (1952).

Malcolm P. Sharp, How Effective Is the North Atlantic Alliance?, University of Chicago Round Table (1952).

Malcolm P. Sharp ed., Proceedings of the Twenty-Eighth Institute: The World Influence of Communism. Bert F. Hoselitz, Director. June 17-29, 1952, Norman Wait Harris Memorial Foundation (1952).

Malcolm P. Sharp, Promises, Mistake, and Reciprocity, 19 University of Chicago Law Review 286 (1952).

Malcolm P. Sharp, Review of Tom Hatherley Pear, Psychological Factors of Peace and War, 62 Ethics 131 (1952).

Malcolm P. Sharp, What Good is International Understanding, University of Chicago Round Table (1952).

Malcolm P. Sharp & Friedrich Kessler, Contracts, Cases and Materials, Prentice-Hall (1953).

Malcolm P. Sharp, The Old Constitution, 20 University of Chicago Law Review 529 (1953).

Malcolm P. Sharp, Review of William Winslow Crosskey, Politics and the Constitution in the History of the United States, Volume I-II, 54 Columbia Law Review 439 (1953).

Malcolm P. Sharp, Review of Robert Eisler, Man into Wolf, an Anthropological Interpretation of Sadism, Masochism, and Lycanthropy: A Lecture Delivered at a Meeting of the Royal Society of Medicine, 64 Ethics 325 (1954).

Malcolm P. Sharp, New Research in High-Energy Physics, University of Chicago Round Table (1954).

Malcolm P. Sharp, New Light on the Rosenberg Case, 7 Monthly Review 314 (1955).

Malcolm P. Sharp, FBI: Fantasy for Americans, Saturday Review 27 (Dec 29 1956).

Malcolm P. Sharp, Liberty and Peace, 16 Law Guild Review 1 (1956).

Malcolm P. Sharp, Review of Morton Grodzins, The Loyal and the Disloyal: Social Boundaries of Patriotism and Treason, 1956 The University of Chicago Magazine 29 (1956).

Malcolm P. Sharp, Message from the Re-elected President, 16 Lawyers Guild Review 1 (1956).

Malcolm P. Sharp, Review of Edward Shils, The Torment of Secrecy: The Background and Consequences of American Security Policies, 1956 The University of Chicago Magazine 29 (1956).

Malcolm P. Sharp, Review of James McLeod Hendry, Treaties and Federal Constitutions, 9 Journal of Legal Education 266 (1956).

Malcolm P. Sharp, Was Justice Done? The Rosenberg-Sobell Case, Monthly Review Press (1956).

Malcolm P. Sharp, Freedom and a Free Bar, 17 Lawyers Guild Review 43 (1957).

Malcolm P. Sharp, Freedom, The Role of the Bar, 17 Lawyers Guild Review 1 (1957).

Malcolm P. Sharp, Realism and Natural Law, 24 University of Chicago Law Review 648 (1957).

Malcolm P. Sharp, Review of Robert Alan Dahl, A Preface to Democratic Theory, 18 Lawyers Guild Review 87 (1958).

Malcolm P. Sharp, Review of Arthur Koestler & Glanville Williams, Reflection on Hanging, and The Sanctity of Life and the Criminal Law, 25 University of Chicago Law Review 560 (1958).

Malcolm P. Sharp, Review of Grenville Clark & Louis B. Sohn, World Peace Through World Law, 11 Journal of Legal Education 276 (1958).

Malcolm P. Sharp, Review of Linus Pauling, Grenville Clark & Louis B. Sohn, No More War and World Peace Through World Law, 15 Bulletin of Atomic Scientists 44 (1959).

Malcolm P. Sharp, Foreword, in Political Freedom: The Constitutional Powers of the People (Harper & Brothers, Alexander Meiklejohn ed. 1960) at 166.

Malcolm P. Sharp, Science, Religion, and the Scopes Case, 27 University of Chicago Law Review 529 (1960).

Malcolm P. Sharp, Comments on the Anastaplo Case, Chicago Maroon, May 2, 1961, at 8.

Malcolm P. Sharp, Graduated Unilateral Disarmament, 17 Bulletin of the Atomic Scientists 113 (1961).

Malcolm P. Sharp, Review of Robert H. Montgomery, The Sacco-Vanzetti Case; The Murder and the Myth, 28 University of Chicago Law Review 399 (1961).

Malcolm P. Sharp, Review of Ehrmann, The Untried Case, 28 University of Chicago Law Review 399 (1961).

Malcolm P. Sharp, Review of Herbert L. Packer, Ex-Communist Witnesses: Four Studies in Fact Finding, 61 Michigan Law Review 279 (1962).

Malcolm P. Sharp, Review of Felix Cohen, The Legal Conscience, Selected Papers, 16 Review of Metaphysics 346 (1962).

Malcolm P. Sharp, Review of Harold Canfield Havighurst, The Nature of Private Contract, 57 Northwestern University Law Review 490 (1962).

Malcolm P. Sharp, The Pragmatic Pacifist, 29 University of Chicago Law Review 404 (1962).

Malcolm P. Sharp, The Conservative Fellow Traveler, 30 University of Chicago Law Review 704 (1963).

Malcolm P. Sharp, Mr. Justice Holmes: Some Modern Views, Contracts, 31 Univeristy of Chicago Law Review 268 (1964).

Malcolm P. Sharp, Contract Law in America, 20 Rutgers Law Review 477 (1966).

Malcolm P. Sharp, Review of Walter Schneir & Miriam Schneir, Invitation to an Inquest, 40 The Progressive 119 (1966).

Malcolm P. Sharp, Reflections on Contract, 33 University of Chicago Law Review 211 (1966).

Daniel N. Shaviro

Daniel N. Shaviro & Cecily W. Rock, Passive Losses and the Improvement of Net Income Measurement, 7 Virginia Tax Review 1 (1987).

Daniel N. Shaviro, Two Bad Tax Ideas: Is This the Best Bush Can Do, Chicago Tribune, Nov 25, 1987, at 9.

Daniel N. Shaviro, Compliance and Enforcement under the Passive Loss Regulations, 4 Tax Management Real Estate Journal 107 (May 1988).

Daniel N. Shaviro, No to NOPAs : Nonshelterable Passive Activities under the Passive Loss Regulations, 4 Tax Management Real Estate Journal 135 (1988).

Daniel N. Shaviro, Perception, Reality, and Strategy: The New Alternative Minimum Tax, 66 Taxes 91 (1988).

Daniel N. Shaviro, Relatively Harmless Error: Educational Savings Bonds under the 1988 Act, 41 Tax Notes 987 (1988).

Daniel N. Shaviro, Tax Management Portfolio No. 454, Passive Loss Rules, Tax Management, Incorporated (1988).

Daniel N. Shaviro, A Brief Assessment of the New Passive Activity "Activity" Regulations, 5 Tax Management Real Estate Journal 167 (1989).

Daniel N. Shaviro, Risk and Accrual: The Tax Treatment of Nonrecourse Debt, 44 Tax Law Review 401 (1989).

Daniel N. Shaviro, Selective Limitations on Tax Benefits, 56 University of Chicago Law Review 1189 (1989).

Daniel N. Shaviro, Statistical-Probability Evidence and the Appearance of Justice, 103 Harvard Law Review 530 (1989).

Daniel N. Shaviro, Beyond Public Choice and Public Interest: A Study of the Legislative Process As Illustrated by Tax Legislation in the 1980's, 139 University of Pennsylvania Law Review 1 (1990).

Daniel N. Shaviro, Exchange on Public Choice, 57 University of Chicago Law Review 834 (1990).

Daniel N. Shaviro & Igor I. Kavass, A Guide to the United States Treaties in Force: Parts I and II, William S. Hein & Company (1989, 1990).

Daniel N. Shaviro, Review of Joseph Isenbergh, International Taxation, 36 University of Chicago Law School Record 31 (1990).

Daniel N. Shaviro, The Man Who Lost Too Much? Zarin v. Commissioner and the Measurement of Taxable Consumption, 45 Tax Law Review 215 (1990).

Daniel N. Shaviro, Psychic Income Revisited: Response to Professor Johnson and Dodge, 45 Tax Law Review 707 (1990).

Daniel N. Shaviro, The Supreme Court's Bifurcated Interpretation of the Confrontation Clause, 17 Hastings Constitutional Law Quarterly 383 (1990).

Daniel N. Shaviro & Jonathan J. Koehler, Veridical Verdicts: Increasing Verdict Accuracy through the Use of Overtly Probabilistic Evidence and Methods, 75 Cornell Law Review 247 (1990).

Daniel N. Shaviro, The Confrontation Clause Today in Light of its Common Law Background, 26 Valparaiso University Law Review 337 (1991).

Daniel N. Shaviro, A Response to Professor Allen, 65 Tulane Law Review 1111 (1991).

Daniel N. Shaviro, A Response to Professor Callen, 65 Tulane Law Review 499 (1991).

Daniel N. Shaviro, An Economic and Political Look at Federalism in Taxation, 90 Michigan Law Review 895 (1992).

Daniel N. Shaviro, Federalism in Taxation: The Case for Greater Uniformity, AEI Press (1993).

Daniel N. Shaviro, Narrowing the Passive Loss Rules: The New Rental Exception for Real Estate Operators, 9 Tax Management Real Estate Journal 209 (1993).

Daniel N. Shaviro, Passive Loss Rules, Tax Management Portfolio 454-2d, Tax Management, Inc. (1993).

Daniel N. Shaviro, Rethinking Anti-Tax Shelter Rules: Protecting the Earned Income Tax Base, 46 Taxes 859 (1993).

Harold Shepherd

Harold Shepherd, The Executory Accord, 26 Illinois Law Review 22 (1931).

Harold Shepherd & Kenneth Sears, Judicial Decisions on Criminal Law and Procedure, 19 Journal of Criminal Law 598 (1931).

Harold Shepherd, Some Problems in Modern Legal Education, 6 Washington Law Review 145 (1931).

Henry Calvert Simons

Henry Calvert Simons, Review of Alvin Harvey Hansen, Full Recovery or Stagnation, 47 Journal of Political Economy 272 (1939).

Henry Calvert Simons, For a Free Market Liberalism, 8 University of Chicago Law Review 202 (1940).

Henry Calvert Simons, Harry Gunnison Brown, James K. Hall, Hrold M. Groves, M. Slade Kendrick & Tipton R. Snavely, Round Table on the Incidence of Taxation, 30 The American Economic Review 241 (1940).

Henry Calvert Simons, Bottlenecks of Business, 8 University of Chicago Law Review 202 (1941).

Henry Calvert Simons, Review of Alvin H. Hansen, Fiscal Policy and Business Cycles, 50 Journal of Political Economy 161 (1942).

Henry Calvert Simons, Hansen on Fiscal Policy, 50 Journal of Political Economy 161 (1942).

Henry Calvert Simons, Review of Albert Gaylord Hart & Edward D. Allen, Paying for Defense, 55 Harvard Law Review 888 (1942).

Henry Calvert Simons, Review of Gardiner C. Means, D. E. Montgomery, J. M. Clark, Alvin H. Hansen & Mordecai Ezekiel, The Structure of the American Economy. Part II: Toward Full Use of Resources, 24 Review of Economic Statistics 44 (1942).

Henry Calvert Simons, Review of Lewis Corey, The Unfinished Task: Economic Reconstruction for Democracy, 32 American Economic Review 616 (1942).

Henry Calvert Simons, Review of Roswell Magill, Impact of Federal Taxes, 10 Unviersity of Chicago Law Review 502 (1943).

Henry Calvert Simons, Postwar Economic Policy: Some Traditional Liberal Proposals, 33 American Economic Review 431 (1943).

Henry Calvert Simons, Postwar Federal Tax Reform, Washington? (1943).

Henry Calvert Simons, Economic Stability and Antitrust Policy, 11 University of Chicago Law Review 338 (1944).

Henry Calvert Simons, Federal Debt on Debt Policy, 52 Journal of Political Economy 356 (1944).

Henry Calvert Simons, Some Reflections on Syndicalism, 52 Journal of Political Economy 1 (1944).

Henry Calvert Simons, The Beveridge Program: An Unsympthetic Interpretation, 53 Journal of Political Economy 212 (1945).

Henry Calvert Simons, Alice Bourneuf & Ragnar Nurkse, Discussion (in International Monetary and Credit Arrangements), 35 American Economic Review 289 (1945).

Henry Calvert Simons, Review of William Diamond, Economic Thought of Woodrow Wilson 1943, 53 Journal of Political Economy 365 (1945).

Henry Calvert Simons, Review of Benjamin Graham, World Commodities and World Currency, 53 Journal of Political Economy 279 (1945).

Henry Calvert Simons, Debt Policy and Banking Policy, 28 The Review of Economic Statistics 85 (1946).

Henry Calvert Simons, Review of Kenneth E. Boulding, The Economics of Peace, 19 Journal of Business of the University of Chicago 46 (1946).

Henry Calvert Simons, Federal Tax Reform, 14 University of Chicago Law Review 20 (1946).

Alfred William Brian Simpson

Alfred William Brian Simpson, Cannibals at Common Law, 27 University of Chicago Law School Record 3 (Fall 1981).

Alfred William Brian Simpson, Contract: The Twitching Corpse, 265 Oxford Journal of Legal Studies (1981).

Alfred William Brian Simpson, The Rise and Fall of the Legal Treatise: Legal Principles and the Forms of Legal Literature, 48 University of Chicago Law Review 632 (1981).

Alfred William Brian Simpson, Review of P. S. Atiyah, Promises, Morals and Law, 1982 American Bar Foundation Research Journal 537 (1982).

Alfred William Brian Simpson ed., A Biographical Dictionary of the Common Law, Butterworths (1984).

Alfred William Brian Simpson, Cannibalism and the Common Law: The Story of the Tragic Last Voyage of the Mignonette and the Strange Legal Proceedings to Which It Gave Rise, University of Chicago Press (1984).

Alfred William Brian Simpson, Legal Liability for Bursting Reservoirs: The Historical Context of Rylands v. Fletcher, 13 Journal of Legal Studies 209 (1984).

Alfred William Brian Simpson, Quackery and Contract Law: The Case of the Carbolic Smoke Ball, 14 Journal of Legal Studies 345 (1985).

Alfred William Brian Simpson, Cannibalism and The Common Law, Penguin Edition (1986).

Alfred William Brian Simpson, The Common Law and Legal Theory, in Legal Theory and Common Law (B. Blackwell, William L. Twining ed. 1986) at 267.

Alfred William Brian Simpson, A History of the Land Law, Oxford University Press (2, 1986).

Donald Slesinger

Donald Slesinger, Review of Harold Ernest Burtt, Legal Psychology, 1 Brooklyn Law Review 130 (1932).

Donald Slesinger, Review of Jerome Michael & Mortimer J. Adler, Crime, Law and Social Science, 1 University of Chicago Law Review 351 (1933).

Donald Slesinger, Review of Albert C. Jacobs, Cases and Other Materials on Domestic Relations, 1 University of Chicago Law Review 659 (1934).

Harold W. Solomon

Harold W. Solomon, Review of Edwin M. Schur, Narcotic Addiction in Britain and America, 30 University of Chicago Law Review 4 (1962).

Harold W. Solomon, Review of William Butler Eldridge, Narcotics and the Law, 30 University of Chicago Law Review 4 (1966).

William H. Speck

William H. Speck, Tax Sales and Tax Titles in Illinois, University of Chicago Law School (1948).

William H. Speck, Collection of "Forfeited" Real Estate Taxes in Illinois, 16 University of Chicago Law Review 655 (1949).

William H. Speck, Statistics on Federal Habeas Corpus, 10 Ohio State Law Journal 337 (1949).

Adolf Sprudzs

Adolf Sprudzs, International Association of Law Libraries is Launched, 9 Libri 262 (1959).

Adolf Sprudzs, The Handling of a Collection of Legal Briefs in a Library Specializing in Briefs and Other Papers Filed with the Court in Automobile, General Liability and Workmen's Compensation Cases, M.A.L.S., Rosary College (1961).

Adolf Sprudzs, Foreign Law Abbreviations: French, Oceana (1967).

Adolf Sprudzs, The Hague Scholars Index to Portraits, Biographies, and Principal Publications of Scholars Who Lectured at the Hague Academy of International Law from 1947 to 1966, University of Chicago Law School Publications (1967).

Adolf Sprudzs, Selected Bibliography on International Trade, Investment and Organization, in International Trade, Investment, and Organization (University of Illinois Press, Wayne R. LaFave & Peter Hay eds., 1967) at 506.

Adolf Sprudzs, Dr. A. Bilmanis' Writings: A Selected Bibliography, 1968 Res Baltica 286 (1968).

Adolf Sprudzs, Dr. Alfred Bilmanis and His Struggle for Freedom of the Baltic States, 1968 Res Baltica 11 (1968).

Adolf Sprudzs, Dr. Alfred Bilmanis' Writings: A Selected Bibliography, in Res Baltica (Leyden, Sijthoff, 1968) at 286.

Adolf Sprudzs, Legal Aspects of Yugoslav Foreign Trade - A Selected Bibliography in Consultation with Djurica Krstic, The University of Chicago Law School Library Publications (1968).

Adolf Sprudzs, Max Rheinstein's Writings: A Bibliography Published by the University of Chicago Law School on the Occasion of Professor Rheinstein's Retirement, The University of Chicago Law School (1968).

Adolf Sprudzs & Armins Rusis eds., Res Baltica: A Collection of Essays in Honor of the Memory of Dr. Alfred Bilmanis, 1887-1948, A. W. Sijthoff (1968).

Adolf Sprudzs, Review of Paul Graulich, Guide to Foreign Legal Materials: Belgium-Luxembourg-Netherlands, 62 Law Library Journal 325 (1969).

Adolf Sprudzs, Italian Abbreviations and Symbols: Law and Related Subjects, Oceana Publications (1969).

Adolf Sprudzs, Information on Recent Treaties: Some Observations on Tools, Techniques, and Problems: The Conventional and the New, (1970).

Adolf Sprudzs, Treaty Sources in Legal and Political Research: Tools, Techniques and Problems -The Conventional and the New, University of Arizona Press (1970).

