

Citations to Scholarship of Andrew J. McClurg (July 2014)*

1. Citing to Andrew Jay McClurg, *Preying on the Graying: A Statutory Presumption to Prosecute Elder Financial Exploitation*, 65 HASTINGS L.J. 1099 (2014).
2. Citing to Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773 (2013).
3. Citing to Andrew Jay McClurg, *Fixing the Broken Windows of Online Privacy Through Private Ordering: A Facebook Application*, 1 WAKE FOREST L. REV. F. 74 (2011).
4. Citing to Andrew Jay McClurg, *Fight Club: Doctors vs. Lawyers—A Peace Plan Grounded in Self-Interest*, 83 TEMP. L. REV. 309 (2011).
 - THE SAGES MANUAL OF QUALITY, OUTCOMES, AND PATIENT SAFETY 556 n.5 (David S. Tichansky et al. eds., 2011).
 - NANCY LEVIT & DOUGLAS O. LINDER, THE HAPPY LAWYER: MAKING A GOOD LIFE IN THE LAW 65, 244, 255 n.34 (2010) (cited as forthcoming article).
 - Mansfield Mela et al., *Law and Psychiatry Seminar: An Advanced Intervention in Interprofessional Education for Attitudinal Improvement*, J. RES. IN INTERPROFESSIONAL PRAC. & EDUC., Aug. 2013, at 1, 13 n.8.
 - J. Michael Slocum, *Bias, Power, Influence, and Competence: The Implications of Human Nature on the New NIH Conflicts of Interest Regulations*, 43 J. RES. ADMIN., no.1, 2012, at 135, 145, 147.
 - Paul M. Janicke, *The Patient Malpractice Thicket, or Why Justice Holmes Was Right*, 50 HOUS. L. REV. 437, 440 n.7 (2012).
5. Citing to Andrew Jay McClurg, *Neurotic, Paranoid Wimps—Nothing Has Changed*, 78 UMKC L. REV. 1049 (2010) (invited submission for annual Law Stories issue).
 - Harvey Gilmore, *Misadventures of a Law School Misfit*, 51 DUQ. L. REV. 191, 192 nn.2–3, 198 n.23 (2013).
 - William R. Slomanson, *Pouring Skills Content into Doctrinal Bottles*, 66 J. LEGAL EDUC. 683, 684 n.6 (2012).
 - Robert J. Condlin, *Bargaining Without Law*, 56 N.Y.L. SCH. L. REV. 281, 302 n.57 (2011).
6. Citing to ANDREW J. MCCLURG, 1L OF A RIDE: A WELL-TRAVELED PROFESSOR’S ROADMAP TO SUCCESS IN THE FIRST YEAR OF LAW SCHOOL (2009):

* Organization is reverse chronological by publication date. Within citations to a particular publication, judicial opinions are listed first, followed by books, then law review/journal articles.