Adolf Sprudzs, Benelux Abbreviations and Symbols - Law and Related Subjects, Oceana Publications (1971).

Adolf Sprudzs, Information on Recent Treaties-Some Observations on Tools, Techniques and Problems: The Conventional and the New, in Treaty Sources in Legal and Political Research: Tools, Techniques, and Problems - the Conventional and the New (University of Arizona Press, Adolf Sprudzs ed. 1971)

Adolf Sprudzs, Review of James Henry Giffen, The Legal and Practical Aspects of Trade with the Soviet Union, 64 tLaw Library Journal 98 (1971).

Adolf Sprudzs, Status of Multilateral Treaties: List of Published Status Charts: Preliminary list nos. 1-3, American Association of Law Libraries (1971).

Adolf Sprudzs, Treaty Sources in Legal and Political Research: Tools, Techniques and Problems-The Conventional and the New, University of Arizona Press (1971).

Adolf Sprudzs & Peter True, Chronogical Index to Multilateral Treaties in Force for the United States (as on January 1, 1972), The University of Chicago Law School Library Publications (1972).

Adolf Sprudzs, International Co-operation and the Status of Information on Multilateral Treaties in Force, 1972 International Association of Law Libraries Bulletin 41 (1972).

Adolf Sprudzs & Igor I. Kavass, International Military Law and History Reprints, William S. Hein & Company (1972).

Adolf Sprudzs, Status of Multilateral Treaties - Researcher's Mystery, Mess or Muddle, 66 American Journal of International Law 365 (1972).

Adolf Sprudzs, Review of Josef Mackert & Franz Schneider, Bibliographie zur Verfassungsgerichtsbarkeit des Bundes und der Lander, 21 American Journal of Comparative Law 356 (1973).

Adolf Sprudzs, Review of Squire Law Library, Catalogue of International Law. Compiled by M. A. Lekner, under the direction of W. A. F. P. Steiner, 43 The Library Quarterly 252 (1973).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative Index 1950-1970, William S. Hein & Company (1973).

Adolf Sprudzs, Comments on Foreign Law Surveys, 2 International Journal of Law Libraries 84 (1974).

Adolf Sprudzs, Review of Joseph Thomas Vambery, Cumulative List and Index of Treaties and International Agreements Registered on File and Recorded with the Secretariat of the United Nations December 1969 - December 1974, 72 American Journal of International Law 962 (1974).

Adolf Sprudzs, Review of Meinhard Hilf, Die Auslegung Mehrsprachiger Vertrage, 23 American Journal of Comparative Law 592 (1975).

Adolf Sprudzs & Igor I. Kavass, International Millitary Law and History Reprints, William S. Hein & Company (1975).

Adolf Sprudzs, Review of Henry Rollet, Liste des Engagements Bilateraus et Multilatraux au 30 Juin 1972: Accords et Traite Souscrits par la France, 69 American Journal of International Law 461 (1975).

Adolf Sprudzs, Review of Robert D. Stevens & Helen C. Stevens, Reader in Documents of International Organizations, 45 Library Quarterly 325 (1975).

Adolf Sprudzs, Review of Theodore D. Dimitrov, Sources, Organization, Utilization of International Documentation: Proceedings of the International Symposium on the Documentation of the United Nations and Other Intergovernmental Organizations, Geneva, 21-23 August 1972, 3 International Journal of Law Libraries 111 (1975).

Adolf Sprudzs, Review of Georg Leistner, Abbreviations' Guide to French Forms in Justice and Administration and Arbeitshilfen zum Franzosischen Recht, 4 International Journal of Law Libraries 65 (1976).

Adolf Sprudzs, Review of Ingrid Detter Delupis, Bibliography of International Law, 4 International Journal of Law Libraries 160 (1976).

Adolf Sprudzs & Igor I. Kavass, Cumulative Indexing Service 1976: Cumulative Index to United States Treaties and Other International Agreement, William S. Hein & Company (1976).

Adolf Sprudzs, Review of Mina Pease, The I.L.O. Legislative Series (1919-1970) in Microfiche and The Consolidated Index to the I.L.O. Legislative Series (1919-1970), 69 Law Library Journal 114 (1976).

Adolf Sprudzs, Review of Amos Jenkins Peaslee, International Governmental Organizations: Constitutional Documents. Rev. 3d ed., 69 Law Libraries Journal 117 (1976).

Adolf Sprudzs, Review of Renate Bellman, Mitteilungen der Arbeitsgemeinschaft fur Juristisches Bibliotheks-und Documentationswesen, 1971-1975, 4 International Journal of Law Libraries 66 (1976).

Adolf Sprudzs, Basic U.S. Sources for Current Research in International Law: An Elementary Vade-Mecum, 5 International Journal of Law Libraries 347 (1977).

Adolf Sprudzs, Review of George Ginsburg & Roy UT Kim, Calendar of Diplomatic Affairs Democratic People's Republic of Korea, 1945 to 1975, 5 International Journal of Law Libraries 255 (1977).

Adolf Sprudzs, Review of Ralph Lansky, Handbuch der Bibliographien zum Recht der Entwicklungslander, 5 International Journal of Law Libraries 254 (1977).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative Index 1971-1975: Cumulative Index to United States Treaties and Other International Agreements 1971-1975, William S. Hein & Company (1977).

Adolf Sprudzs, Review of Helmut Dau, Bibliographie Juristischer Festschriften und Festschriftenbeitrage: Deutschland-Schweiz-Osterreich, 1967-1974, 26 American Journal of Comparative Law 678 (1978).

Adolf Sprudzs, Review of Kurt Schwerin, Bibliographie Rechtswissenschaftlicher Schriftenreihen, A Bibliography of German Language. Legal Monographs Series, 6 International Journal of Law Libraries 220 (1978).

Adolf Sprudzs, Bibliography of Max Rheinstein's Writings, 45 University of Chicago Law Review 489 (1978).

Adolf Sprudzs, Cumulative List and Index of Treaties and International Agreements Registered on File and Recorded with the Secretariat of the United Nations, December 1969-1974, 72 American Journal of International Libraries 962 (1978).

Adolf Sprudzs, Latvia, in Constitutions of Dependencies and Special Sovereignties (Oceana, Albert P. Blaustein ed. 1978) at 6.

Adolf Sprudzs, Review of Georg Leistner, Uber die Veroffentlichungspraxis Oberster und Hoherer Gerichte in Westeuropa, 26 American Journal of Comparative Law 132 (1978).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative Indexing Service 1976: Cumulative Index to United States Treaties and Other International Agreements 1976-date, William S. Hein & Company (1978).

Adolf Sprudzs, Die Amerikanische Vereinigung der Rechtsbibliotheken: eine Skizze, 9 Mitteilungen, der Arbeitsgemeninschaft fur juristisches, Bibliotheks-u Dokumentationswesen 63 (1979).

Adolf Sprudzs & Igor I. Kavass, Extradition Laws and Treaties of the United States, William S. Hein & Company (1979).

Adolf Sprudzs, Review of Peter I. Hajnal, Guide to United Nations Organization, Documentation and Publishing, 49 Library Quarterly 477 (1979).

Adolf Sprudzs, Review of Max Rheinstein & Hams G. Leser, Gesammelte Schriften (Collected Works of Max Rheinstein), 8 International Journal Law Libraries 45 (1980).

Adolf Sprudzs, IALL Week in Manila, 8 Internatiional Journal of Law Libraries 193 (1980).

Adolf Sprudzs, Review of Clive Perry & Paul C. Irwin, Index-guide to Treaties, 8 International Journal of Law Libraries 67 (1980).

Adolf Sprudzs, Review of International Bureau of the World Intellectual Property Organization, Industrial Property Glossary, 8 International Journal of Law Libraries 137 (1980).

Adolf Sprudzs, The International Encyclopedia of Comparative Law: A Bibliographical Status Report, 28 American Journal of Comparative Law 93 (1980).

Adolf Sprudzs ed., International Journal of Law Libraries, International Association of Law Libraries (1980).

Adolf Sprudzs, Max Rheinstein's Collected Works Published, 25 University of Chicago Law School Record (1980).

Adolf Sprudzs ed., Who's Who in the Arab World, (1980).

Adolf Sprudzs, Review of Margaret Carroll, Acronyms Relating to International Development, 9 International Journal of Law Libraries 40 (1981).

Adolf Sprudzs, Review of Edith Palmer, The Austrian Banking System Under the 1979 Statute, 9 International Journal of Law Libraries 241 (1981).

Adolf Sprudzs, Review of Marie-Louise H. Bernal, Ivan Sipkov & E. Jeanne Temple, Bibliography of Works on the Law of the United States in Foreign Languages, 9 International Journal of Law Libraries 243 (1981).

Adolf Sprudzs, Bibliotheksarbeit fur Parlamente und Behorden, 9 International Journal of Law Libraries 239 (1981).

Adolf Sprudzs, Review of J. de V Allen, A. J. Stockwell & Leigh R. Wright, A Collection of Treaties and Other Documents Affecting the States of Malaysia 1761-1963, 9 International Journal of Law Libraries 180 (1981).

Adolf Sprudzs, Review of Economic and Social Committee of the European Communities General Secretariat, Die Europaischen Interessenverbande und ihre Beziehungen zum Wirtschafts und Sozialausschuss, 9 International Journal of Law Libraries 177 (1981).

Adolf Sprudzs, Review of Economic and Social Committee of the European Communities General Secretariat, Die Tatigkeit der Europaischen Gemeinschaft unter Einsatz ihrer Finanz-Instrumente; Dokumentation, 9 International Journal of Law Libraries 137 (1981).

Adolf Sprudzs, Review of Otto Steiner, Dokumente und Publikationen der Vereinten Nationen und der Sonderorganisationen, 9 International Journal of Law Libraries 38 (1981).

Adolf Sprudzs, Review of Herbert Bernstein, Ulrich Drobnig & Heim Kotz, Festschrift fur Konrad Zweigert zum 70, 9 International Journal of Law Libraries 234 (1981).

Adolf Sprudzs, Review of Tullio Treves, Italy and the Law of the Sea Newsletter, 9 International Journal of Law Libraries 240 (1981).

Adolf Sprudzs, Review of William C. Burton, Legal Thesaurus, 9 International Journal of Law Libraries 242 (1981).

Adolf Sprudzs, Review of Helmut Schmitt, Organe der Erweiterten Europaischen Gemeinschaften, 9 International Journal of Law Libraries 137 (1981).

Adolf Sprudzs, Review of David M. Walker, The Oxford Companion to Law, 9 International Journal of Law Libraries 30 (1981).

Adolf Sprudzs, Review of Philip Laundy, Parliamentary Librarianship in the English-speaking World, 9 International Journal of Law Libraries 39 (1981).

Adolf Sprudzs, Problems With Sources of Information in International Law and Relations: The Case of the World-Wide Treaty Jungle, 9 International Journal of Law Libraries 195 (1981).

Adolf Sprudzs, Review of Gottfried Zieger & Axel Lebahn, Rechtliche und Wirtschaftliche Beziehungen Zwischen den Integrationsraumen in West - und Osteuropa, 9 International Journal of Law Libraries 135 (1981).

Adolf Sprudzs, Review of M. Giuliano, F. Pocar & T. Treves, Codice Delle Convenzioni di Diritto Internationale Privato e Processuale / [a cura di], 10 International Journal of Legal Information 73 (1982).

Adolf Sprudzs & Igor I. Kavass, Current Treaty Index 1982: A Cumulative Index to the United States Slip Treaties and Agreements, William S. Hein, Inc. (1982).

Adolf Sprudzs & Igor I. Kavass, Extradition Laws and Treaties: United States, 1982 Supplement, Numbers 1 & 2, William S. Hein & Company (1982).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force: Part I, William S. Hein & Company, Inc. (1982).

Adolf Sprudzs, Review of Ralph Lansky, Handbook of Bibliographies on Law in the Developing Countries, 10 International Journal of Legal Information 37 (1982).

Adolf Sprudzs, Review of Ralph Lansky, Handbuch der Bibliographien zum Recht der Entwicklungslander, 10 International Journal of Legal Information 37 (1982).

Adolf Sprudzs, International Handbook, 10 International Journal of Legal Information 203 (1982).

Adolf Sprudzs, International Journal of Legal Information, (formerly) International Journal of Law Libraries, 10 Institute for International Legal Information 1 (1982).

Adolf Sprudzs, Review of Albert Kocourek & Kurt Schwerin, John Henry Wigmore: An Annotated Bibliography / Based on the Original Bibliography by Albert Kocourek, 10 International Journal of Legal Information 202 (1982).

Adolf Sprudzs, Review of Diane E. Hrabak, Lambert's Worldwide Government Directory with Intergovernmental Organizations 1981, 10 International Journal of Legal Information 42 (1982).

Adolf Sprudzs, Review of Ingo von Munch, Staatsrecht - Volkerrecht - Europarecht, 10 International Journal of Legal Information 22 (1982).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative Indexing Service, 1950-1970, William S. Hein & Co., Inc. (1982).

Adolf Sprudzs, Review of Theodore Delchev Dimitrov, World Bibliography of International Documentation, 10 International Journal of Legal Information 34 (1982).

Adolf Sprudzs, Review of Wilhelm Brauneder, Pio Caroni, Bernhard Diestelkamp, Clausdieter Schott & Dietmar Willoweit, Zeitschrift fur Neuere Rechtsgeschichte 'ZNR', 10 International Journal of Legal Information 88 (1982).

Adolf Sprudzs & Igor I. Kavass, Countries of the World and Their Leaders Yearbook 1983, 11 International Journal of Legal Information 319 (1983).

Adolf Sprudzs, Review of Ved Jens Sondergaard, Dansk Juridisk Bibliografi: 1972-1980, 11 International Journal of Legal Information 316 (1983).

Adolf Sprudzs, Review of Gerhard Bebr, Development of Judicial Control of the European Communities, 11 International Journal of Legal Information 29 (1983).

Adolf Sprudzs, Review of Yok Fong Sng, Siew Kheng & Guan Fong Khoo, Directory of Libraries in Singapore, 11 International Journal of Legal Information 322 (1983).

Adolf Sprudzs, Fundamentals of Foreign Treaty Research. (International Law Symposium), 76 Law Librarians 458 (1983).

Adolf Sprudzs ed., International Journal of Legal Information, International Association of Law Libraries (1983).

Adolf Sprudzs, International Legal Research: An Infinite Paper Chase (Symposium: International Legal Research Methodology), 16 Vanderbilt Journal of Transnational Law 521 (1983).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative indexing Service, Release 1983, No. 1: TIAS 8225, William S. Hein & Company, Inc. (1983).

Adolf Sprudz, Fundamentals of Foreign Treaty Research, 76 Law Library Journal 458 (1983).

Adolf Sprudzs & Igor I. Kavass, Current Treaty Index 1984: A Cumulative Index to the United States Slip Treaties and Agreements, TIAS 9698-10800, William S. Hein & Company (1984).

Adolf Sprudzs, The International Association of Law Libraries and Its Twenty-Five Years of Activities, 15 The Law Librarian 50 (1984).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force: Parts I and II, William S. Hein & Company (1984, 1985).

Adolf Sprudzs, Review of Helmut Dau, Bibliographie Juristischer Festschriften und Festschriftenbeitrage: Deutschalnd - Schweiz - Osterreich, 1864-1944, 12 International Journal of Legal Information 295 (1984).

Adolf Sprudzs, Review of Klaus Menzinger, Deutsche Rechtsbibliographie 1982, 12 International Journal of Legal Information 290 (1984).

Adolf Sprudzs, Review of Simeon Moquet & Borde & Associes, Doing Business in France, 12 International Journal of Legal Information 54 (1984).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force, Part I and II, William S. Hein & Company, Inc. (1984).

Adolf Sprudzs, The International Association of Law Libraries and its Twenty-five Years of Activities, 15 Law Librarian 50 (1984).

Adolf Sprudzs & Igor I. Kavass eds., International Journal of Legal Information, International Association of Law Libraries (1984).

Adolf Sprudzs, Review of Nikos Papadakis & Martin Glassner, International Law of the Sea and Marine Affairs: A Bibliography, Supplement to the 1980 ed., 12 International Journal of Legal Information 274 (1984).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force: Parts I and II, William S. Hein & Company (1985, 1985).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force: Parts I and II, William S. Hein & Company (1986).

Adolf Sprudzs, United States Treaties, Executive Agreements and Guide to Participation in International Organizations, 14 International Journal of Legal Information 75 (1986).

Adolf Sprudzs, Review of William J. H. Hough, III, The Annexation of the Baltic States and Its Effect on the Development of Law Prohibiting Forcible Seizures of Territory, 18 Journal of Baltic Studies 95 (1987).

Adolf Sprudzs, Review of Helmut Dau, Bibliographie Juristischer Festschriften und Festschriftenbeitrage: Deutschland, Schweiz, Osterreich, 15 International Journal of Legal Information 154 (1987).

Adolf Sprudzs & Igor I. Kavass, Current Treaty Index 1986: A Cumulative Index to the United States Slip Treaties and Agreements, TIAS 10029-10868, William S. Hein & Company (1987).

Adolf Sprudzs & Igor Kavass, Extradition Laws and Treaties: United States, William S. Hein & Co. (Release No. 5, May 1987; Release No. 6, February 1989, 1987).

Adolf Sprudzs & Igor I. Kavass, Unpublished and Unnumbered Treaties index 1986: A Cumulative Index to the United States Treaties and Agreements not Published inTIAS through December 31, 1986, William S. Hein & Company (1987).

Adolf Sprudzs & Igor I. Kavass, Current Treaty Index 1987 and 1988, William S. Hein (1988).

Adolf Sprudzs & Igor I. Kavass, A Guide to the United States Treaties in Force: Parts I and II, William S. Hein & Company (1988, 1988).

Adolf Sprudzs, International Legal Research Perspectives, William S. Hein & Company (1988).

Adolf Sprudzs & Igor I. Kavass, UST Cumulative Indexing Service, William S. Hein & Company (Release 1988, No. 1, 1988).

Adolf Sprudzs, Review of Helmut Dau, Bibliographie Juristischer Festschriften und Festschriftenbeitrage: Deutschland, Schweiz, Osterreich, 17 International Journal of Legal Information 298 (1989).

Adolf Sprudzs, Review of Lajos Nagy, Bibliography of Hungarian Legal Literature: 1945-1980, 17 International Journal of Legal Information 164 (1989).

Adolf Sprudzs & Igor I. Kavass, Unpublished and Unnumbered Treaties Index, William S. Hein & Company (1989).

Adolf Sprudzs & Igor I. Kavass, Current Treaty Index 1989, William S. Hein & Company (1990).

Adolf Sprudzs & Igor Kavass, United States International Treaties Today: Unpublished and Unnumbered Treaties Index, 1989: A Cumulative Index to the United States Treaties and Agreements Not Published in TIAS through December 31, 1989, William S. Hein & Co. (1990).

Adolf Sprudzs, A Baltic Chronology of Selected Significant Events, 1987-1991, in The Baltic Path to Independence: an International Reader of Selected Articles (William S. Hein & Company, Adolf Sprudzs ed. 1991) at 381.

Adolf Sprudzs & Igor Kavass, A Guide to the United States Treaties in Force, William S. Hein Co. (1990 edition, Parts I and II, 1991).

Adolf Sprudzs, The Rule of Law and the Baltic States [with Annex - Declaration of Restoration of Latvian Independence], in Bibliothek und Recht - International. Libraries and Law - International. Festschrift Ralph Lansky (Hamburg/Augsburg, Jurgen Christoph Godan & Holger Knudsen eds., 1991) at 221.

Adolf Sprudzs ed., The Baltic Path to Independence: An International Reader of Selected Articles, William S. Hein & Company (1994).

Adolf Sprudzs, Introducing the Baltic Story, in The Baltic Path to Independence: An International Reader of Selected Articles (William S. Hein & Company, Adolf Sprudzs ed. 1994) at 392.

Adolf Sprudzs, Thirty-Five years of International Cooperation: the Case of the IALL, 26 The Law Librarian 321 (1995).

Adolf Sprudzs, Re-building Democracy in Latvia, Chicago (1996).

Adolf Sprudzs, Ditrihs Andrejs Lebers (Loeber) - Zinatnieks ar Pasaules Vardu. [Dietrich Andre Loeber-An International Known Scholar, p. 5-7. From the book, Latvijas zinatnu akademijas arzemju loceklis: Ditrihs Andrejs Lebers (Loeber) / sast. M. Kadike, G. Stale, Dz. Zake., 1977 Latvijas Akademiska Biblioteka 5 (1997).

Adolf Sprudzs, "Ex injuria ius non oritur" and the Baltic Case: a Brief Western Perspective, in The Baltic States at Historical Crossroads: Political, Economic, and Legal Problems in the Context of International Cooperation on the Doorstep of the 21st Century (Academy of Sciences of Latvia, Talavs Jundzis ed. 1998) at 651.

Adolf Sprudzs, Ardievas Laikmetam Rakstu un runu atlase 1947-1989 [Latvia: Recollections of an Age], (2001).

Adolf Sprudzs, Rebuilding democracy in Latvia : overcoming a dual legacy, in Democratic consolidation in Eastern Europe (Oxford University Press, Jan Zielonka & Alex Pravda eds., 2001) at 139.

Roscoe Turner Steffen

Roscoe Turner Steffen, Instruments "Payable at" a Bank, 18 University of Chicago Law Review 55 (1950).

Roscoe Turner Steffen, Review of Robert Braucher & Charles Corker, Introduction to Commercial Law, 18 University of Chicago Law Review 410 (1951).

Roscoe Turner Steffen, Cases on Agency-Partnership, West Publishing Company (2d, 1952).

Roscoe Turner Steffen & Thomas R. Kerr, Cases on Agency-Partnership, West Publishing Company (2d, 1952).

Roscoe Turner Steffen, What Now about Agency, 5 Journal of Legal Education 26 (1952).

Roscoe Turner Steffen, Cases on Commercial and Investment Paper, Foundation Press, Inc. (2d, 1954).

Roscoe Turner Steffen, The Investment Banker's Case: Some Observation, 64 Yale Law Journal 169 (1954).

Roscoe Turner Steffen, Statutory Material for Cases on Commercial and Investment Paper, Foundation Press (1954).

Roscoe Turner Steffen, The Investment Banker's Case: Observations in Rejoinder, 64 Yale Law Journal 863 (1955).

Roscoe Turner Steffen, Irrevocable Credits and the Law, 1958 Journal of Business Law 438 (1958).

Roscoe Turner Steffen & Harry Kalven Jr., Memorandum (amici curiae), in George Anastaplo (1958)

Roscoe Turner Steffen, The Prima Facie Case in Non-Jury Trials, 27 University of Chicago Law Review 94 (1959).

Roscoe Turner Steffen, Agency, Encyclopaedia Britannica (1961).

Roscoe Turner Steffen, Commercial Paper, Encyclopaedia Britannica (1961).

Roscoe Turner Steffen, Investment Paper, Encyclopaedia Britannica (1961).

Roscoe Turner Steffen, Partnership, Encyclopaedia Britannica (1961).

Roscoe Turner Steffen, The Private Placement Exemption, (1961).

Roscoe Turner Steffen, The Private Placement Exemption: What to Do About a Fortuitous combination in Restraint of Trade, 30 University of Chicago Law Review 211 (1961).

Geoffrey R. Stone

Geoffrey R. Stone, Fora Americana: Speech in Public Places, 1974 Supreme Court Review 233 (1974).

Geoffrey R. Stone, The Scope of the Fourth Amendment: Privacy and the Police Use of Spies, Secret Agents, and Informers, 1976 American Bar Foundation Research Journal 1193 (1976).

Geoffrey R. Stone, The Miranda Doctrine in the Burger Court, 1977 Supreme Court Review 99 (1977).

Geoffrey R. Stone, Analysis of Rufus Mincey v. State of Arizona, U.S. Supreme Court Cases (1978).

Geoffrey R. Stone, Group Defamation, University of Chicago Law School (1978).

Geoffrey R. Stone, Restriction of Speech Because of Its Content: The Peculiar Case of Subject-Matter Restrictions, 46 University of Chicago Law Review 81 (1978).

Geoffrey R. Stone, Analysis of Zachary C. Brown v. State of Texas, U.S. Supreme Court Cases (1979).

Geoffrey R. Stone, The FBI Charter, 26 University of Chicago Law School Record 3 (1980).

Geoffrey R. Stone & Irwin H. Rosenberg, Report of the Faculty Advisory Committee on University Awards and Prizes, 14 University of Chicago Record 33 (April 4, 1980).

Geoffrey R. Stone, Surveillance and Subversion, 8 Review of American History 134 (1980).

Geoffrey R. Stone, Thurgood Marshall: Frustrated Conscience of the Court, 2 National Law Journal 24 (1980).

Geoffrey R. Stone, Homer's Argument with Culture, 7 Critical Inquiry 707 (1981).

Geoffrey R. Stone, Intelligence as Governance, 9 Reviews of American History 270 (1981).

Geoffrey R. Stone, An Amendment for School Prayer: Unnecessary, Unsound, 5 Chicago Lawyer 12 (1982).

Geoffrey R. Stone, Television in the Courtroom, 1982 Encyclopaedia Britannica Annual Supplement 487 (1982).

Geoffrey R. Stone & William P. Marshall, Brown v. Socialist Workers: Inequality As a Command of the First Amendment, 1983 Supreme Court Review 583 (1983).

Geoffrey R. Stone, Review of Walter S. Tarnopolsky & Gerald A. Beaudoin, The Canadian Charter of Rights and Freedom, 11 International Journal of Legal Information 189 (1983).

Geoffrey R. Stone, The Court is Undermining Individual Freedoms, USA Today, Jul 13, 1983, at 8A.

Geoffrey R. Stone, In Opposition to the School Prayer Amendment, 50 University of Chicago Law Review 823 (1983).

Geoffrey R. Stone, Sedition, in Encyclopedia of Crime and Justice (Free Press, Sanford H. Kadish ed. 1983) at 1425.

Geoffrey R. Stone, The Canadian Charter of Rights: The Prosecution and Defense of Criminal and Other Statutory Offenses, in International Journal of Legal Information (Roderick M. McLeod, John D. F. Takach, Howard F. Morton & Murray D. Segall eds., 1984) at 60.

Geoffrey R. Stone, Celebrating Brown, University of Chicago Record, Spring, 1984, at 19.

Geoffrey R. Stone, O. T. 1983 and the Era of Aggressive Majoritarianism: A Court in Transition, 19 Georgia Law Review 15 (1984).

Geoffrey R. Stone, Diluting the Fourth Amendment, Chicago Tribune, Feb 14, 1985, at 27.

Geoffrey R. Stone, Individual Rights and Majoritarianism, 1985 Cato Institute Monograph No. 51 (1985).

Geoffrey R. Stone, Anti-pornography Legislation as Viewpoint-Discrimination, 9 Harvard Journal of Law & Public Policy 701 (1986).

Geoffrey R. Stone, Louis Seidman, Cass Sunstein & Mark Tushnet, Constitutional Law, Little, Brown & Company (1986).

Geoffrey R. Stone, Constitutionally Compelled Exemptions and the Free Exercise Clause, 27 William & Mary Law Review 985 (1986).

Geoffrey R. Stone ed., The Emergence of a Free Press, (1986).

Geoffrey R. Stone, The Equal Access Controversy: The Religion Clauses and the Meaning of Neutrality, 81 Northwestern University Law Review (1986).

Geoffrey R. Stone, Limitations on Fundamental Freedoms: The Respective Roles of Courts and Legislatures in American Constitutional Law, in Limitation of Human Rights in Comparative Constitutional Law (Les Editions Yvon Blais Incorporate, Armand de Mestral, Suzanne Birks, Michael Bothe, Irwin Cotler, Dennis Klinck & Andre Morel eds., 1986) at 174.

Geoffrey R. Stone, On Open Meetings, 72 Academe 3 (January-February 1986).

Geoffrey R. Stone, The Selective Activism of the Burger Court, 72 American Bar Association 3 (1986).

Geoffrey R. Stone, The Burger Court and the Political Process: Whose First Amendment, 10 Harvard Journal of Law & Public Policy 21 (1987).

Geoffrey R. Stone, Content-Neutral Restrictions, 54 University of Chicago Law Review 46 (1987).

Geoffrey R. Stone, Program in Law and Government, 33 University of Chicago Law School Record 3 (1987).

Geoffrey R. Stone, Reflections on the First Amendment: The Evolution of the American Jurisprudence of Free Expression, 131 Proceedings American Philosophy Society 251 (1987).

Geoffrey R. Stone, Repeating Past Mistakes: A Comment on the Pornography Commission, 24 Society 30 (1987).

Geoffrey R. Stone, The Responsibilities of a Free Press, 40 Bulletin American Academy of Arts & Science 6 (1987).

Geoffrey R. Stone, Review of Lee C. Bollinger, The Tolerant Society: Freedom of Speech and Extremist Speech in America, 97 Ethics 700 (1987).

Geoffrey R. Stone, A Free Press: Watchdog, Forum and Information-giver, Chicago Tribune, Jun 24, 1988, at 21.

Geoffrey R. Stone, The Mandel Legal Aid Clinic, 34 University of Chicago Law School Record 3 (Spring 1988).

Geoffrey R. Stone, A Passion for Justice, 98 Yale Law Journal 213 (1988).

Geoffrey R. Stone, Precedent, the Amendment Process, and Evolution in Constitutional Doctrine, 11 Harvard Journal of Law & Public Policy 67 (1988).

Geoffrey R. Stone, Teaching, 34 University of Chicago Law School Record 3 (Fall 1988).

Geoffrey R. Stone, Wally, 55 University of Chicago Law Review 721 (1988).

Geoffrey R. Stone, The Law and Economics Program, 35 University of Chicago Law School Record 3 (Spring 1989).

Geoffrey R. Stone, Public Service, 35 University of Chicago Law School Record 2 (Fall 1989).

Geoffrey R. Stone, Flag Burning and the Constitution, 75 Iowa Law Review 111 (1990).

Geoffrey R. Stone, International Law, 36 University of Chicago Law School Record 2 (Fall 1990).

Geoffrey R. Stone, Scholarly Research, 36 University of Chicago Law School Record 2 (1990).

Geoffrey R. Stone, Students, 37 University of Chicago Law School Record 2 (Spring 1990).

Geoffrey R. Stone, Louis Seidman, Cass Sunstein & Mark Tushnet, Constitutional Law, Little, Brown & Co. (2, 1991).

Geoffrey R. Stone, Constitutional Vision, 26 Valparaiso Law Review xvii (1991).

Geoffrey R. Stone, Justice Brennan and the Freedom of Speech: A First Amendment Odyssey, 139 University of Pennsylvania Law Review 1333 (1991).

Geoffrey R. Stone, A University School of Law, 37 University of Chicago Law School Record 2 (1991).

Geoffrey R. Stone, Richard A. Epstein & Cass R. Sunstein, The Bill of Rights in the Modern State, University of Chicago Press (1992).

Geoffrey R. Stone, The Bill of Rights: The Next Two Hundred Years, 70 Washington University Law Quarterly 1 (1992).

Geoffrey R. Stone & David Strauss, Bush's Losing Judicial Philosophy, Chicago Tribune, October 28, 1992, at 19.

Geoffrey R. Stone, Center for the Study of Constitutionalism in Eastern Europe, 38 University of Chicago Law School Record 2 (Fall 1992).

Geoffrey R. Stone, Freedom of Speech, in Encyclopedia of the American Constitution Supplement (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992) at 1.

Geoffrey R. Stone, Imagining a Free Press, 90 Michigan Law Review 1246 (1992).

Geoffrey R. Stone, New York Times v. Sullivan, in The Oxford Companion to the Supreme Court of the United States (Oxford University Press, Kermit L. Hall ed. 1992) at 586.

Geoffrey R. Stone, Ronald's Nobel, 38 University of Chicago Law School Record 2 (1992).

Geoffrey R. Stone, William J. Brennan, Jr., in Encyclopedia of the American Constitution Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992) at 49.

Geoffrey R. Stone, Autonomy and Distrust, 64 University of Colorado Law Review 1171 (1993).

Geoffrey R. Stone, Closing Argument, 39 University of Chicago Law School Record 2 (1993).

Geoffrey R. Stone, Pornography Regulation Deserves to be Discussed, Chicago Sun-Times, Mar 13, 1993

Geoffrey R. Stone, The Rules of Evidence and the Rules of Public Debate, 1993 University of Chicago Legal Forum 127 (1993).

Geoffrey R. Stone, Thanks, Hanna, 39 University of Chicago Law School Record 3 (Spring 1993).

Geoffrey R. Stone, A Federal Case on Free Speech, Chicago Tribune, February 9, 1994, at 19.

Geoffrey R. Stone, Hate Speech and the U.S. Constitution, 3 East European Constitutional Review 80 (1994).

Geoffrey R. Stone, In Honor of Nisba, 40 University of Chicago Law School Record 6 (Spring 1994).

Geoffrey R. Stone, Louis Seidman, Cass Sunstein & Mark Tushnet, Constitutional Law, Little, Brown, and Company (3, 1996).

Geoffrey R. Stone, Louis Seidman, Cass Sunstein & Mark Tushnet., The First Amendment, Aspen (1999).

Geoffrey R. Stone, Moral Zealotry is a Worse Crime, Chicago Tribune, Feb 20, 1999, at 20.

Geoffrey R. Stone, What If America Had Only One Mixed Race?, Chicago Tribune, Mar 31, 1999, at 17.

Geoffrey R. Stone, David A. Strauss & Dennis J. Hutchinson, The Supreme Court Review, University of Chicago Press (2000).

Geoffrey R. Stone, Adaptive Preferences and Women's Options, Symposium on Amartya Sen's Philosophy, 17 Economics and Philosophy 67 (2001).

Geoffrey R. Stone, Louis M. Seidman, Cass R. Sunstein & Mark V. Tushnet., Constitutional Law, Gaithersburg, Aspen Law & Business (4th, 2001).

Geoffrey R. Stone, Dennis Hutchinson & David A. Strauss, Supreme Court Reivew, University of Chicago Press (2001).

Geoffrey R. Stone, Eight Things a Former Provost No Long Believes about Information Technology, 2002 Educause Review 62 (2002).

Geoffrey R. Stone, Youth, Pornography and the Internet, The National Academy Press (2002).

Geoffrey R. Stone, Louis M. Seidman & Cass R. Sunstein, The First Amendment, (2003).

Randolph N. Stone

Randolph N. Stone, Race, Sentencing and Criminal Justice, 13 NLADA Cornerstone 8 (1991).

Randolph N. Stone, The Cook County Public Defender's Office: 60 Years of Service, 5 The Chicago Bar Association Record 30 (1991).

Randolph N. Stone, Crisis in the Criminal Justice System, 8 Harvard Blackletter Journal 33 (1991).

Randolph N. Stone, Public Service and Justice, The Gargoyle, Convocation Remarks, 23 University of Wisconsin Law School Forum 3 (Winter 1992).

Randolph N. Stone, Race, Sentencing and Criminal Justice, 14 The Advocate 3 (April 1992).

Randolph N. Stone, The Struggle Continues at Home and Abroad, in Collateral Damage: The New World Order at Home and Abroad (South End Press, Cynthia Peters ed. 1992) at 231.

Randolph N. Stone, The Criminal Justice System: Unfair and Ineffective, 1993 Harvard Journal of African American Public Policy 2 (1993).

Randolph N. Stone, A Fair and Effective Criminal Justice System, Report to Members, American Bar Association, 1993 Criminal Justice 8 (1993).

Randolph N. Stone, The Role of State Funded Programs in Legal Representation of Indigent Defendants in Criminal Cases, 17 American Journal of Trial Advocacy 1 (1993).

Randolph N. Stone, Crime Bill Blues, Report to members, 9 Criminal Justice (1994).

Randolph N. Stone, Juvenile Justice: A Dream Deferred, Report to Members, American Bar Association, 8 Criminal Justice 4 (1994).