- NANCY LEVIT & DOUGLAS O. LINDER, *THE HAPPY LAWYER: MAKING A GOOD LIFE IN THE LAW* 260 n.1 (2010).
- Reina R. Garrett, “*Chouwa No Koe*” or *Voices in Harmony: Improving upon Current U.S.-Japan Alternative Dispute Resolution*, 7 PHOENIX L. REV. 125, 128 n.19 (2013).
- SpearIt, *Priorities of Pedagogy: Classroom Justice in the Law School Setting*, 48 CAL. W. L. REV. 467, 477 n.26 (2012).
- Lawrence Friedman & Louis Schulze, *Not Everyone Works for Biglaw: A Response to Neil J. Dilloff*, 71 MD. L. REV. ENDNOTES 41, 45 nn.34–35 (2012).
- Miriam E. Felsenburg & Laura P. Graham, *A Better Beginning: Why and How To Help Novice Legal Writers Build a Solid Foundation by Shifting Their Focus from Product to Process*, 24 REGENT U. L. REV. 83, 96–97 n.63 (2011).
- Almas Khan, *A Compendium of Legal Writing Sources*, 50 WASHBURN L.J. 395, 426 (2011).
- Donald J. Kochan, “*Learning*” *Research and Legal Education: A Brief Overview and Selected Bibliographical Survey*, 40 SW. L. REV. 449, 469 n.63 (2011).
- Andrew Jay McClurg, *Fight Club: Doctors vs. Lawyers—A Peace Plan Grounded in Self-Interest*, 83 TEMP. L. REV. 309, 360 n.321 (2011).
- Anna P. Hemingway, *Making Practical Use of Practitioners’ Briefs in the Law School Curriculum*, 22 ST. THOMAS L. REV. 417, 422 nn.39–40 (2010).
- Andrew Jay McClurg, *Neurotic, Paranoid Wimps—Nothing Has Changed*, 78 UMKC L. REV. 1049, 1052 nn.28–29, 1056 nn.37–38, 1061 nn.50–51 (2010).
- *IL of a Ride: A Well-Traveled Professor’s Roadmap to Success in the First Year of Law School*, FLA. B.J., Feb. 2010, at 54 (book review).
- *Books & Bytes*, BENCH & B. MINN., May–June 2009, at 34 (book review).
- Don Paine & Paige Bernick, *IL of a Ride: A Well-Traveled Professor’s Roadmap to Success in the First Year of Law School by Andrew J. McClurg Thomson West \$29 420 Pages 2009*, TENN. B.J., July 2009, at 30 (book review).
- Brooke J. Bowman, *Researching Across the Curriculum: The Road Must Continue Beyond the First Year*, 61 OKLA. L. REV. 503, 531 n.148, 545 n.226 (2008).

7. Citing to ANDREW J. MCCLURG ET AL., *PRACTICAL GLOBAL TORT LITIGATION: UNITED STATES, GERMANY AND ARGENTINA* (2007):

- *Abad v. Bayer Corp.*, 563 F.3d 663, 670, 671, 672 (7th Cir. 2009) (Posner, J.).
- SCOTT DODSON, *NEW PLEADING IN THE TWENTY-FIRST CENTURY: SLAMMING THE FEDERAL COURTHOUSE DOORS?* 211 n.940 (2013).
- DAVID W. NEUBAUER & STEPHEN S. MEINHOLD, *JUDICIAL PROCESS: LAW, COURTS, AND POLITICS IN THE UNITED STATES* 349 (6th ed. 2012).
- *HANDBOOK OF RESEARCH ON INTERNATIONAL CONSUMER LAW* 224 n.2, 254 (Geraint Howells et al. eds., 2011).
- JAMES R. MAXEINER ET AL., *FAILURES OF AMERICAN CIVIL JUSTICE IN INTERNATIONAL PERSPECTIVE* xxi nn.20–21, 180 n.176 (2011).