Randolph N. Stone, Between a Rock and a Hard Place: Responding to the Judge or Supervisor Demanding Unethical Representation, in Chapter 1 of Ethical Problems Facing the Criminal Defense Lawyers, Practical Answers to Tough Questions (American Bar Association, Rodney J. Uphoff ed. 1995) at 351.

Randolph N. Stone, The Criminal Justice System: Unfair and Ineffective, in Crime, Communities and Public Policy (The University of Chicago Center for Urban Research and Policy Studies, Lawrence B. Joseph ed. 1995) at 313.

Randolph N. Stone, Defense, in The Impact of Domestic Violence on Your Legal Practice: A Lawyer's Handbook (American Bar Association's Commission Violence, 1996)

Randolph N. Stone, Atticus Finch, In Context, 97 Michigan Law Review 1378 (1999).

Randolph Stone & Locke Bowman, Cop Brutality Probe Must Be Thorough, Fair, Chicago SunTimes, May 16, 2002

David A. Strauss

David A. Strauss, The Myth of Colorblindness, 1986 Supreme Court Review 99 (1986).

David A. Strauss, Review of Lee C. Bollinger, The Tolerant Society: Freedom of Speech and Extremist Speech in America, 53 University of Chicago Law Review 1485 (1986).

David A. Strauss, Equal Protection, Colorblindness, and the Real Differences among Group, 33 University of Chicago Law School Record 9 (1987).

David A. Strauss, Is Judge Bork's Ideology Off Limits, Chicago Tribune, Jul 22, 1987, at 15.

David A. Strauss, Supreme Court on Military Plaintiffs, 1 Inside Litigation 31 (1987).

David A. Strauss, Review of Jerry L. Mashaw, Due Process in the Administrative State, 98 Ethics 893 (1988).

David A. Strauss, The Ubiquity of Prophylactic Rules, 55 University of Chicago Law Review 190 (1988).

David A. Strauss, Civil Rights. Double Standards and the Top Court, Chicago Tribune, June 21, 1989, at 19.

David A. Strauss, Discriminatory Intent and the Taming of Brown, 56 University of Chicago Law Review 936 (1989).

David A. Strauss, Due Process, Government Inaction, and Private Wrongs, 1989 Supreme Court Review 53 (1989).

David A. Strauss, Leaving the Door Open for Affirmative Action, Legal Times, May 1, 1989, at 29.

David A. Strauss, Legality, Activism, and the Patronage Case, 64 Chicago-Kent Law Review 585 (1989).

David A. Strauss, Article III Courts and the Constitutional Structure, 65 Indiana Law Journal 307 (1990).

David A. Strauss, Constitutional Protection for Commercial Speech - Some Lessons from the American Experience, 17 Canadian Business Law Journal 45 (1990).

David A. Strauss, The Law and Economics of Racial Discrimination in Employment: The Case for Numerical Standards, 79 Georgetown Law Journal 1619 (1991).

David A. Strauss, Persuasion, Autonomy, and Freedom of Expression, 91 Columbia Law Review 334 (1991).

David A. Strauss, Racial Discrimination in Employment: The Case for Numerical Standards, 40 Res Ipsa Loquitur 11 (1991).

David A. Strauss, Tradition, Precedent, and Justice Scalia, 12 Cardozo Law Review 1699 (1991).

David A. Strauss, Abortion, Toleration, and Moral Uncertainty, 1992 Supreme Court Review 1 (1992).

David A. Strauss, Biology, Difference, and Gender Discrimination, 41 DePaul Law Review 1007 (1992).

David A. Strauss, David H. Souter, in The Encyclopedia of the American Constitution, Supplement I (MacMillan, Leonard W. Levy, Kenneth L. Karst & Jr. John G. West eds., 1992) at 502.

David A. Strauss, Review of Rodney M. Smolla, Free Speech in an Open Society, 4 Constitution 78 (1992).

David A. Strauss, The Illusory Distinction Between Equality of Opportunity and Equality of Result, 44 William and Mary Law Review 171 (1992).

David A. Strauss, The Liberal Virtues, in Nomos XXXIV: Virtue (New York University Press, John W. Chapman & William A. Galston eds., 1992) at 672.

David A. Strauss & Cass R. Sunstein, On Truisms and Constitutional Obligations: A Reply, 71 University of Texas Law Review 669 (1992).

David A. Strauss, The Role of a Bill of Rights, 59 University of Chicago Law Review 539 (1992).

David A. Strauss, The Role of a Bill of Rights, in The Bill of Rights in the Modern State (University of Chicago Press, Geoffrey R. Stone, Richard A. Epstein & Cass R. Sunstein eds., 1992) at 539.

David A. Strauss & Cass R. Sunstein, The Senate, the Constitution, and the Confirmation Process, 101 Yale Law Journal 1491 (1992).

David A. Strauss, Why Conservatives (Not Progressives) Should be Disappointed with Justice Thomas, 2 Reconstruction 1 (1992).

David A. Strauss, Presidential Interpretation of the Constitution, 15 Cardozo Law Review 119 (1993).

David A. Strauss, Rights and the System of Freedom of Expression, 1993 University of Chicago Legal Forum 197 (1993).

David A. Strauss, State Action After the Civil Rights Era, 10 Constitutional Commentary 409 (1993).

David A. Strauss, Equality, Corruption, and Campaign Finance Reform, 94 Columbia Law Review 401 (1994).

David A. Strauss, Patriotism Without Hypocrisy, 19 Boston Review 20 (1994).

David A. Strauss, The Peril of Religious Segregation: A Comment on the Kiryas Joel Case, 40 University of Chicago Law School Record 6 (1994).

David A. Strauss, Whose Confirmation Mess?, 18 American Prospect 91 (Summer 1994).

David A. Strauss, Affirmative Action and the Public Interest, 1995 Supreme Court Review 1 (1995).

David A. Strauss, What is the Goal of Campaign Finance Reform?, 1995 The University of Chicago Legal Forum 141 (1995).

David A. Strauss, Common Law Constitutional Interpretation, 63 The University of Chicago Law Review 877 (1996).

David A. Strauss, Why Plan Meaning?, 72 Notre Dame Law Review 1565 (1997).

David A. Strauss, After the Clinton Storm, New York Times, Aug 6, 1998, at A23.

David A. Strauss, Review of Ronald Dworkin, Freedom's Law: The Moral Reading of the American Constitution, 64 University of Chicago Law Review 373 (1998).

David A. Strauss, The Illusory Distinction Between Equality of Opportunity and Equality of Result, in Redefining Equality (Oxford University Press, Neal Devins & Davison M. Douglas eds., 1998) at 51.

David A. Strauss, The New Textualism in Constitutional Law, 66 George Washington Law Review 1153 (1998).

David A. Strauss, The Solicitor General and the Interests of the United States, 61 Law and Contemporary Problems 165 (1998).

David A. Strauss, Tragedies under the Common Law Constitution, in Constitutional Stupidities, Constitutional Tragedies (New York University Press, William N. Eskridge & Sanford Levinson eds., 1998) at 235.

David A. Strauss, Why It's Not Free Speech Versus Fair Trial, 1998 University of Chicago Legal Forum 109 (1998).

David A. Strauss, Corruption, Equality and Campaign Finance Reform, in The Constitution and Campaign Finance Reform (Carolina Academic Press, Frederick G. Slabach ed. 1999) at 409.

David A. Strauss, First Amendment Entitlements and Government Motives, 93 Northwestern University Law Review 1205 (1999).

David A. Strauss, The Independent Counsel Statute: What Went Wrong?, 51 Administrative Law Review 651 (1999).

David A. Strauss, Indicting the President, New York Times, Feb 2, 1999, at A25.

David A. Strauss, Starr Hasn't the Authority to Indict a Sitting President, Los Angeles Daily Journal, Feb 4, 1999, at 6.

David A. Strauss, What Is Constitutional Theory?, 87 California Law Review 581 (1999).

David A. Strauss, The False Promise of the First Amendment, in Unsettling "Sensation": Arts-Policy Lessons from the Brooklyn Museum of Art Controversy (Rutgers University Press, Lawrence Rothfield ed. 2001) at 217.

Fred L. Strodtbeck

Fred L. Strodtbeck, Phases in Group Problem Solving, Group Dynamics (1951).

Fred L. Strodtbeck & Paul Hare, Bibliography of Small Group Research from 1900 through 1953, 8 Sociometry 45 (1954).

Fred L. Strodtbeck, The Case for the Study of Small Groups, 19 American Sociological Review 651 (1954).

Fred L. Strodtbeck, The Family as a Three-Person Group, 19 American Sociological Review 22 (1954).

Fred L. Strodtbeck, Interaction Process Differences Between Groups of Paranoid Schizophrenic and Depressed Patients, International Journal of Group Psychotherapy 29 (1954).

Fred L. Strodtbeck, Recent Developments in Attitude Research, Consumer Behavior 94 (1954).

Fred L. Strodtbeck, A Special Review of Sociological Studies in Scale Analysis, 18 Sociometry and the Science of Man 459 (1955).

Fred L. Strodtbeck & Marvin B. Sussman, Of Time, the City, and the "One-Year Guarantee", 61 American Journal of Sociology 602 (1956).

Fred L. Strodtbeck & Richard D. Mann, Sex Role Differentiation in Jury Deliberations, 19 Sociometry 3 (1956).

Fred L. Strodtbeck & Rita James, An Attempted Replication of a Jury Experiment by Use of Radio and Newspaper, 21 Public Opinion Quarterly 313 (1957).

Fred L. Strodtbeck, Margaret R. McDonald & Bernard C. Rosen, Evaluation of Occupation: A Reflection of Jewish and Italian Mobility Differences, 22 American Sociology Review 546 (1957).

Fred L. Strodtbeck, Family Interaction, Ethnicity, and Achievement, in Reader of Jewish Studies (Social Science Research Council, Marshall Sklare ed. 1957)

Fred L. Strodtbeck & Elihu Katz, Leadership, Stability, and Social Change: An Experiment with Small Groups, 20 Sociometry 36 (1957).

Fred L. Strodtbeck, Rita M. James & Charles Hawkins, Social Status in Jury Deliberations, 22 American Sociology Review 713 (1957).

Fred L. Strodtbeck, David C. McClelland & Urie Brofenbrenner, Talent and Society, Van Nostrand & Company, Inc. (1957).

Fred L. Strodtbeck, The Family in Action, 34 Child Study 14 (1958).

Fred L. Strodtbeck, Rita M. James & Charles Hawkins, Social Status in Jury Deliberations, in Readings in Social Psychology (Henry Holt & Company, Eleanor Macoby, Theodore M. Newcomb & Eugene L. Hartley eds., 1958) at 674.

Fred L. Strodtbeck, Review of R. F. Winch, Mate-Selection: A Study of Complementary Needs, 24 American Sociological Review 437 (1959).

Fred L. Strodtbeck, Review of J. W. Atkinson, Motives in Fantasy, Action and Society: A Method of Assessment, 64 American Journal of Sociology 6 (1959).

Cass R. Sunstein

Cass R. Sunstein, Behavioral Analysis of Law, 64 University of Chicgo Law Review 1175 (1977).

Cass R. Sunstein, Cost-Benefit Analysis and the Separation of Power, 23 Arizona Law Review 1267 (1981).

Cass R. Sunstein, Participation, Public Law, and Venue Reform, 49 University of Chicago Law Review 976 (1982).

Cass R. Sunstein & Richard B. Stewart, Public Programs and Private Rights, 95 Harvard Law Review 1193 (1982).

Cass R. Sunstein, Public Values, Private Interests, and the Equal Protection Clause, 1982 Supreme Court Review 127 (1982).

Cass R. Sunstein, Section 1983 and the Private Enforcement of Federal Law, 49 University of Chicago Law Review 394 (1982).

Cass R. Sunstein, Deregulation and the Hard-Look Doctrine, 1983 Supreme Court Review 177 (1983).

Cass R. Sunstein, Is Cost-Benefit Analysis a Panacea for Administrative Law, 29 University of Chicago Law School Record 19 (1983).

Cass R. Sunstein, Politics and Adjudication, 94 Ethics 126 (1983).

Cass R. Sunstein & Bernard D. Meltzer, Public Employee Strikes, Executive Discretion, and the Air Traffic Controllers, 50 University of Chicago Law Review 731 (1983).

Cass R. Sunstein, Review of Peter H. Schuck, Suing Government, 92 Yale Law Journal 749 (1983).

Cass R. Sunstein, Review of Judith A. Baer, Equality Under the Constitution: Reclaiming the Fourteenth Amendment, 94 Ethics 153 (1984).

Cass R. Sunstein, Hard Defamation Cases, 25 William & Mary Law Review 877 (1984).

Cass R. Sunstein, In Defense of the Hard Look: Judicial Activism and Administrative Law, 7 Harvard Journal of Law & Public Policy 51 (1984).

Cass R. Sunstein, Naked Preferences and the Constitution, 84 Columbia Law Review 1689 (1984).

Cass R. Sunstein, Rights, Minimal Terms, and Solidarity: A Comment, 51 University of Chicago Law Review 1041 (1984).

Cass R. Sunstein, Interest Groups in American Public Law, 38 Stanford Law Review 29 (1985).

Cass R. Sunstein, Reviewing Agency Inaction After Heckler v. Chaney, 52 University of Chicago Law Review 653 (1985).

Cass R. Sunstein, Deregulation and the Courts, 5 Journal of Policy Analysis & Management 517 (1986).

Cass R. Sunstein, Factions, Self-Interest, and the APA: Four Lessons since 1946, 72 Virginia Law Review 271 (1986).

Cass R. Sunstein, Government Control of Information, 74 California Law Review 889 (1986).

Cass R. Sunstein, Legal Interference with Private Preferences, 53 University of Chicago Law Review 1129 (1986).

Cass R. Sunstein, Madison and Constitutional Equality, 9 Harvard Journal of Law & Public Policy 11 (1986).

Cass R. Sunstein, Notes on Pornography and the First Amendment, 4 Journal of Law & Inequality 28 (1986).

Cass R. Sunstein, Pornography and the First Amendment, 1986 Duke Law Journal 589 (1986).

Cass R. Sunstein & Peter L. Strauss, The Role of the President and OMB in Informal Rulemaking, 38 Administrative Law Review 181 (1986).

Cass R. Sunstein, Two Faces of Liberalism, 41 University of Miami Law Review 245 (1986).

Cass R. Sunstein, Changing Conceptions of Administration, 1987 Brigham Young University Law Review 927 (1987).

Cass R. Sunstein, Constitutionalism After The New Deal, 101 Harvard Law Review 421 (1987).

Cass R. Sunstein, Kenneth W. Starr, Richard K. Willard & Alan B. Morrison, Judicial Review of Administrative Action in a Conservative Era, 39 Administrative Law Review 353 (1987).

Cass R. Sunstein, Lochner's Legacy, 87 Columbia Law Review 873 (1987).

Cass R. Sunstein, Lochner's Misunderstood Legacy, 87 Columbia Law Review 893 (1987).

Cass R. Sunstein, Redistributing Speech, 33 University of Chicago Law School Record 10 (Fall 1987).

Cass R. Sunstein, Routine and Revolution, 81 Northwestern University Law Review 869 (1987).

Cass R. Sunstein, Beyond the Republican Revival, 97 Yale Law Journal 1539 (1988).

Cass R. Sunstein, Constitutions and Democracies: An Epilogue, in Constitutionalism and Democracy (Cambridge University Press, Jon Elster & Aanund Hylland eds., 1988) at 359.

Cass R. Sunstein, Review of Catharine MacKinnon, Feminism Unmodified, 101 Harvard Law Review 826 (1988).

Cass R. Sunstein, Pornography, Sex Discrimination, and Free Speech, in Civil Liberties in Conflict (Tavistock Press, Larry Gostin ed. 1988) at 152.

Cass R. Sunstein, Protectionism, the American Supreme Court and Integrated Markets, in One European Market (European University Institute, Florence, Roland Bieden, Renaud Dehousse, John Pinder & Joseph H. H. Weiler eds., 1988) at 127.

Cass R. Sunstein, Sexual Orientation and the Constitution: A Note on the Relationship between Due Process and Equal Protection, 55 University of Chicago Law Review 1161 (1988).

Cass R. Sunstein, Standing and the Privatization of Public Law, 88 Columbia Law Review 1432 (1988).

Cass R. Sunstein, The First Amendment and Cognition: A Response, 1989 Duke Law Journal 433 (1989).

Cass R. Sunstein, Interpreting Statutes in the Regulatory State, 103 Harvard Law Review 405 (1989).

Cass R. Sunstein, Introduction: Notes on Feminist Political Thought, 99 Ethics 219 (1989).

Cass R. Sunstein, Is There an Unconstitutional Conditions Doctrine, 26 San Diego Law Review 337 (1989).

Cass R. Sunstein, Low Value Speech Revisited, 83 Northwestern University Law Review 555 (1989).

Cass R. Sunstein, On the Costs and Benefits of Aggressive Judicial Review of Agency Action, 1989 Duke Law Journal 522 (1989).

Cass R. Sunstein, Six Theses on Interpretation, 6 Constitutional Commentary 91 (1989).

Cass R. Sunstein, After the Rights Revolution: Reconceiving the Regulatory State, Harvard University Press (1990).

Cass R. Sunstein, Constitutional Politics and the Conservative Court, 1 The American Prospect 51 (1990).

Cass R. Sunstein, Feminism and Political Theory, University of Chicago Press (1990).

Cass R. Sunstein, Law and Administration After Chevron, 90 Columbia Law Review 2071 (1990).

Cass R. Sunstein, Norms in Surprising Places: The Case of Statutory Interpretation, 100 Ethics 803 (1990).

Cass R. Sunstein, Paradoxes of the Regulatory State, 57 University of Chicago Law Review 407 (1990).

Cass R. Sunstein, Political Self-Interest in Constitutional Law, in Beyond Self-Interest (University of Chicago Press, Jane J. Mansbridge ed. 1990) at 209.

Cass R. Sunstein, Principles, not Fictions, 57 University of Chicago Law Review 1247 (1990).

Cass R. Sunstein, Remaking Regulation, 3 The American Prospect 73 (Fall 1990).

Cass R. Sunstein, Routine and Revolution, in Critique and Construction (Cambridge University Press, Robin W. Lovin & Michael J. Perry eds., 1990) at 46.

Cass R. Sunstein, Unity and Plurality: The Case of Compulsory Oaths, 2 Yale Journal of Law & Humanities 101 (1990).

Cass R. Sunstein, Why the Unconstitutional Conditions Doctrine Is An Anachronism, 70 Boston University Law Review 593 (1990).

Cass R. Sunstein, Constitutionalism and Secession, 58 University of Chicago Law Review 633 (1991).

Cass R. Sunstein, Constitutionalism, Prosperity, Democracy: Transition in Eastern Europe, 2 Constitutional Political Economy 371 (1991).

Cass R. Sunstein, Ideas, Yes; Assaults, 6 American Prospect 36 (Summer 1991).

Cass R. Sunstein, Marshall's Vision - and the End of Court-Led Reform, Washington Post, Jun 30, 1991, at C1.

Cass R. Sunstein, Political Economy, Administrative Law: A Comment, 6 Journal of Law, Economics, and Organization 299 (1991).

Cass R. Sunstein, Preferences and Politics, 20 Philosophy and Public Affairs 3 (1991).

Cass R. Sunstein, Review of Laurence H. Tribe & Michael C. Dorf, On Reading the Constitution, The New Republic 32 (March 11 1991).

Cass R. Sunstein, Review of Mary Ann Glendon, Rights Talk: The Impoverishment of Political Discourse, The New Republic 33 (Sep 2 1991).

Cass R. Sunstein, Three Civil Rights Fallacies, 79 California Law Review 751 (1991).

Cass R. Sunstein, What Judge Bork Should Have Said, 23 Connecticut Law Review 205 (1991).

Cass R. Sunstein, Why Markets Don't Stop Discrimination, 8 Social Philosophy and Policy 22 (1991).

Cass R. Sunstein, Democratizing America Through Law, 25 Suffolk Law Review 949 (1992).

Cass R. Sunstein & Catherine A. O'Neill, Economics and the Environment: Trading Debt and Technology for Nature, 17 Columbia Journal of Environmental Law 93 (1992).

Cass R. Sunstein, Free Speech Now, 59 University of Chicago Law Review 255 (1992).

Cass R. Sunstein, Review of W. Rehnquist, Grand Inquest, New York Review of Books (1992).

Cass R. Sunstein, Hans, 59 University of Chicago Law Review 571 (1992).

Cass R. Sunstein, Review of Gerald N. Rosenberg, The Hollow Hope, New York Review of Books (1992).

Cass R. Sunstein, Neutrality in Constitutional Law (with special reference to pornography, abortion, and surrogacy), 92 Columbia Law Review 1 (1992).

Cass R. Sunstein, On Marshall's Conception of Equality, 44 Stanford Law Review 1267 (1992).

Cass R. Sunstein, Public Choice, Endogenous Preferences, 12 International Review of Law and Economics 289 (1992).

Cass R. Sunstein, Review of Bruce A. Ackerman, We the People: Volume I, Foundations, 32 The New Republic (January 20 1992).

Cass R. Sunstein, Review of Morton Horwitz, The Transformation of American Law, 1870-1960, The New Republic 38 (August 3 1992).

Cass R. Sunstein & David A. Strauss, The Senate, the Constitution, and the Confirmation Process, 101 Yale Law Journal 1491 (1992).

Cass R. Sunstein, Something Old, Something New, 1 Eastern European Constitutional Review 18 (1992).

Cass R. Sunstein, What's Standing After Lujan? Of Citizen Suits, Injuries, and Article III, 91 Michigan Law Review 163 (1992).

Cass R. Sunstein, Academic Freedom and Law: Liberalism, Speech Codes, and Related Problems, Academe (1993).

Cass R. Sunstein, Against Interest-Group Theory: A Comment, 36 Journal of Law & Economics 379 (1993).

Cass R. Sunstein, Against Positive Rights, 2 Eastern European Constitutional Review 35 (1993).

Cass R. Sunstein, Democracy and Shifting Preferences, in The Idea of Democracy (Cambridge University Press, David Copp, Jean Hampton & John Roemer eds., 1993) at 449.

Cass R. Sunstein, Democracy and the Problem of Free Speech, The Free Press (1993).

Cass R. Sunstein, Does the First Amendment Undermine Democracy, 12 Boston Review 17 (1993).

Cass R. Sunstein, Endogenous Preferences, Environmental Law, 22 Journal of Legal Studies 217 (1993).

Cass R. Sunstein, The Enduring Legacy of Republicanism, in A New Constitutionalism: Designing Political Institutions for a Good Society (University of Chicago Press, Karol Edward Soltan & Stephen L. Elkin eds., 1993) at 240.

Cass R. Sunstein, Environmental Economics, The American Prospect (1993).

Cass R. Sunstein, Review of N. Kittrie, Federalism in South Africa? Lessons From the American Experience, (1993).

Cass R. Sunstein, Half-Truths of the First Amendment, 1993 University of Chicago Legal Forum 25 (1993).

Cass R. Sunstein, In Defense of Liberal Education, 43 Journal of Legal Education 22 (1993).

Cass R. Sunstein, Informing America, 20 Florida State University Law Review 653 (1993).

Cass R. Sunstein, The Negative Constitution: Transition in Latin America, in Transition to Democracy in Latin America: The Role of the Judiciary (Westview Press, Irwin P. Stotzky ed. 1993) at 401.

Cass R. Sunstein, On Analogical Reasoning, 106 Harvard Law Review 741 (1993).

Cass R. Sunstein, The Partial Constitution, Harvard University Press (1993).

Cass R. Sunstein, Presidential Power and the Council on Competitiveness, American University Journal of Administration Law Review (1993).

Cass R. Sunstein, Review of Stanley Fish, There's No Such Thing as Free Speech and It's a Good Thing Too, The New Republic 332 (December 6 1993).

Cass R. Sunstein, Review of W. Kip Viscusi, Smoking and Fatal Tradeoffs, 208 The New Republic 36 (1993).

Cass R. Sunstein & David A. Strauss, Truisms and Constitutional Duties: A Reply, 71 Texas Law Review 669 (1993).

Cass R. Sunstein, Words, Conduct, Caste, 60 University of Chicago Law Review 795 (1993).

Cass R. Sunstein, The Anticaste Principle, 92 Michigan Law Review 2410 (1994).

Cass R. Sunstein, Conflicting Values in Law, 62 Fordham Law Review 1661 (1994).

Cass R. Sunstein, Homosexuality and the Constitution, 70 Indiana Law Review 1 (1994).

Cass R. Sunstein, Incommensurability and Valuation in Law, 92 Michigan Law Review 779 (1994).

Cass R. Sunstein, Liberal Constitutionalism and Liberal Justice, 72 Texas Law Review 305 (1994).

Cass R. Sunstein, On Costs, Benefits, and Regulatory Success, 8 Critical Review 623 (1994).

Cass R. Sunstein, Political Equality and Unintended Consequences, 94 Columbia Law Review 1390 (1994).

Cass R. Sunstein, The President and the Administration, 94 Columbia Law Review 1 (1994).

Cass R. Sunstein, Review of Lani Guinier, The Tyranny of the Majority, The New Republic 34 (April 25 1994).

Cass R. Sunstein, Review of Stephen Carter, The Confirmation Mess, The New York Times Book Review, May 22, 1994

Cass R. Sunstein, Well-Being and the State, 107 Harvard Law Review 1303 (1994).

Cass R. Sunstein, Democracy and the Problem of Free Speech, The Free Press (2nd, 1995).

Cass R. Sunstein, An Eighteenth Century Presidency in a Twenty-First Century World, 48 Arkansas Law Review 1 (1995).

Cass R. Sunstein, The First Amendment in Cyberspace, 104 Yale Law Journal 1757 (1995).

Cass R. Sunstein, The Idea of a Useable Past, 95 Columbia Law Review 601 (1995).

Cass R. Sunstein, Incompletely Theorized Agreements, 108 Harvard Law Review 898 (1995).

Cass R. Sunstein & Richard Pildes, Reinventing the Regulatory State, 62 University of Chicago Law Review 1 (1995).

Cass R. Sunstein, Review of Nadine Strossen, Defending Pornography, The New Republic 42 (1995).

Cass R. Sunstein, Rights and Their Critics, 70 Notre Dame Law Review 727 (1995).

Cass R. Sunstein, What the Civil Rights Movement Was and Wasn't, 1995 Illinois Law Review 191 (1995).

Cass R. Sunstein, Against Tradition, in The Communitarian Critique of Liberalism (Cambridge University Press, Ellen F. Paul, Jeffrey Paul & Fred Miller eds., 1996) at 240.

Cass R. Sunstein, Congress, Constitutional Moments, and the Cost-Benefit State, 48 Stanford Law Review 247 (1996).

Cass R. Sunstein, Five Theses on Originalism, 19 Harvard Journal of Law & Public Policy 311 (1996).

Cass R. Sunstein, Free Markets and Social Justice, Oxford (1996).

Cass R. Sunstein, Legal Reasoning and Political Conflict, Oxford (1996).

Cass R. Sunstein, On the Expressive Function of Law, 144 University of Pennsylvania Law Review 2021 (1996).

Cass R. Sunstein, Political Conflict and Legal Agreement, 17 The Tanner Lectures in Human Values 137 (1996).

Cass R. Sunstein, Social Norms and Social Roles, 96 Columbia Law Review 903 (1996).

Cass R. Sunstein, Bad Deaths, 14 Journal of Risk and Uncertainty 259 (1997).

Cass R. Sunstein, Checking Public Power in the United States, in Administrative Justice in South Africa (University of Cape Town, Hugh Corder & Tiyanjana Maluwa eds., 1997) at 151.

Cass R. Sunstein, The Dred Scott Case, 1 The Green Bag 2d 39 (1997).

Cass R. Sunstein, From Theory to Practice, 29 Arizona State Law Journal 389 (1997).

Cass R. Sunstein, Let's Hear it for the Bureaucrats [reviewing Jerry Mashaw, Greed, Chaos and Governance], New York Times, Sep 7, 1997, at 37.

Cass R. Sunstein, A Note on 'Voluntary' versus 'Unvoluntary Risks, 8 Environmental Law and Policy Forum 173 (1997).

Cass Sunstein, Reinforce the Walls of Privacy, The New York Times, Sep 6, 1997, at 23.

Cass Sunstein, Review of Friedrich Hayek, Socialism and War, The New Republic 35 (Oct. 20 1997).

Cass R. Sunstein, Which Risks First?, 1997 University of Chicago Legal Forum 101 (1997).

Cass R. Sunstein, Daniel Kahneman & David Schkade, Assessing Punitive Damages, 107 Yale Law Journal 2071 (1998).

Cass R. Sunstein, Bad Incentives and Bad Institutions, 86 Georgetown Law Journal 2267 (1998).

Cass R. Sunstein, Christine Jolls & Richard Thaler, A Behavioral Approach to Law Economics, Stanford Law Review, June, 1998, at 1471.

Cass Sunstein, The Constitution and the Clone, in Clones and Clones: Facts and Fantasies About Human Cloning (W.W. Norton, Martha C. Nussbaum & Cass R. Sunstein eds., 1998) at 207.

Cass Sunstein, Review of Antonin Scalia, Democratic Formalism, A Matter of Interpretation, 107 Yale Law Journal 529 (1998).

Cass R. Sunstein, Even Beef Can Be Libelled, The New York Times, Jun 22, 1998, at 29.

Cass R. Sunstein, How Law Constructs Preferences, 86 Georgetown Law Journal 2637 (1998).

Cass R. Sunstein, Impeaching the President, 147 University of Pennsylvania Law Review 279 (1998).

Cass R. Sunstein, Impeachment? The Framers Wouldn't Buy It, The Washington Post, Oct 4, 1998, at C3.

Cass R. Sunstein, Is Tobacco A Drug? Administrative Agencies As Common Law Courts, 47 Duke Law Journal 1013 (1998).

Cass Sunstein, Legal Reasoning and Political Conflict, Oxford University Press (1998).

Cass R. Sunstein, Practical Reason and Incompletely Theorized Agreements, 51 Current Legal Problems 267 (1998).

Cass R. Sunstein, Review of Akhil Reed Amar & Alan Hirsch, For The People, 219 New Republic 31 (Sep 28 1998).

Cass R. Sunstein, Review of Akhil Reed Amar, The Bill of Rights, 219 New Republic 31 (Sep 28 1998).

Cass R. Sunstein, Review of James C. Scott, Seeing Like a State: How Certain Schemes to Improve the Human Condition Have Failed, The New Republic 37 (May 18 1998).

Cass R. Sunstein, Review of Pierre Bourdieu, On Television, New York Times Book Review 15 (Aug 2 1998).

Cass R. Sunstein ed., Review of William H. Rehnquist, All the Laws But One: Liberties in Wartime, (1998).

Cass R. Sunstein & Christopher E. Houston, Risk Assessment, Resource Allocation, and Fairness: Evidence from Law Students, 48 Journal of Legal Education 496 (1998).

Cass R. Sunstein, Selective Fatalism, 28 Journal of Legal Studies 799 (1998).

Cass Sunstein, Shared Outrage and Erratic Awards: The Psychology of Punitive Damages, 15 Journal of Risk and Uncertainty 49 (1998).

Cass R. Sunstein, Christine Jolls & Richard Thaler, Theories and Tropes: A Reply, 50 Stanford Law Review 1593 (1998).

Cass R. Sunstein, Unchecked and Unbalanced: Why the Independent Counsel Act Must Go, 9 The American Prospect 38 (1998).

Cass R. Sunstein, Stephen Breyer, Richard Stewart & Matthew Spitzer, Administrative Law and Regulatory Policy: Problems, Text and Cases, Aspen Law & Business (1999).

Cass R. Sunstein, Affirmative Action, Deliberation, and Comparative Law, 97 Michigan Law Review 1311 (1999).

Cass R. Sunstein, Agreement Without Theory, in Deliberative Politics: Essays on Democracy and Disagreement (Oxford University Press, Steven Macedo ed. 1999) at 289.

Cass R. Sunstein & Timur Kuran, Availability Cascades and Risk Regulation, 51 Stanford Law Review 683 (1999).

Cass R. Sunstein, The Case of the Speluncean Explorers: Revisited, 112 Harvard Law Review 1883 (1999).

Cass R. Sunstein & Stephen Holmes, The Cost of Rights, W. W. Norton (1999).

Cass R. Sunstein & Robert King, Doing Without Speed Limits, 79 Boston University Law Review 155 (1999).

Cass R. Sunstein, Free Markets and Social Justice, Oxford University Press (paperback, 1999).

Cass R. Sunstein, From Consumer Sovereignty to Cost-Benefit Analysis: An Incompletely Theorized Agreement?, 23 Harvard Journal of Law and Public Policy 203 (1999).

Cass R. Sunstein, Informational Standing and Informational Regulation: Akins and Beyond, 147 University of Pennsylvania Law Review 613 (1999).

Cass R. Sunstein, Is the Clean Air Act Unconstitutional, 98 Michigan Law Review 303 (1999).

Cass R. Sunstein, Must Formalism Be Defended Empirically?, 66 University of Chicago Law Review 661 (1999).

Cass R. Sunstein, An Office With An Incentive for Zealotry, The New York Times, Feb 17, 1999

Cass R. Sunstein, One Case At a Time: Judicial Minimalism on the Supreme Court, Harvard Press (1999).

Cass R. Sunstein, Professors and Politics, 148 University of Pennsylvania Law Review 191 (1999).

Cass R. Sunstein, Review of Bruce Ackerman & Anne Alstott, The Stakeholder Society, 220 New Republic 42 (May 24 1999).

Cass R. Sunstein, Review of Janet Halley, Don't : a reader's guide to the military's anti-gay policy, 221 New Republic 41 (Sept. 6 1999).

Cass R. Sunstein, Review of Robert H. Frank, Luxury Fever: Why Money Fails to Satisfy in an Era of Excess, 220 New Republic 42 (Mar 29 1999).

Cass R. Sunstein & Edna Ullman-Margalit, Second-order Decisions, 110 Ethics 5 (1999).

Cass R. Sunstein, Should Sex Discrimination Law Be Applied To Religious Institutions?, in Is Multiculturalism Bad for Women? (Princeton University Press, Joshua Cohen, Matthew Howard & Martha C. Nussbaum eds., 1999) at 146.

Cass R. Sunstein, Why We Should Celebrate Paying Taxes, The Chicago Tribune, Apr 14, 1999, at N19.

Cass R. Sunstein, American Advice and New Constitutions, 1 Chicago Journal of International Law 173 (2000).

Cass R. Sunstein, David Schkade & Daniel Kahneman, Do People Want Optimal Deterrence?, 29 Journal of Legal Studies 237 (2000).

Cass R. Sunstein, Nondelegatioon Canons, 67 University of Chicago Law Review 315 (2000).

Cass R. Sunstein, Review of Stephen M. Wise, Rattling the Cage: Toward Legal Rights for Animals, New York Times Book Review (2000).

Cass R. Sunstein, Review of Andrew L. Shapiro, The Control Revolution and Lawrence Lessig, Code and Other Laws of Cyberspace, 222 The New Republic 37 (2000).

Cass R. Sunstein, Review of Malcom Gladwell, The Tipping Point: How Little Things Can Make a Difference, 222 The New Republic 44 (2000).

Cass R. Sunstein, Social Roles and Social Norms, in Chicago Lectures in Law and Economics (Cambridge University Press, Eric A. Posner ed. 2000) at 251.

Cass R. Sunstein, Television and the Public Interest, 88 California Law Review 501 (2000).

Cass R. Sunstein, Chicago Diarist: The Juror, 225 The New Republic (2001).

Cass R. Sunstein, Cost-Benefit Default Principles, 99 Michigan Law Review 1651 (2001).

Cass R. Sunstein, Human Behavior and the Law of Work, 87 Virginia Law Review 205 (2001).

Cass R. Sunstein, Not Deciding, 225 The New Republic (2001).

Cass R. Sunstein, Of Artificial Intelligence and Legal Reasoning, 8 University of Chicago Law School Roundtable 29 (2001).