- THE INTERNATIONALISATION OF LAW: LEGISLATING, DECISION-MAKING, PRACTICE AND EDUCATION 124 n.50 (Mary Hiscock & William van Caenegem eds., 2010).
 - HANDBOOK OF RESEARCH ON INTERNATIONAL CONSUMER LAW 224 n.2, 254 (Geraint Howells et al. eds., 2010).
 - DAVID W. NEUBAUER & STEPHEN S. MEINHOLD, JUDICIAL PROCESS: LAW, COURTS, AND POLITICS IN THE UNITED STATES 373 (5th ed. 2009).
 - DAVID G. OWEN, PRODUCTS LIABILITY LAW § 1.4, at 57 n.58, 58 n.64 (2d ed. 2008).
 - 2 ENCYCLOPEDIA OF PUBLIC HEALTH 841, 1190, 1197, 1202, 1205, 1398–1401 (Wilhelm Kirch ed., 2008).
 - Adem Koyuncu & Wilhelm Kirch, *Public Health Law and the Legal Basis of Public Health*, 18 J. PUB. HEALTH 429, 434–36 (2010).
 - Scott Dodson, *Comparative Convergences in Pleading Standards*, 158 U. PA. L. REV. 441, 452 n.70 (2010).
 - Joseph Sanders, *Science, Law, and the Expert Witness*, LAW & CONTEMP. PROBS., Winter 2009, at 63, 69 n.23.
 - Scott Dodson, *The Challenge of Comparative Civil Procedure*, 60 ALA. L. REV. 133, 146 nn.80–81, 147 n.89 (2008) (reviewing OSCAR G. CHASE ET AL., CIVIL LITIGATION IN COMPARATIVE CONTEXT (2007)).
 - Andrew Hammel, Book Review, 56 AM. J. COMP. L. 223, 226 (2008).
8. Citing to Andrew J. McClurg, *Kiss and Tell: Protecting Intimate Relationship Privacy Through Implied Contracts of Confidentiality*, 74 U. CIN. L. REV. 887 (2006):
- Woodrow Hartzog, *Privacy and Terms of Use*, in SOCIAL MEDIA AND THE LAW: A GUIDEBOOK FOR COMMUNICATION STUDENTS AND PROFESSIONALS 50, 53, 69 nn.22–23 (Daxton Stewart ed., 2013).
 - DAN B. DOBBS ET AL., DOBBS’ LAW OF TORTS § 581 n.13 (2d ed. 2012).
 - VICTORIA SUTTON, THE LEGAL KISS: THE LEGAL ASPECTS OF THE KISS 40, 111 n.8 (2012).
 - NEW JERSEY PLEADING AND PRACTICE FORMS § 22:30.50 (2008).
 - DANIEL J. SOLOVE & PAUL M. SCHWARTZ, PRIVACY AND THE MEDIA 139–40 n.35 (2008).
 - JON L. MILLS, PRIVACY: THE LOST RIGHT 262 & n.1373 (2008).
 - DANIEL J. SOLOVE ET AL., INFORMATION PRIVACY LAW 8 & n.3 (2d ed. 2007 update).
 - Woodrow Hartzog, *Reviving Implied Confidentiality*, 89 IND. L.J. 763, 764 n.5, 768 n.21, 770 & nn.35–36, 773 & nn.51–55, 802 n.190 (2014).
 - Andrea M. Matwyshyn, *Privacy, the Hacker Way*, 87 S. CAL. L. REV. 1, 37 & n.167 (2013).
 - Woodrow Hartzog & Frederic Stutzman, *The Case for Online Obscurity*, 101 CAL. L. REV. 1, 46 n.234 (2013).
 - Mark Bartholomew & John Tehranian, *An Intersystemic View of Intellectual Property and Free Speech*, 81 GEO. WASH. L. REV. 1, 40 n.272 (2013).

- Nathan J. Ebnet, Note, *It Can Do More Than Protect Your Credit Score: Regulating Social Media Pre-Employment Screening with the Fair Credit Reporting Act*, 97 MINN. L. REV. 306, 318 n.92 (2012).
- Heidi Reamer Anderson, *The Mythical Right to Obscurity: A Pragmatic Defense of No Privacy in Public*, 7 ISJLP 543, 584 n.210 (2012).
- Woodrow Hartzog, *Chain-Link Confidentiality*, 46 GA. L. REV. 657, 670 n.44, 671 n.50, 688 n.129 (2012).
- Vernon Valentine Palmer, *Three Milestones in the History of Privacy in the United States*, 26 TUL. EUR. & CIV. L.F. 67, 83 n.58, 92 n.94, 93 n.101 (2011).
- Andrew Jay McClurg, *Fixing the Broken Windows of Online Privacy through Private Ordering: A Facebook Application*, 1 WAKE FOREST L. REV. F. 74, 74 n.1, 77 n.13 (2011).
- Woodrow Hartzog, *Website Design as Contract*, 60 AM. U. L. REV. 1635, 1638–39 n.19, 1647 n.84, 1653 n.119 (2011).
- Seth F. Kreimer, *Pervasive Image Capture and the First Amendment: Memory, Discourse, and the Right to Record*, 159 U. PA. L. REV. 335, 403 n.237 (2011).
- Patricia Sánchez Abril, *Private Ordering: A Contractual Approach to Online Interpersonal Privacy*, 45 WAKE FOREST L. REV. 689, 693 n.28, 695 n.38, 701 n.87, 709 n.145, 710 n.147, 713 n.168, 717 nn.189–91, 193–94 & 196, 719 n.209, 720 & n.213, 725 n.244 (2010).
- Clay Calvert, *Every Picture Tells a Story, Don't It? Wrestling with the Complex Relationship Among Photographs, Words and Newsworthiness in Journalistic Storytelling*, 33 COLUM. J.L. & ARTS 349, 355 n.36 (2010).
- Hannah Rae Geyer, *Doe v. Department of Justice: A Call for Renewed Consideration of Federal Employees' Ethical Responsibilities*, 20 FED. CIR. B.J. 127, 146 n.149, 157 n.215 (2010).
- Nancy Levit, *Familial and Matrimonial Agreements: An Annotated Bibliography*, 23 J. AM. ACAD. MATRIMONIAL LAW. 453, 497 (2010).
- Jacqueline D. Lipton, *"We, the Paparazzi": Developing a Privacy Paradigm for Digital Video*, 95 IOWA L. REV. 919, 922 n.12, 929 n.53, 963 & nn.247–48 (2010).
- Jana McGowen, Comment, *Your Boring Life, Now Available Online: Analyzing Google Street View and the Right to Privacy*, 16 TEX. WESLEYAN L. REV. 477, 485 n.45 (2010).
- Neil M. Richards & Daniel J. Solove, *Prosser's Privacy Law: A Mixed Legacy*, 98 CALIF. L. REV. 1887, 1903 n.100 (2010).
- Sonja R. West, *The Story of Us: Resolving the Face-Off Between Autobiographical Speech and Information Privacy*, 67 WASH. & LEE L. REV. 589, 601 nn.64 & 67, 619 n.194, 620 & n.200 (2010).
- Trevor Woodage, Note, *Relative Futility: Limits to Genetic Privacy Protection Because of the Inability to Prevent Disclosure of Genetic Information by Relatives*, 95 MINN. L. REV. 682, 706, 707 & nn.156 & 158 (2010).
- Woodrow Hartzog, *Promises and Privacy: Promissory Estoppel and Confidential Disclosure in Online Communities*, 82 TEMP. L. REV. 891, 892 n.2, 893 & n.11, 894 nn.15–16, 904 n.77 (2009).

- Josh Blackman, *Omniveillance, Google, Privacy in Public, and the Right to Your Digital Identity: A Tort for Recording and Disseminating an Individual's Image over the Internet*, 49 SANTA CLARA L. REV. 313, 321 n.44 (2009).
 - Nancy Levit, *Cohabitation, Domestic Partnerships, and Nontraditional Families Annotated Bibliography*, 22 J. AM. ACAD. MATRIMONIAL LAW. 169, 224 (2009).
 - Allison MacDonald, Comment, *Youtubing Down the Stream of Commerce: Eliminating the Express Aiming Requirement for Personal Jurisdiction in User-Generated Internet Content Cases*, 19 ALB. L.J. SCI. & TECH. 519, 532 n.84 (2009).
 - Ariel Ronneburger, *Sex, Privacy, and Webpages: Creating a Legal Remedy for Victims of Porn 2.0*, 21 SYRACUSE SCI. & TECH. L. REP. 1, 3 n.13, 17 n.71, 19 & nn.81–84, 20 & nn.85–89, 21 & nn.89–92, 22 nn.95–96, 23, 30 n.130, 31 n.133, 34 & nn.148–49 (2009).
 - Daniel J. Solove & Neil M. Richards, *Rethinking Free Speech and Civil Liability*, 109 COLUM. L. REV. 1650, 1671 & n.121, 1672 & nn.122 & 125 (2009).
 - Samantha L. Millier, Note, *The Facebook Frontier: Responding to the Changing Face of Privacy on the Internet*, 97 KY. L.J. 541, 548 nn.46–47, 560 & nn.135–39, 561 (2008–2009).
 - Matthew R. Porio, Comment, *Off-Guard and Online: The Unwitting Video Stars of the Web and the Public Disclosure Tort*, 18 SETON HALL J. SPORTS & ENT. L. 339, 343 nn.26 & 28, 347 nn.61–62, 359 n.142, 368 n.200 (2008).
 - Ian Byrnside, Note, *Six Clicks of Separation: The Legal Ramifications of Employers Using Social Networking Sites to Research Applicants*, 10 VAND. J. ENT. & TECH. L. 445, 456 n.77 (2008).
 - Patricia Sánchez Abril & Anita Cava, *Health Privacy in a Techno-Social World: A Cyber-Patient's Bill of Rights*, 6 NW. J. TECH. & INTELL. PROP. 244, 266 n.155, 268 n.170 (2008).
 - Susan W. Brenner, *Criminalizing "Problematic" Speech Online*, J. INTERNET L., July 2007, at 3, 10 nn.65–66.
 - Neil M. Richards & Daniel J. Solove, *Privacy's Other Path: Recovering the Law of Confidentiality*, 96 GEO. L.J. 123, 153 nn.213–14, 180 & n.423 (2007).
 - Patricia Sánchez Abril, *Recasting Privacy Torts in a Spaceless World*, 21 HARV. J.L. & TECH. 1, 6 n.28, 10 n.51 (2007).
 - Timothy Zick, *Clouds, Cameras, and Computers: The First Amendment and Networked Public Places*, 59 FLA. L. REV. 1, 46 n.220 (2007).
 - Note, *In the Face of Danger: Facial Recognition and the Limits of Privacy Law*, 120 HARV. L. REV. 1870, 1870 nn.3–4, 1880 nn.64 & 67, 1881 n.75, 1883 n.86, 1884 n.90 (2007).
 - S. Elizabeth Malloy, *Anonymous Bloggers and Defamation: Balancing Interests on the Internet*, 84 WASH. U. L. REV. 1187, 1193 n.34 (2006).
 - Sean P. Trende, *Defamation, Anti-SLAPP Legislation, and the Blogosphere: New Solutions for an Old Problem*, 44 DUQ. L. REV. 607, 616 n.59 (2006).
9. Citing to Andrew J. McClurg, *Dead Sorrow: A Story About Loss and a New Theory of Wrongful Death Damages*, 85 B.U. L. REV. 1 (2005):