Cass R. Sunstein, On Academic Fads and Fashions, 99 Michigan Law Review 1251 (2001).

Cass R. Sunstein, Republic.com, Princeton University Press (2001).

Cass R. Sunstein, Social and Economic Rights?: Lessons from South Africa. University of Chicago Law School, 2001.

Cass R. Sunstein & William Meadow, Statistics, Not Experts, 51 Duke Law Journal 629 (2001).

Cass R. Sunstein, The Stifled Society, The New Republic 225 (2001).

Cass R. Sunstein, Stephen Breyer, Richard Stewart & Matt Spitzer, Administrative Law and Regulatory Policy: Problems, Text, and Cases, Aspen Law & Business (5, 2002).

Cass R. Sunstein, The Cost-Benefit State, American Bar Association (2002).

Cass R. Sunstein, Does the Constitution Enact the Republican Party platform? Beyond Bush v. Gore, in Bruce A. Ackerman (Yale University Press, Bush v. Gore: The Question of Legitimacy ed. 2002) at 240.

Cass R. Sunstein, The Equal Chance to Have One's Vote Count, 21 Law and Philosophy 121 (2002).

Cass R. Sunstein, Free Markets and Social Justice (Chinese edition with new foreward, Japanese edition), Oxford University Press (2002).

Cass R. Sunstein, The Future of Free Speech, in Eternally Vigilant: Free Speech in the Modern Era (University of Chicago Press, Lee Bollinger & Geoffrey Stone eds., 2002) at 330.

Cass R. Sunstein, Keeping Up with the Clonses, [reviewing Francis Fukuyama], 5 The New Republic 9 (2002).

Cass R. Sunstein, The Law of Group Polarization, 10 Journal of Political Philosophy 175 (2002).

Cass R. Sunstein, Lawless Order and Hot Cases, in A Badly Flawed Election (The New Press, Ronald Dworkin ed. 2002) at 320.

Cass R. Sunstein, A Narrowed Right to Challenge the States, New York Times, May 31, 2002

Cass R. Sunstein, A New Executive Order for Improving Federal Regulation, 150 University of Pennsylvania Law Review 1489 (2002).

Cass R. Sunstein, Review of Paul Slovic, The Perception of Risk, 115 Harvard Law Review 1119 (2002).

Cass R. Sunstein, Reid Hastie, John Payne & David Schkade, Punitive Damages: How Juries Decide, University of Chicago Press (2002).

Cass R. Sunstein, Regulating Risks After ATA, 2002 Supreme Court Review 1 (2002).

Cass R. Sunstein, Rights of Passage, The New Republic 226 (2002).

Cass R. Sunstein, Switching the Default Rule, 77 New York University Law Review 106 (2002).

Cass R. Sunstein, Why They Hate Us: The Role of Social Dynamics, 25 Harvard Journal of Law and Public Policy 429 (2002).

Alan O. Sykes

Alan O. Sykes & Larry Kramer, Municipal Liability under S1983: A Legal and Economic Analysis, 1987 Supreme Court Review 249 (1987).

Alan O. Sykes & Janusz Ordover eds., The Antitrust Guidelines for International Operations: An Economic Critique in 1988 Corporate Law Institute: North American and Common Market Antitrust and Trade Laws, (1988).

Alan O. Sykes, The Boundaries of Vicarious Liability: An Economic Analysis of the Scope of Employment Rule and Related Legal Doctrines, 101 Harvard Law Review 563 (1988).

Alan O. Sykes, Countervailing Duty Law: An Economic Perspective, 89 Columbia Law Review 199 (1989).

Alan O. Sykes, Review of Peter W. Huber, The Legal Revolution and its Consequences, 56 University of Chicago Law Review 1153 (1989).

Alan O. Sykes, The Doctrine of Commercial Impracticability in a Second-Best World, 19 Journal of Legal Studies 43 (1990).

Alan O. Sykes, GATT Safeguards Reform: The Injury Test, in Fair Exchange: Reforming Trade Remedy Laws (C. D. Howe Institute, Michael J. Trebilcock & Robert C. York eds., 1990) at 303.

Alan O. Sykes, Mandatory Retaliation for Breach of Trade Agreements: Some Thoughts on the Strategic Design of Section 301, 8 Boston University International Law Journal 301 (1990).

Alan O. Sykes, Second-Best Countervailing Duty Policy: A Critique of the Entitlement Approach, 21 Law & Policy in International Business 699 (1990).

Alan O. Sykes, Protectionism as a Safeguard: A Positive Analysis of the GATT Escape Clause with Normative Speculations, 58 University of Chicago Law Review 255 (1991).

Alan O. Sykes, Constructive Unilateral Threats in International Commercial Relations: The Limited Case for Section 301, 23 Law and Policy of International Business 263 (1992).

Alan O. Sykes & Daniel Fischel, Civil Rico After Reves: An Economic Commentary, 1993 Supreme Court Review 267 (1993).

Alan O. Sykes, Some Thoughts on the Real Estate Puzzle, 36 Journal of Law and Economics 541 (1993).

Alan O. Sykes, Bad Faith Refusal to Settle by Liability Insurers: Some Implications of the Judgment-Proof Problem, 23 Journal of Legal Studies 77 (1994).

Alan O. Sykes, Judicial Limitations on the Discretion of Liability Insurers to Settle or Litigate: An Economic Critique, 72 Texas Law Review 1345 (1994).

Alan O. Sykes, John Jackson & William Davey, Legal Problems of International Economic Relations, West Publishing Co. (3d, 1995).

Alan O. Sykes, Product Standards for Internationally Integrated Goods Markets, Brookings (1995).

Alan O. Sykes, The Welfare Economics of Immigration Law, in Justice in Immigration (Cambridge Press, Warren F. Schwartz ed. 1995) at 246.

Alan O. Sykes, Bad Faith, Refusal to Pay First-Party Insurance Benefits: An Economic Analysis, 25 Journal of Legal Studies 405 (1996).

Alan O. Sykes, The Economics of Injury in Antidumping and Countervailing Duty Cases, 16 International Review of Law & Economics 5 (1996).

Alan O. Sykes & Warren Schwartz, The Positive Economics of the Most-Favored Nation Obligation and its Exceptions in the WTO/GATT System, 16 International Review of Law & Economics 27 (1996).

Alan O. Sykes & Jagdeep S. Bhandari, Economic Dimensions in International Law, Cambridge University Press (1997).

Alan O. Sykes, The Economics of 'Injury' in Antidumping and Countervailing Duty Cases, 16 International Review of Law & Economic 27 (1997).

Alan O. Sykes, Antidumping and Antitrust: What Problems Does Each Address?, 1 Brookings Trade Forum 1 (1998).

Alan O. Sykes & Kathryn E. Spier, Capital Structure, Priority Rules and the Settlement of Civil Claims, 18 International Review of Law and Economics 87 (1998).

Alan O. Sykes, Civil Liability Under RICO - Unintended Consequences of Legislation, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 241.

Alan O. Sykes, Comparative Advantage and the Normative Economics of International Trade Policy, 1 Journal of International Economic Law 49 (1998).

Alan O. Sykes, Impossibility Doctrine in Contract Law, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 264.

Alan O. Sykes & Jonathan Eaton, International Sanctions, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 352.

Alan O. Sykes & Warren Schwartz, Most Favored Nation Obligations in International Trade, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 660.

Alan O. Sykes & Warren Schwartz, The Positive Economics of the Most-Favored Nation Obligation and its Exceptions in the WTO/GATT System, in Economic Dimensions in International Law 43 (1998).

Alan O. Sykes, Vicarious Liability, in The New Palgrave Dictionary of Economics and the Law (Grove Dictionaries, Peter Newman ed. 1998) at 673.

Alan O. Sykes, Externalities in Open Economy Antitrust and Their Implications for International Competition Policy, 23 Harvard Journal of Law and Public Policy 89 (1999).

Alan O. Sykes, Review of Jagdish N. Bhagwati & Robert E. Hudec, Fair Trade and Harmonization: Perequisites for Free Trade?, 7 Review of International Economics 769 (1999).

Alan O. Sykes & Daniel R. Fischel, Government Liability for Breach of Contract, 1 American Law and Economics Review 313 (1999).

Alan O. Sykes, The (Limited) Role of Regulatory Harmonization in International Goods and Services Markets, 2 Journal of International Economic Law 49 (1999).

Alan O. Sykes, Regulatory Protectionism and the Law of International Trade, 66 University of Chicago Law Review 1 (1999).

Alan O. Sykes, International Trade, in Encyclopedia of Law and Economics (Kluwer International, Boudewijn Bouckaert & Gerrit De Geest eds., 2000) at 1114.

Alan O. Sykes, Regulatory Competition or Regulatory Harmonization: A Silly Question, 3 Journal of International Economic Law 257 (2000).

Alan O. Sykes, Efficient Protection Through WTO Rulemaking, in Efficiency, Equity and Legitimacy: The Multilateral Trading System at the Millennium (Brookings Institution, Roger Porter, Pierre Sauve, Arvind Subramanian & Americao Zampetti eds., 2001) at 114.

Alan O. Sykes, John Howard Jackson & William J. Davey, Documents Supplement to Legal Problems of International Economic Relations, West Group (4, 2002).

Alan O. Sykes, John Howard Jackson & William J. Davey, Legal Problems of International Economic Relations: Cases, Materials and Text on the National and Intrenational Requlation of Transnational Economic Relations, West Group (2002).

Alan O. Sykes, New Directions in Law and Economics, 46 The American Economist 10 (2002).

Alan O. Sykes, TRIPS, Pharmaceuticals, Developing Countries and the Doha "Solution", 3 Chicago Journal of International Law 47 (2002).

Alan O. Sykes, TRIPS, Pharmaceuticals, Developing Countries and the Doha "Solution", The Law School, University of Chicago (2002).

Sheldon Tefft

Sheldon Tefft, Review of A. James Casner, American Law of Property: A Treatise on the Law of Property in the United States, 46 Law Library Journal 45 (1953).

Sheldon Tefft, The Laws of Real Property and Conveyancing, Will or Testament, United States, Encyclopaedia Britannica (1954).

Sheldon Tefft, Law of Real Property and Conveyancing - U.S., Encyclopaedia Britannica (1957).

Sheldon Tefft, Review of John Humphrey Carlile Morris & W. Barton Leach, Rule against Perpetuities, 31 Tulane Law Review 715 (1957).

Sheldon Tefft, Review of Carleton Kemp Allen, Law and Order, 45 American Oxonian 45 (1958).

Sheldon Tefft, Ralph W. Aigler & Allan F. Smith, Cases on Property, West Publishing Company (1960).

Sheldon Tefft, Review of Ralph Abraham Newman, Equity and Law: A Comparative Study, 15 Journal of Legal Education 230 (1962).

Sheldon Tefft, Review of Charles Montgomery Gray, Copyhold, Equity, and the Common Law, 31 University of Chicago Law Review 204 (1963).

Sheldon Tefft, The Law School at The University of Chicago, 50 The American Oxonian 14 (1963).

Sheldon Tefft, United States v. Barnett, 1964 Supreme Court Review 123 (1964).

Sheldon Tefft, United States v. Barnett: "Twas a Famous Victory", 1964 Supreme Court Review 123 (1964).

Sheldon Tefft, Harry A. Bigelow, 15 University of Chicago Law School Record 2 (1967).

Sheldon Tefft, Neither Above the Law nor Below It: A Note on Walker v. Birmingham, 1967 Supreme Court Review 181 (1967).

Sheldon Tefft, A Note on the Role of Equity in the Curriculum of the Modern Law School, 1967 Duke Law Journal 552 (1967).

Sheldon Tefft, Review of Milton Handler, Cases and Materials on the Law of Vendor and Purchaser, 1 University of Chicago Law Review 165 (1933).

Sheldon Tefft, Receivers and Leases Subordinate to the Mortgage, 2 University of Chicago Law Review 33 (1934).

Sheldon Tefft, The Myth of Strict Foreclosure, 4 University of Chicago Law Review 575 (1937).

Sheldon Tefft, Review of Charles E. Clark & Harry Shulman, Study of Law Administration in Connecticut, 6 University of Chicago Law Review 147 (1938).

Sheldon Tefft & Harry A. Bigelow, Cases and Other Materials on the Law of Property, University of Chicago Bookstore (1939).

Sheldon Tefft, Review of Zechariah Chafee, Jr., Cases on Equitable Remedies, 53 Harvard Law Review 514 (1939).

Sheldon Tefft, Marsh v. Alabama, A Suggestion Concerning Racial Restraint Covenants, 4 National Bar Journal 133 (1946).

Sheldon Tefft, Review of Charles E. Clark, Real Covenants and Other Interests Which "Come with the Land", 15 University of Chicago Law Review 490 (1948).

Sheldon Tefft, Review of Esther Lucile Brown, Lawyers, Law Schools and the Public Service, 28 Nebraska Law Review 488 (1949).

Horace Kent Tenney

Horace Kent Tenney, Writings of Henry W. Tenney, Chicago, Ill. : [Horace Kent Tenney] (1904).

Horace Kent Tenney, Practice Course, University of Chicago Law School. Collection of Citations, with Forms of the Record of an Action at Law and a Suit in Equity [Microform], Chicago Legal News Company (1909).

Guenther H. Treitel

Guenther H. Treitel, Contract, in Annual Survey of Commonwealth Law (London: Butterworths, 1968)

Guenter H. Treitel, The Trade Descriptions Act, 1968, 31 Modern Law Review 662 (1968).

George Triantis

George Triantis, Comment on Daniels and Iacobucci: Some of the Causes and Consequences of Corporate Ownership Concentration in Canada, in Concentrated Corporate Ownership (University of Chicago Press, Randall K. Morck ed. 2000) at 387.

George Triantis, Financial Slack Policy and the Laws of Secured Transactions, 29 Journal of Legal Studies 35 (2000).

George Triantis, L. Bebchuk & R. Kraakman, Stock Pyramids, Cross-Ownership and Dual Class Equity: The Creation and Agency Costs of Separating Control from Cash Flow Rights, in Concentrated Corporate Ownership (University of Chicago Press, Randall K. Morck ed. 2000) at 387.

Adrian Vermeule

Adrian Vermeule, Saving Constructions, 85 Georgetown Law Journal 1945 (1997).

Adrian Vermeule, Legislative History and the Limits of Judicial Competence: The Untold Story of Holy Trinity Church, 50 Stanford Law Review 1833 (1998).

Adrian Vermeule, Comment, Interpretation, Empiricism, and the Closure Problem, 66 University of Chicago Law Review 698 (1999).

Adrian Vermeule, Interpretation, Empiricism and the Closure Problem, 66 University of Chicago Law Review 698 (1999).

Adrian Vermeule, Judicial History, 108 Yale Law Journal 1311 (1999).

Adrian Vermeule & Ernest A. Young, Hercules, Herbert, and Amar: The Trouble with Intratextualism, 113 Harvard Law Review 730 (2000).

Adrian Vermeule, Interpretive Choice, 75 New York University Law Review 74 (2000).

Adrian Vermeule, Centralization and the Commerce Clause, 31 Environmental Law Review 11334 (2001).

Adrian Vermeule, Does Commerce Clause Review Have Perverse Effects, 46 Villanova Law Review 1325 (2001).

Adrian Vermeule, The Facts about Unwritten Constitutionalism, 51 Duke Law Journal 473 (2001).

Adrian Vermeule, Interpretation, Politics and the Fallacy of Division, (2001).

Adrian Vermeule, Veil of Ignorance Rules in Constitutional, 111 Yale Law Journal 339 (2001).

Adrian Vermeule, The Constitutional Law of Official Compensation, 102 Columbia Law Review 501 (2002).

Adrian Vermeule & Jack L. Goldsmith, Empirical Methodology and Legal Scholarship, 69 University of Chicago Law Review 153 (2002).

Adrian Vermeule, Judicial Review and Institutional Choice, 43 William & Mary Law Review 1557 (2002).

David A. Weisbach

David A. Weisbach, Should a Short Sale Against the Box be a Realization Event, 50 National Tax Journal 495 (1997).

David A. Weisbach, Formalism in the Tax Law, 66 University of Chicago Law Review 860 (1999).

David A. Weisbach, Line Drawing, Doctrine, and Efficiency in the Tax Law, 84 Cornell Law Review 1627 (1999).

David A. Weisbach, A Partial Mark-to-Market Tax System, 53 Tax Law Review 95 (1999).

David A. Weisbach, Review of Charlotte Crane, Some Explicit Thinking About Implicit Taxes, 52 SMU Law Review 373 (1999).

David A. Weisbach, Ironing Out the Flat Tax, 52 Stanford Law Review 599 (2000).

David A. Weisbach, Reconsidering the Original Issue Discount Rules, 78 Taxes 36 (2000).

David A. Weisbach, Tax Treatment of Contingent Debt, Practicing Law Institute (2000).

David A. Weisbach, An Economic Analysis of Anti-Tax Avoidance Doctrines, 4 American Law and Economics Review 88 (2002).

David A. Weisbach, An Efficiency Analysis of Line Drawing in Tax Law, 29 Journal of Legal Studies 71 (2002).

David A. Weisbach & Daniel Shaviro, The Fifth Circuit Gets It Wrong in Compaq v. Commissioner, 94 Tax Notes 511 (2002).

David A. Weisbach, Ten Truths About Tax Shelters, 55 Tax Law Review 201 (2002).

David A. Weisbach, Thinking Outside the Little Boxes, A Response to Professor Schlunk, 80 Texas Law Review 893 (2002).

James Boyd White

James Boyd White, The Fourth Amendment as a Way of Talking about People - A Study of Robinson and Matlock, 1974 Supreme Court Review 165 (1974).

James Boyd White & James E. Scarboro, Constitutional Criminal Procedure, Foundation Press (1977).

James Boyd White, Talk to Entering Students, University of Chicago Law School (1977).

James Boyd White, Making Sense of the Criminal Law, The John R. Coen Lecture, 50 Colorado Law Review 1 (1978).

James Boyd White, The Pilot and the Passenger: Mark Twain on a Professional Education, 26 University of Chicago Law School Records 3 (1980).