- Clemons v. United States, Nos. 4:10-CV-209-CWR-FKB, 4:10-CV-210, 2012 WL 5364737, at *5 n.18 (S.D. Miss. Oct. 30, 2012).
- PHILOSOPHICAL FOUNDATIONS OF THE LAW OF TORTS 436 (John Oberdiek ed., 2014).
- VINCENT R. JOHNSON & ALAN GUNN, STUDIES IN AMERICAN TORT LAW lvi, 202 (4th ed. 2009).
- *Wife's Damages for Loss of Consortium*, in 10 AM. JUR. PROOF OF FACTS 2D 97 (2008).
- *Representation of Survivors in Death Actions*, in 11 AM. JUR. TRIALS 1 (2008).
- *Wrongful Death Actions*, in 12 AM. JUR. TRIALS 317 (2008).
- *Wrongful Death of Fetus*, in 19 AM. JUR. PROOF OF FACTS 3D 107 (2008).
- *Determining the Medical and Emotional Bases for Damages*, in 23 AM. JUR. TRIALS 479 (2008).
- *Proof of Damages in Wrongful Death or Survival Action*, in 25 AM. JUR. PROOF OF FACTS 3D 251 (2008).
- *Loss of Consortium in Parent-Child Relationship*, in 27 AM. JUR. PROOF OF FACTS 2D 393 (2008).
- APHRODITE MATSAKIS, BACK FROM THE FRONT: COMBAT TRAUMA, LOVE, AND THE FAMILY 449 n.7 (2007).
- Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the "Wouldn't You Want a Gun If Attacked?" Argument*, 45 CONN. L. REV. 1773, 1791–92 n.95 (2013).
- Celeste Pagano, *DIY Urbanism: Property and Process in Grassroots City Building*, 97 MARQ. L. REV. 335, 358 n.155, 359 nn.161–62, 366 nn.209–10 (2013).
- Browne C. Lewis, *A Graceful Exit: Redefining Terminal to Expand the Availability of Physician-Facilitated Suicide*, 91 OR. L. REV. 457, 462 n.7 (2012).
- Sean Hannon Williams, *Lost Life and Life Projects*, 87 IND. L.J. 1745, 1746 nn.1 & 3, 1747 n.6, 1769 & n.184 (2012).
- Ronald B. Lansing, *The Animal Companion Puzzle: A Worth Unknown Though Height Taken*, 18 ANIMAL L. 105, 126 n.37 (2011).
- Liesbeth Hulst & Arno J. Akkermans, *Can Money Symbolize Acknowledgment? How Victims' Relatives Perceive Monetary Awards for Their Emotional Harm*, 4 PSYCHOL. INJ. & L. 245, 247, 261 (2011).
- Mark A. Geistfeld, *The Principle of Misalignment: Duty, Damages, and the Nature of Tort Liability*, 121 YALE L.J. 142, 159 n.45 (2011).
- Mark A. Geistfeld, *Tort Law and the Inherent Limitations of Monetary Exchange: Property Rules, Liability Rules, and the Negligence Rule*, J. TORT L., Jan. 2011, at 1, 11 n.35.
- Ryan Hackney, *If a Helicopter Hits an Offshore Platform and Crashes at Sea, Where Do You Bury the Survivors?*, 42 J. MAR. L. & COM. 231, 243 n.66, 244 nn.72 & 74–76 (2011).

- Sonya Harrell Hoener, *Extending Wrongful Death Damages to Kinship-Care Relationships*, 43 U. TOL. L. REV. 77, 79 nn.17–18, 80 nn.28 & 30–31, 81 nn.33–37, 92 n.116 (2011).
- Andrew Jay McClurg, *Fight Club: Doctors vs. Lawyers—A Peace Plan Grounded in Self-Interest*, 83 TEMP. L. REV. 309, 315 n.37 (2011).
- Luke Meier, *Using Tort Law to Understand the Causation Prong of Standing*, 80 FORDHAM L. REV. 1241, 1292 n.286 (2011).
- Christopher Essert, *Tort Law and Happiness*, 36 QUEEN’S L.J. 1, 4 n.3 (2010).
- Catherine E. Smith, *Equal Protection for Children of Gay and Lesbian Parents: Challenging the Three Pillars of Exclusion—Legitimacy, Dual-Gender Parenting, and Biology*, 28 LAW & INEQ. 307, 321 n.82 (2010).
- Ryan Shannon, Note, *The “Enlightened Barbarity” of Inclusive Fitness and Wrongful Death: Biological Justifications for an Investment Theory of Loss in Wycko v. Gnodtke*, 43 U. MICH. J.L. REFORM 497, 501 n.32 (2010).
- Meredith A. Wegener, *Purposeful Uniformity: Wrongful Death Damages for Unmarried, Childless Adults*, 51 S. TEX. L. REV. 339, 341 nn.7–8 & 10–11, 342 nn.12–13 & 16, 352 nn.77–78 (2009).
- Lars Noah, *Comfortably Numb: Medicalizing (and Mitigating) Pain-and-Suffering Damages*, 42 U. MICH. J.L. REFORM 431, 434 n.12 (2009).
- Katherine J. Santon, *The Worth of a Human Life*, 85 N.D. L. REV. 123, 128 n.19, 129 nn.22 & 27–28, 130 nn.31 & 33, 131 n.38, 133 n.52, 152 n.178, 158 n.222, 161 nn.235 & 239–40, 162 nn.241–43, 167 n.266 (2009).
- Zachary P. Augustine, Comment, *Speech Shouldn’t Be “Free” at Funerals: An Analysis of the Respect for American’s Fallen Heroes Act*, 28 N. ILL. U.L. REV. 375, 395 n.180 (2008).
- Michael L. Rustad, *The Uncert-Worthiness of the Court’s Unmaking of Punitive Damages*, 2 CHARLESTON L. REV. 459, 517 n.273 (2008).
- Samuel R. Bagenstos & Margo Schlanger, *Hedonic Damages, Hedonic Adaptation, and Disability*, 60 VAND. L. REV. 745, 793 n.214 (2007).
- Luther T. Munford, *The Peacemaker Test: Designing Legal Rights to Reduce Legal Warfare*, 12 HARV. NEGOT. L. REV. 377, 399 n.107, 401 n.114 (2007).
- Frank Cross & Charles Silver, *In Texas, Life Is Cheap*, 59 VAND. L. REV. 1875, 1889 n.69 (2006).
- Richard S. Saver, *Medical Research and Intangible Harm*, 74 U. CIN. L. REV. 941, 949 n.28, 1012 n.301 (2006).
- Margo Schlanger, *Second Best Damage Action Deterrence*, 55 DEPAUL L. REV. 517, 530 n.47 (2006).
- Anthony J. Sebok, *Translating the Immeasurable: Thinking About Pain and Suffering Comparatively*, 55 DEPAUL L. REV. 379, 394 n.59 (2006).
- M. C. Mirow, *Individual Experience in Legal Change: Exploring a Neglected Factor in Nineteenth-Century Latin American Codification*, 11 SW. J.L. & TRADE AM. 301, 303 n.8 (2005).
- Elizabeth M. Youngdale, *Reviewing the Law Reviews*, 72 DEF. COUNSEL J. 207, 209 (2005).