James Boyd White, A Response to The Rhetoric of Powell's Bakke, 38 Washington & Lee Law Review 73 (1981).

James Boyd White, The Intellectual Activity of Law School, 32 Journal of Legal Education 1 (1982).

James Boyd White, The Invisible Discourse of the Law: Reflection on Legal Literacy and General Education, 21 Michigan Quarterly Review 420 (1982).

James Boyd White, Law as Language: Reading Law and Reading Literature, 60 Texas Law Review 415 (1982).

James Boyd White, The Ethics of Argument: Plato's Gorgias and the Modern Lawyer, 50 University of Chicago Law Review 849 (1983).

James Boyd White, Forgotten Points in the Exclusionary Rule Debate, 81 Michigan Law Review 1273 (1983).

James Boyd White, The Invisible Discourse of the Law: Reflections on Legal Literacy and General Education, 54 University of Colorado Law Review 143 (1983).

James Boyd White, Search and Seizure: Physical Evidence, in Encyclopedia of Crime and Justice (Free Press, Sanford H. Kadish ed. 1983)

Clarke Butler Whittier

Clarke Butler Whittier, New Rules of Practice of the Municipal Court of Chicago, 4 Illinois Law Review 512 (1904).

Clarke Butler Whittier, Problems of Survivorship, 16 Green Bag 237 (1904).

Clarke Butler Whittier, Review of Robert J. Bonner, Evidence in Athenian Courts, 11 American Journal of Sociology 424 (1905).

Clarke Butler Whittier, Evidence - Judgment, 19 Green Bag 629 (1907).

Clarke Butler Whittier, Mistake in the Law of Torts, 15 Harvard Law Review 30 (1908).

Clarke Butler Whittier, The Theory of Pleading, 8 Columbia Law Review 523 (1908).

Clarke Butler Whittier, Judge Gilbert and Illinois Pleading Reform, 4 Illinois Law Review 174 (1909).

Clarke Butler Whittier, Motions by Defendant for Judgment Non Obstante Veredicto in Illinois, 4 Illinois Law Review 274 (1909).

Clarke Butler Whittier, Illinois Pleading, 5 Illinois Law Review 257 (1910).

Clarke Butler Whittier, Pleading Reform for Illinois, 43 Chicago Legal News 30 (1910).

Clarke Butler Whittier, Bill for an Act Concerning Pleadings, 5 Illinois Law Review 364 (1911).

Clarke Butler Whittier, Cases on Common Law Pleading: Selected from Decisions of English and American Courts, West Publishing Company (1911).

Clarke Butler Whittier, Pleading, LaSalle Extension University (1911).

Diane P. Wood

Diane P. Wood, Antitrust and American Business Abroad, Shepard's/McGraw-Hill (2nd, 1981).

Diane Wood Hutchinson, Class Actions: Joinder or Representational Device, 1983 Supreme Court Review 459 (1983).

Diane Wood Hutchinson, Antitrust 1984: Five Decisions in Search of a Theory, 1984 Supreme Court Review 69 (1984).

Diane P. Wood, Adjudicatory Jurisdiction and Class Actions, 62 Indiana Law Journal 597 (1987).

Diane P. Wood, Conflicts of Jurisdiction in Antitrust Law: A Comment on Ordover and Atwood, 50 Law & Contemporary Problems 179 (1987).

Diane P. Wood, Counseling the Foreign Multinational on United States Antitrust Laws, in Antitrust Counseling and Litigation Techniques (Matthew Bender, Julian O. von Kalinowski ed. 1988)

Diane P. Wood, International Jurisdiction in National Legal Systems: The Case of Antitrust, 10 Northwestern Journal of International Law & Business 56 (1989).

Diane P. Wood, Unfair Trade Injury: A Competition-Based Approach, 41 Stanford Law Review 1153 (1989).

Diane P. Wood, Court Annexed Arbitration: The Wrong Cure, 1990 University of Chicago Legal Forum 421 (1990).

Diane P. Wood, Fine-Tuning Judicial Federalism: A Proposal for Reform of the Anti-Injunction Act, 1990 Brigham Young University Law Review 289 (1990).

Diane P. Wood, International Competition Policy in a Diverse World: Can One Size Fit All?, 1991 Fordham Corporate Law Institute 71 (1991).

Diane P. Wood, The Impossible Dream: Real International Antitrust, 1992 Chicago Legal Forum 277 (1992).

Diane P. Wood, Justice Blackmun and Individual Rights, 97 Dickinson Law Review 421 (1993).

Diane P. Wood, User-Friendly Competition Law in the U.S.A., Procedure and Enforcement in EC and US Competition Law: Proceedings of the Leiden Seminar on User-Friendly Competition Law, 6-19, Sweet and Maxwell (1993).

Diane P. Wood & Richard P. Whish, Merger Cases in the Real World: A Study of Merger Control Procedures, OECD (1994).

Diane P. Wood, Competition and the Single Firm: Monopolisation, 23 International Business Law 456 (1995).

Diane P. Wood, Irving L. Goldberg Memorial, 73 Texas Law Review 977 (1995).

Diane P. Wood, Justice Harry A. Blackmun and the Virtues of Independence, 71 North Dakota Law Review 25 (1995).

Diane P. Wood, Justice Harry A. Blackmun and the Responsibility of Judging, 26 Hastings Constitutional Law Quarterly 11 (1998).

Diane Wood, International Law and Federalism: What is the Reach of Regulation, 23 Harvard Journal of Law & Public Policy 97 (1999).

Diane Wood, Sex Discrimination in Life and Law, 1999 University of Chicago Legal Forum 1 (1999).

Diane Wood, Diffusion and Focus in International Legal Scholarship, 1 Chicago Journal of International Law 141 (2000).

Frederic Campbell Woodward

Frederic Campbell Woodward, The Food Administration; Address, National Security League (1917).

Frederic Campbell Woodward, Review of James W. Eaton, Handbook of Equity Jurisprudence, 37 Harvard Law Review 287 (1923).

Frederic Campbell Woodward, Review of Archibald H. Throckmorton, Illustrative Cases on Equity Jurisprudence, 55 American Law Review 635 (1923).

Frederic Campbell Woodward, Illustrative Cases on Equity Jurisprudence, 55 Chicago Legal Notes 373 (1923).

Frederic Campbell Woodward, Review of Roger W. Cooley, Brief Making and the Use of Law Books, 20 Illinois Law Review 113 (1924).

Frederic Campbell Woodward, Review of Walter Wheeler Cook, Cases and Other Authenities on Equity, 33 Yale Law Journal 675 (1924).

Frederic Campbell Woodward, Quasi-contract, Mistake by Drawee as to Genuiness of Drawer's Signature, 19 Illinois Law Review 277 (1924).

Frederic Campbell Woodward, The Risk of Forgery or Alteration of Negotiable Instruments, 24 Columbia Law Review 469 (1924).

Frederic Campbell Woodward, Risk of Forgery or Alteration of Negotiable Instruments, 24 Columbia Law Review 469 (1924).

Frederic Campbell Woodward, Cases on the Law of Sales of Goods, Selected from Decisions of English and American Courts, West Publishing Company (1925).

Frederic Campbell Woodward, Charitable Institutions-Liability for Torts of Servants-Status of University Profession, 20 Illinois Law Review 373 (1925).

Frederic Campbell Woodward, Review of George Gleason Bogert, Commentaries or Conditional Sales at Common Law, 11 Cornell Law Quarterly 138 (1925).

Frederic Campbell Woodward, Review of Edward A. Parry, Drama of the Law, 19 Illinois Law Review 45 (1925).

Frederic Campbell Woodward, Duty of Care and Diligence Owed by University to Students, 53 Washington Law Report 648 (1925).

Frederic Campbell Woodward, Review of Francis L. Wellman, Gentlemen of the Jury, 19 Illinois Law Review 714 (1925).

Frederic Campbell Woodward, Injunction in Suit for Alienation of Affection, 19 Illinois Law Review 587 (1925).

Frederic Campbell Woodward, Review of Henry W. Jessup, Professional Ideals of the Lawyer, 11 American Bar Association Journal 711 (1925).

Frederic Campbell Woodward, Recovery for Performance of Duty of Another, 26 Columbia Law Review 114 (1925).

Frederic Campbell Woodward, Review of George P. Costigan, Jr., Select Cases on Law of Trusts, 99 Centennial Law Journal 14 (1925).

Frederic Campbell Woodward, Review of Ernest W. Huffcuh & Edwin H. Wadruff, Selected Cases on Law of Contracts, 11 Cornell Law Quarterly 138 (1925).

Frederic Campbell Woodward, Review of Frederick C. Hicks, Famous American Jury Speeches, 20 Illinois Law Review 640 (1926).

Frederic Campbell Woodward, Review of Henry Wynans Jessup, Professional Ideals of the Lawyer, 20 Illinois Law Review 630 (1926).

Frederic Campbell Woodward, Recovery for Performance of Duty of Another, 10 Minnesota Law Review 177 (1926).

Frederic Campbell Woodward, Cases on the Law of Sales, Selected from Decisions of English and American Courts, West Publishing Company (1933).

Hans Zeisel

Hans Zeisel, Review of Alfred C. Kinsey & Wardell Pomeroy, Sexual Behavior in the Human Female, 21 University of Chicago Law Review 517 (1954).

Hans Zeisel, The Significance of Insignificant Differences, 19 Public Opinion Quarterly 319 (1955).

Hans Zeisel, Say It with Figures, Harper & Brothers (4th, 1956).

Hans Zeisel, Sociology of Law, in Recent Trends in American Sociology (UNESCO, Paris, 1956)

Hans Zeisel, Some Reflections on Legal Experimentation, Stanford Law Review (1956).

Hans Zeisel, Say It with Figures, Routledge & Kegan Paul (1958).

Hans Zeisel, Harry Kalven, Jr. & Bernard Buchholz, Delay in the Court, Little, Brown and Company (1959).

Hans Zeisel, Review of John I. Griffin, Statistics Essential for Police Efficiency, 54 Journal of American Statistical Association 127 (1959).

Hans Zeisel, Survey Interviewees as Witnesses, 23 Public Opinion Quarterly 471 (Winter 1959).

Hans Zeisel, Review of Glenn R. Winters, The Jury and Court Delay, Lagging Justice 227 (1960).

Hans Zeisel & Harry Kalven Jr, Law, in The Humanist Frame (Allen & Unwin and Harper & Brothers, Sir Julian Huxley ed. 1960) at 432.

Hans Zeisel & Roger C. Cramton, Review of Glendon Schubert, Quantitative Analysis of Judicial Behavior, 28 University of Chicago Law Review 182 (1960).

Hans Zeisel, Review of Glendon A. Schubert, Quantitative Analysis of Judicial Behavior, 66 American Journal of Sociology 202 (1960).

Hans Zeisel, The Uniqueness of Survey Evidence, 45 Cornell Law Quarterly 322 (1960).

Hans Zeisel, The Age Factor in Master Chess, 15 American Statistician 29 (February 1961).

Hans Zeisel, Review of Nathan Goldfarb, An Introduction to Longitudinal Statistical Analysis; the Method of Repeated Observations From a Fixed Sample, 29 Econometrica 487 (1961).

Hans Zeisel & Harry Kalven Jr., Law, Science and Humanism, in The Humanist Frame (Harper and Brothers, Julian Huxley ed. 1961) at 432.

Hans Zeisel, The Opinion Game and the Danger of Stereotypes, 25 Public Opinion Quarterly 655 (1961).

Hans Zeisel, Who Are the Guilty?, Saturday Review 19 (April 8 1961).

Hans Zeisel, Adolph Eichmann, Encyclopedia Britannica Book of the Year (1962).

Hans Zeisel, Delay by the Parties and Delay by the Court, 15 Journal of Legal Education 27 (1962).

Hans Zeisel, Leo A. Goodman & Irwin M. Towers, A Method of Measuring the Effectiveness of Television through Controlled Field Experiments, 1962 Studies in Public Communications 87 (1962).

Hans Zeisel, Social Research on the Law: The Ideal and the Practical, in Law and Sociology: Exploratory Essays (Free Press of Glencoe, William M. Evan ed. 1962) at 235.

Hans Zeisel, Review of Roger Bryant Hunting & Gloria S. Neuwirth, Who Sues in New York City?: A Study of Automobile Accidents Claims, New York Law Journal (1962).

Hans Zeisel, Civil Justice and the Jury, in Annals of American Academy of Political andSocial Science (Charles W. Joiner ed. 1963) at 196.

Hans Zeisel, Review of Sawyer, The Pre-History of Legal Sociology Studies in the Sociology of Law, 15 University of Toronto Law Journal (1963).

Hans Zeisel & Thomas Callahan, Split Trials and Time Saving: A Statistical Analysis, 76 Harvard Law Review 1606 (1963).

Hans Zeisel, What Determines the Amount of Argument per Juror, 28 American Sociological Review 279 (1963).

Hans Zeisel, Review of Hannah Arendt, Eichmann in Jerusalem, 353 Annals of American Academy of Political and Social Science 197 (1964).

Hans Zeisel, Review of Andrew Brown, Explanation in Social Science, 59 American Journal of Sociology 427 (1964).

Hans Zeisel, Review of Thomas Huxley, Literature and Science, 20 Bulletin of Atomic Scientists 34 (1964).

Hans Zeisel, Review of Walter R. Hart, Long Live the American Jury, 152 New York Law Journal (1964).

Hans Zeisel, Facts for the Law Maker: Three Recent Studies, 33 University of Chicago Law Review 174 (1965).

Hans Zeisel, The Law, Gambling, and Empirical Research, 17 Stanford Law Review 990 (1965).

Hans Zeisel, Die Rolle der Geschwomen in den USA, 21 Osterreichische Juristen-Zeitung 121 (1966).

Hans Zeisel, Review of John Lofton, Justice and the Press, 37 Library Quarterly 303 (1967).

Hans Zeisel, The Law, in The Uses of Sociology (Basic Books, Paul Felix Lazarsfeld, William H. Sewell & Harold L. Wilensky eds., 1967) at 902.

Hans Zeisel & Harry Kalven Jr., Testimony before the U.S. Senate Committee on the Judiciary Subcommittee, Senator Tydings on Bills Concerning Improvements in Judicial Machinery, (1967).

Hans Zeisel, Court Delay Caused by the Bar, 54 American Bar Association Journal 886 (1968).

Hans Zeisel, Review of Howard James, Crisis in the Courts, 1968 The Christian Science Monitor 267 (1968).

Hans Zeisel, In Defense of Shakespeare's "Romeo and Juliet", 6 Shakespeare Studies, 1967-68 37 (1968).

Hans Zeisel, The Indirect Experiment, 2 Law and Society 504 (1968).

Hans Zeisel, Karl Polanyi, in International Encyclopedia of the Social Sciences (Macmillan Company and Free Press, 1968) at 172.

Hans Zeisel, L'ecole Viennoise des recherches de motivation, 1968 Revue Francaise de Sociologie (1968).

Hans Zeisel, Optional vs. Obligatory Pre-trial, 4 Trial 11 (1968).

Hans Zeisel, Pretrial and Date of Settlement, 52 Judicature 35 (1968).

Hans Zeisel, Say It with Figures, Harper & Row (5, 1968).

Hans Zeisel & Paul Boschan, The Simple Truth-in-Lending, 116 University of Pennsylvania Law Review (1968).

Hans Zeisel, Some Data on Juror Attitudes towards Capital Punishment, Center for Studies in Criminal Justice, University of Chicago (1968).

Hans Zeisel, Statistics as Legal Evidence, 15 International Encyclopedia of the Social Sciences 246 (1968).

Hans Zeisel, The Beginnings of Social Science Research in Austria, in Soziologie (Vienna, Leopold Rosenmayr & Sigurd Hollinger eds., 1969) at 149.

Hans Zeisel, Court Delay and the Bar: A Rejoinder, 53 Judicature 111 (1969).

Hans Zeisel, Dr. Spock and the Case of the Vanishing Women Jurors, 37 University of Chicago Law Review 1 (1969).

Hans Zeisel, Methodological Problems in Studies of Sentencing, 3 Law and Society Review 621 (1969).

Hans Zeisel, The Tools of Causal Analysis, in Current Controversies in Market Research (Markham Publishing Company, Leo Bogart ed. 1969) at 102.

Hans Zeisel, Reducing the Hazards of Human Experiments through Modifications in Research Design, 169 Annals of the N.Y. Academy of Sciences 293 (1970).

Hans Zeisel, Say It With Figures, Swedish Translation, 1969; German Translation, 1970, Harper & Row (1970).

Hans Zeisel, And Then There Were None: The Diminution of the Federal Jury, 38 University of Chicago Law Review 710 (1971).

Hans Zeisel, Courts for Methusela, 23 University of Florida Law Review 224 (1971).

Hans Zeisel, Crime and Law & Order, 40 The American Scholar (1971).

Hans Zeisel, Crime and the Liberal Audience [Letter to the Editor concerning James Q. Wilson], Commentary 26 (1971).

Hans Zeisel, The Future of Crime and Law Enforcement Statistics: A Summary View, 2 Report of the President's Commission on Federal Statistics (Government Printing Office) 527 (1971).

Hans Zeisel & Harry Kalven Jr., Jury, Encyclopaedia Britannica (1971).

Hans Zeisel, Paul Lazarsfeld & Marie Jahoda, Marienthal: A Sociological Study of Unemployment, Aldine-Atherton (1971).

Hans Zeisel, Marie Jahoda & Paul F. Lazarsfeld, Marienthal: The Sociography of an Unemployed Community, Aldine Atherton (1971).

Hans Zeisel, Surveys and the Law, 17 (1971).

Hans Zeisel & Harry Kalven Jr., Introduction to Law-Engineering Analysis of Delay in Court Systems, University of Notre Dame (1972).

Hans Zeisel & Gerhard Casper, Lay Judges in the German Criminal Courts, 1 Journal of Legal Studies 135 (1972).

Hans Zeisel & Harry Kalven Jr., Rejoinder to A. E. Bottoms and M. A. Walker, The American Jury: A Critique, 67 Journal of America Statistical Association 779 (1972).