10. Citing to Andrew J. McClurg, *Sound-Bite Gunfights: Three Decades of Presidential Debating About Firearms*, 73 UMKC L. REV. 1015 (2005):

- Joseph Blocher, *Gun Rights Talk*, 94 B.U. L. REV. 813, 819 n.34 (2014).
- Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773, 1787 n.74 (2013).
- Peter Jensen-Haxel, Comment, *3D Printers, Obsolete Firearm Supply Controls, and the Right to Build Self-Defense Weapons Under Heller*, 42 GOLDEN GATE U. L. REV. 447, 460 n.99 (2012).

11. Citing to Andrew J. McClurg, *A Thousand Words Are Worth a Picture: A Privacy Tort Response to Consumer Data Profiling*, 98 NW. U. L. REV. 63 (2003):

- Tranel v. Prairie Ridge Media, Inc., 987 N.E.2d 923, 928 (Ill. App. Ct. 2013).
- Janine S. Hiller, *The Regulatory Framework for Privacy and Security*, in INTERNATIONAL HANDBOOK OF INTERNET RESEARCH 251, 252, 264, 611 (Jeremy Hunsinger et al. eds., 2010).
- *Governmental Liability for Liberty or Privacy Deprivation Resulting from Erroneous Information in Agency Records*, in 40 AM. JUR. PROOF OF FACTS 3D 237 (2008).
- ANUPAM CHANDER ET AL., SECURING PRIVACY IN THE INTERNET AGE 153 n.63 (2008).
- 10 DANIEL J. SOLOVE, UNDERSTANDING PRIVACY 239 n.291 (2008).
- MARTIN KUHN, FEDERAL DATAVEILLANCE: IMPLICATIONS FOR CONSTITUTIONAL PRIVACY PROTECTIONS 26, 38 n.24, 49 nn.141–42 (2007).
- CHRISTOPHER SLOBOGIN, PRIVACY AT RISK: THE NEW GOVERNMENT SURVEILLANCE AND THE FOURTH AMENDMENT 392–93 n.35, 393 n.36 (2007).
- DAVID H. HOLTZMAN, PRIVACY LOST: HOW TECHNOLOGY IS ENDANGERING YOUR PRIVACY 301 nn.9 & 12 (2006).
- DANIEL J. SOLOVE ET AL., PRIVACY, INFORMATION, AND TECHNOLOGY 206 n.34 (2006).
- LU-IN WANG, DISCRIMINATION BY DEFAULT: HOW RACISM BECOMES ROUTINE 149 n.4 (2006).
- Daniel J. Steinbock, *Fourth Amendment Limits on National Identity Cards*, in PRIVACY AND TECHNOLOGIES OF IDENTITY: A CROSS-DISCIPLINARY CONVERSATION 295, 307 nn.51–52 (Katherine J. Strandburg & Daniela Stan Raicu eds., 2006).
- HUMAN RIGHTS IN THE ‘WAR ON TERROR’ 266, 288, 292 (Richard Ashby Wilson ed., 2005).
- Lauren Henry, Note, *Institutionally Appropriate Approaches to Privacy: Striking a Balance Between Judicial and Administrative Enforcement of Privacy Law*, 51 HARV. J. ON LEGIS. 193, 199 n.36 (2014)
- Chris Jay Hoofnagle & Jan Whittington, *Free: Accounting for the Costs of the Internet’s Most Popular Price*, 61 UCLA L. REV. 606, 646 n.152 (2014).