Hans Zeisel, The Waning of the American Jury, 58 American Bar Association Journal 367 (1972).

Hans Zeisel, F.B.I. Statistics - A Detective Story, 59 America Bar Association Journal 510 (1973).

Hans Zeisel, Lucy N. Friedman & Samuel S. Herrup, Saving Police Power through Court Appearance Control, 1 Journal of Police Science & Administration 131 (1973).

Hans Zeisel, Six Man Juries, Majority Verdicts - What Difference Do They Make, University of Chicago Law School (1973).

Hans Zeisel & Shari S. Diamond, Convincing Empirical Evidence on the Six-Member Jury, 41 University of Chicago Law Review 281 (1974).

Hans Zeisel, Empirische Rechtsforschung - ein Naturlicher Zweig der Jurisprudenz, Juristenzeitung (1974).

Hans Zeisel, Mitchell-Stans Judged, New York Times, May 26, 1974

Hans Zeisel, Selection of Topics for Empirical Legal Research, 52 North Carolina Law Review 974 (1974).

Hans Zeisel, Austrian Criminal Law in the USA (in German), Die Zukunft (1975).

Hans Zeisel & Shari S. Diamond, Sentencing Councils: A Study of Sentence Disparity and Its Reduction, 43 University of Chicago Law Review 109 (1975).

Hans Zeisel & Rose Stamler, The Case Against HUAC - The Evidence: A Content Analysis of the HUAC Record, 11 Harvard Civil Rights Law Review 263 (1976).

Hans Zeisel, The Deterrent Effect of the Dealth Penalty: Facts vs. Faith, 1976 Supreme Court Review 317 (1976).

Hans Zeisel & Shari S. Diamond, The Jury Selection in the Mitchell-Stans Conspiracy Trial, 1976 American Bar Foundation Research Journal 151 (1976).

Hans Zeisel, Joel Eigen & Sheila O'Malley, Punishing Homicide in Philadelphia: Perspectives on the Death Penalty, 43 University of Chicago Law Review 227 (1976).

Hans Zeisel, Say It with Figures, Sao Paolo (6th, 1976).

Hans Zeisel, In Memoriam: Paul Felix Lazarsfeld, 1901-1976, 40 Public Opinion Quarterly 556 (1977).

Hans Zeisel & Shari S. Diamond, Review of John Thibaut & Laurens Walker, Procedural Justice, 6 Duke Law Review 1289 (1977).

Hans Zeisel & Shari S. Diamond, Search for Sentencing Equity: Sentence Review in Massachusetts and Connecticut, 4 American Bar Foundation Research Journal 881 (1977).

Hans Zeisel, Austrian Socialism: 1928-1978, The First Paul F. Lazarsfeld Lecture, Center for Research on Acts of Man (1978).

Hans Zeisel, The Death Sentence and the Insanity Defense, University of Chicago Law School (1978).

Hans Zeisel, Difficulties in Indicator Construction: Notes and Queries, in Toward A Metric of Science: The Advent of Science Indicators (Wiley and Sons, Yehuda Elkana, Joshua Lederberg, Robert K. Merton, Arnold Thackray & Harriet Zuckerman eds., 1978) at 253.

Hans Zeisel & Shari S. Diamond, The Effect of Peremptory Challenges on Jury and Verdict: An Experiment in a Federal District Court, 30 Stanford Law Review 491 (1978).

Hans Zeisel, Bail Revisited, 1979 American Bar Foundation Research Journal 769 (1979).

Hans Zeisel, Foreword, in Delay in the Court (Greenwood Press, Harry Kalven, Jr. & Bernard Buchholz eds., 1979) at 313.

Hans Zeisel, Fun with Figures, 65 American Bar Journal 563 (1979).

Hans Zeisel, Revision of Statistics as Legal Evidence, in International Encyclopedia of Statistics (Free Press, William Kruskal & Judith M. Tanur eds., 1979) at 1350.

Hans Zeisel, The Vienna Years, in Qualitative and Quantitative Social Research: Papers in Honor of Paul F. Lazarsfeld (Free Press, Robert King Merton & Paul Felix Lazarsfeld eds., 1979) at 413.

Hans Zeisel, Foreword, Symposium on The American Jury, 43 Law & Contemporary Problems 1 (1980).

Hans Zeisel, Law Making and Public Opinion Research: The President and Patrick Cadell, 1980 American Bar Foundation Research Journal 133 (1980).

Hans Zeisel, Making Polls Count, New York Times, May 24, 1980

Hans Zeisel, The Disposition of Felony Arrests, 1981 American Bar Foundation Research Journal 409 (1981).

Hans Zeisel, Race Bias in the Administration of the Death Penalty: The Florida Experience, 95 Harvard Law Review 456 (1981).

Hans Zeisel, Social Science Hubris? A Review of Lindblom and Cohen's Usable Knowledge, 1981 American Bar Foundation Research Journal 273 (1981).

Hans Zeisel, Strafrecht mit schlechtem Gewissen (Criminal Law with Bad Conscience), in Public Opinion and Social Change (Westdeutscher Verlag, Frankfurt, H. Baier ed. 1981) at 397.

Hans Zeisel, The Deterrent Effect of Capital Punishment, 88 American Journal of Sociology 167 (1982).

Hans Zeisel, Disagreement over the Evaluation of a Controlled Experiment, 88 American Journal of Sociology 378 (1982).

Hans Zeisel, The Limits of Law Enforcement, University of Chicago Press (1982).

Hans Zeisel, The Verdict of Five out of Six Civil Jurors: Constitutional Problems, 1982 American Bar Foundation Research Journal 141 (1982).

Hans Zeisel, Review of Harry Kalven, Jr. & Bernard Buchholz, Delay in the Court, 29 University of Chicago Law School Record 15 (1983).

Hans Zeisel & Shari S. Diamond, Entry for Jury Behavior, Macmillan (1983).

Hans Zeisel, The Surveys That Broke Monopoly, 50 University of Chicago Law Review 896 (1983).

Hans Zeisel & Jahre Marplan, Die zukunft Unserer Maerket, Marplan Ges MBH, Offenbach a.M., Germany (1984).

Hans Zeisel, The Austromarxists: Reflections and Recollections, in The Austrian Socialist Experiment: Social Democracy and Austromarxism, 1918-1934 (Westview Special Studies in West European Politics and Society, Anson Rabinbach ed. 1985) at 259.

Hans Zeisel, Review of Ernest van den Haag & John P. Conrad, The Death Penalty: A Debate, 59 Social Services Review 325 (1985).

Hans Zeisel, Say It With Figures, Harper & Row (6th, 1985).

Hans Zeisel & David Kaye, Social Science in Constitutional Litigation in, in The Encyclopedia of the American Constitution (Macmillan, Leonard W. Levy & Kenneth L. Karst eds., 1986) at 1702.

Hans Zeisel, Affirmative Peremptory Juror Selection, 39 Stanford Law Review 1165 (1987).

Hans Zeisel & David Freedman, From Mouse to Man: the Qunatitative Assessment of Cancer Risk, 1988 Statistical Science 1 (1988).

Hans Zeisel, The Jury Hoax: The Superpower of the Opening Statement, 14 Litigation 4 (1988).

Hans Zeisel, The Debate over the Civil Jury in Historical Perspective, 1990 University of Chicgao Legal Forum 25 (1990).

Hans Zeisel & Alec M. Gallup, Monitor the War on Drugs, The Washington Post, February 26, 1990, at 11.

Franklin E. Zimring

Franklin E. Zimring & Gordon J. Hawkins, Deterrence and Marginal Groups, 5 Journal of Research in Crime and Delinquency 100 (1968).

Franklin E. Zimring, Games with Guns and Securities, 1968 Wisconsin Law Review 1113 (1968).

Franklin E. Zimring & Edward H. Hunvald Jr., Whatever Happened to Implied Consent? A Sounding, 38 Missouri Law Review 323 (1968).

Franklin E. Zimring & George P. Newton, Firearms & Violence in American Life: A Staff Report Submitted to the National Commission on the Causes & Prevention of Violence, National Commission on the Causes and Prevention of Violence; for sale by the Supt. of Docs., U.S. Govt. Print. Off. (1969).

Franklin E. Zimring & Gordon Hawkins, The Legal Threat as an Instrument of Social Change, 27 Journal of Social Issues 33 (1971).

Franklin E. Zimring, Perspectives on Deterrence, National Institute of Mental Health (1971).

Franklin E. Zimring, Firearms Control-Hard Choices, 1972 Trial 53 (January/February 1972).

Franklin E. Zimring, Getting Serious about Guns, 214 Nation 457 (1972).

Franklin E. Zimring, The Medium Is the Message: Firearm: Calibers as a Determinant of Death from Assault, 1 Journal of Legal Studies 97 (1972).

Franklin E. Zimring, Some Facts about Homicide, 214 303 (1972).

Franklin E. Zimring & Gordon J. Hawkins, Deterrence: The Legal Threat in Crime Control, University of Chicago Press (1973).

Franklin E. Zimring, Current Aspects of Penology: The Legal Threat as an Instrument of Crime Control, 118 Proceedings of the American Philosophical Society (1974).

Franklin E. Zimring, Measuring the Impact of Pretrial Diversion from the Criminal Justice System, 41 University of Chicago Law Review 224 (1974).

Franklin E. Zimring, A Tale of Two Cities, Wall Street Journal, December 20, 1974, at 14.

Franklin E. Zimring, Firearms and Federal Law: The Gun Control Act of 1968, 4 Journal of Legal Studies 133 (1975).

Franklin E. Zimring ed., Pretrial Intervention: A Program Evaluation of Nine Manpower-Based, Pre-trial Intervention Projects Developed under the Manpower Administration, U.S. Department of Labor, Final Report July 31, 1974, Prepared for U.S. Department Labor, Manpower Administration, Office of Policy, Evaluation and Research/Abt Associates, Inc., (1975).

Franklin E. Zimring, Field Experiments in General Deterrence: Preferring the Tortoise to the Hare, 3 Evaluation Magazine 115 (1976).

Franklin E. Zimring, Illegally Seized Evidence: Exclude It, Los Angeles Times, Apr 20, 1976

Franklin E. Zimring, Making the Punishment Fit the Crime: A Consumer's Guide to Sentencing Reform, Hastings Center Reports (1976).

Franklin E. Zimring, Street Crime and New Guns: Some Implications for Firearms Control, 4 Journal of Criminal Justice 95 (1976).

Franklin E. Zimring, Bad Checks in Nebraska-A Study in Complex Threats, in Corrections and Punishment (Sage Publications, David F. Greenberg ed. 1977) at 288.

Franklin E. Zimring, Comment, 7 Hastings Center Report 48 (1977).

Franklin E. Zimring, Crime in the Streets, Chicago Sun-Times, Nov 27, 1977

Franklin E. Zimring, Determinants of the Death Rate from Robbery: A Detroit Time Study, 6 Journal of Legal Studies 317 (1977).

Franklin E. Zimring, Policy Experiments in General Deterrence: 1970-1975, in Deterrence and Incapacitation: Estimating the Effects of Criminal Sanctions on Crime Rates (National Academy of Sciences, National Research Council ed. 1977) at 140.

Franklin E. Zimring, Confronting Youth Crime: Report of the Twentieth Century Fund Task Force on Sentencing Policy Toward Young Offenders, Holmes and Meier Publishers (1978).

Franklin E. Zimring, Field Experiments in General Deterrence: Preferring the Tortoise to the Hare, in Evaluation Studies Review Annual (Sage Publications, T. J. Cook ed. 1978) at 494.

Franklin E. Zimring & Gordon Hawkins, The Legal Threat as an Instrument of Social Change, in Policy Studies Review Annual (Sage Publications, Howard E. Freeman ed. 1978) at 269.

Franklin E. Zimring, Pursuing Juvenile Justice: Comments on some Recent Reform Proposals, 55 Journal of Urban Law 631 (1978).

Franklin E. Zimring, Review of Silberman, Criminal Justice, Criminal Violence., Chicago Tribune, 1978, at 1.

Franklin E. Zimring, Review of the Institute of Judicial Administration and the American Bar Association, Juvenile Justice Standards Project, 91 Harvard Law Review 1934 (1978).

Franklin E. Zimring, The Serious Juvenile Offender: Notes on an Unknown Quantity, in The Serious Juvenile Offender: Proceedings of the National Symposium Held in Minneapolis, Minnesota on September 19 and 20, 1977 (Office of Juvenile Justice and Delinquency Prevention, Law Enforcement Assistance Administration, U.S. Dept. of Justice, 1978) at 15.

Franklin E. Zimring, American Youth Violence: Issues and Trends, in Crime and Justice: An Annual Review of Research (University of Chicago Press, Norval Morris & Michael Tonry eds., 1979) at 67.

Franklin E. Zimring & Gordon Hawkins, Ideology and Euphoria in Crime Control, 10 University of Toledo Law Review 370 (1979).

Franklin E. Zimring, Privilege, Maturity and Responsibility: Notes on the Evolving Jurisprudence of Adolescence, in The Future of Childhood and Juvenile Justice (University of Virginia Press, LaMar Taylor Empey ed. 1979) at 422.

Franklin E. Zimring, Remarks as Commentator, Current Developments in Judicial Administration, 80 Federal Rules Decisions 147 (1979).

Franklin E. Zimring, Peter Greenwood & Joan Petersillia, Age, Crime and Sanctions: The Transition from Juvenile to Adult Court, Rand (1980).

Franklin E. Zimring, The Criminal Justice System: Materials on the Administration and Reform of the Criminal Law, Little, Brown & Company (1980).

Franklin E. Zimring, Portnoy's Real Complaint, 6 Moment 58 (Dec 1980).

Franklin E. Zimring & Gordon Hawkins, Book Review, 86 American Journal of Sociology 1171 (1981).

Franklin E. Zimring, Crime: The 120-Day Solution, Chicago Tribune, Sep 28, 1981, at 25.

Franklin E. Zimring, Handguns in theTwenty-First Century: Alternative Policy Futures, 455 Annals of the American Academy of Political and Social Sciences 1 (1981).

Franklin E. Zimring, Kids, Groups and Crime: Some Implications of a Well-Known Secret, 72 Journal of Criminal Law and Criminology 867 (1981).

Franklin E. Zimring, Making the Punishment Fit the Crime: A Consumer's Guide to Sentencing Reform, in Sentencing (Oxford University Press, Hyman Gross & Andrew von Hirsch eds., 1981) at 327.

Franklin E. Zimring, Notes Toward a Jurisprudence of Waiver, in Issues in Juvenile Justice Information and Training (Academy of Contemporary Problems, John C. Hall ed. 1981) at 193.

Franklin E. Zimring, Review of Peter S. Prescott, The Child Savers: Juvenile Justice Observed, New York Times Book Review, June 14, 1981, at 12.

Franklin E. Zimring, Will the 21st Century be Safer, Chicago Tribune, April 13, 1981, at 22.

Franklin E. Zimring, The Changing Legal World of Adolescence, Free Press (1982).

Franklin E. Zimring, Poland's Real Problem, Chicago Tribune, Jan 13, 1982, at 15.

Franklin E. Zimring, Transfer of Juvenile Offenders to Adult Courts: The Need for Principle, National Association of Attorneys General [Criminal Justice Report] (1982).

Franklin E. Zimring, Uncle Sam's Wars on Crime, 186 The New Republic 38 (Apr 28 1982).

Franklin E. Zimring, Choosing the Right Camp for the Children, 6 Institutions Etc. 21 (April 1983).

Franklin E. Zimring, The Death Penalty's Iron Law, New York Times, Oct 12, 1983, at 27.

Franklin E. Zimring & Gordon Hawkins, Encyclopedia of Crime and Justice, in (Free Press, Sanford H. Kadish ed. 1983) at 353.

Franklin E. Zimring, Foreword, in The Hardest Drug: Heroin and Social Policy (University of Chicago Press, John Kaplan ed. 1983)

Franklin E. Zimring, The Heroin Solution, The Times Literary Supplement, June 10, 1983, at 610.

Franklin E. Zimring, Idealizing the Angels on Death Row, Los Angeles Times, Feb 24, 1983

Franklin E. Zimring, Satyanshu K. Mukherjee & Barrik Van Winkle, Intimate Violence: A Study of Intersexual Homicide in Chicago, 50 University of Chicago Law Review 910 (1983).

Franklin E. Zimring & Peter Greenwood, Juvenile Justice: A Report to the California Assembly, Rand Corporation (1983).

Franklin E. Zimring & Michael Tonry, Reform and Punish: Essays on Criminal Sentencing, University of Chicago (1983).

Franklin E. Zimring & James Lindgren, Regulation of Guns, in Encyclopedia of Crime and Justice (Free Press, Sanford H. Kadish ed. 1983) at 836.

Franklin E. Zimring, Sentencing Reform in the States, in Reform and Punish: Essays on Criminal Sentencing (University of Chicago Press, Franklin E. Zimring & Michael Tonry eds., 1983) at 210.

Franklin E. Zimring, Where Do the New Scholars Learn New Scholarship, 33 Journal of Legal Education 453 (1983).

Franklin E. Zimring, The Dan White Case: Justice Is a Victim, Los Angeles Times, Jan 6, 1984, at 5.

Franklin E. Zimring & Rayman L. Solomon, The Principle of the Thing: Goss v. Lopez, Students Rights and Litigation in the Public Interest of Children, Part VI, W. H. Freeman (1984).

Franklin E. Zimring & Gordon Hawkins, The Pursuit of Criminal Justice: Essays from the Chicago Center, University of Chicago Press (1984).

Franklin E. Zimring, Youth Homicide in New York: A Preliminary Analysis, 13 Journal of Legal Studies 81 (1984).

Franklin E. Zimring & Gordon Hawkins, Capital Punishment and the 8th Amendment: Furman & Gregg in Retrospect, 18 University of California at Davis Law Review 657 (1985).

Franklin E. Zimring, Two New Books on Guns, 83 Michigan Law Review 701 (1985).

Franklin E. Zimring, Violence and Firearms Policy, in American Violence & Public Policy (Yale University Press, Lynn A. Curtis ed. 1985) at 133.

PAGE
3

_1124196712.unknown