- McKay Cunningham, *Diminishing Sovereignty: How European Privacy Law Became International Norm*, 11 SANTA CLARA J. INT'L L. 421, 446 nn.212–13 & 216 (2013).
- Jana Sutton, *Of Information, Trust, and Ice Cream: A Recipe for a Different Perspective on the Privacy of Health Information*, 55 ARIZ. L. REV. 1171, 1173 n.1 (2013).
- Ann M. Haralambie, *Use of Social Media in Post-Adoption Search and Reunion*, 41 CAP. U. L. REV. 177, 225 n.258 (2013).
- Sebastian Zimmeck, *The Information Privacy Law of Web Applications and Cloud Computing*, 29 SANTA CLARA COMPUTER & HIGH TECH. L.J. 451, 475 n.145 (2013).
- Clark D. Asay, *Consumer Information Privacy and the Problem(s) of Third-Party Disclosures*, 11 NW. J. TECH. & INTELL. PROP. 321, 329–30 n.58 (2013).
- Elizabeth D. De Armond, *To Cloak the Within: Protecting Employees from Personality Testing*, 61 DEPAUL L. REV. 1129, 1137 n.40, 1156 n.163 (2012).
- McKay Cunningham, *Privacy in the Age of the Hacker: Balancing Global Privacy and Data Security Law*, 44 GEO. WASH. INT'L L. REV. 643, 668 nn.182–83 & 186 (2012).
- Agatha M. Cole, Note, *Internet Advertising After Sorrell v. IMS Health: A Discussion on Data Privacy & the First Amendment*, 30 CARDOZO ARTS & ENT. L.J. 283, 286 n.23, 291 n.47 (2012).
- Joanna Penn, Note, *Behavioral Advertising: The Cryptic Hunter and Gatherer of the Internet*, 64 FED. COMM. L.J. 599, 601 n.10, 602 nn.11–12 & 17, 608 nn.64–65, 609 nn.66–67 & 69, 610 n.76, 612 & n.88, 614 nn.98 & 103 (2012).
- Steven C. Bennett, *Regulating Online Behavioral Advertising*, 44 J. MARSHALL L. REV. 899, 957 n.280 (2011).
- Andrea Stein Fuelleman, Comment, *Right of Publicity: Is Behavioral Targeting Violating the Right to Control Your Identity Online?*, 10 J. MARSHALL REV. INTELL. PROP. L. 811, 813 nn.11–12, 814 n.13, 815 n.32, 822 nn.89 & 92, 824 nn.110–11, 825 nn.116 & 123, 828 n.152, 829 n.153 (2011).
- Nancy S. Kim, *Contract's Adaptation and the Online Bargain*, 79 U. CIN. L. REV. 1327, 1356 n.135 (2011).
- Scott R. Peppet, *Unraveling Privacy: The Personal Prospectus and the Threat of a Full-Disclosure Future*, 105 NW. U. L. REV. 1153, 1184 n.149 (2011).
- Eric S. Pasternack, Note, *HIPAA in the Age of Electronic Health Records*, 41 RUTGERS L.J. 817, 835 n.144, 837 n.150, 838 n.165 (2010).
- M. Ryan Calo, *People Can Be So Fake: A New Dimension to Privacy and Technology Scholarship*, 114 PENN ST. L. REV. 809, 820 n.59 (2010).
- Danielle Keats Citron, *Mainstreaming Privacy Torts*, 98 CALIF. L. REV. 1805, 1835 n.239 (2010).
- Robert Todd Graham Collins, Note, *The Privacy Implications of Deep Packet Inspection Technology: Why the Next Wave in Online Advertising Shouldn't Rock the Self-Regulatory Boat*, 44 GA. L. REV. 545, 555 n.45 (2010).

- Richard G. Kunkel, *Credit Freeze Legislation in the States: Empowering Consumers to Prevent Economic Loss from Identity Theft*, 23 *MIDWEST L.J.* 97, 110 nn.549–50 (2009).
- Tanith L. Balaban, *Comprehensive Data Privacy Legislation: Why Now is the Time*, 1 *CASE W. RES. J.L. TECH. & INTERNET* 1, 2 n.1, 16 nn.81 & 87, 17 nn.88 & 90, 19 n.98, 21 n.106, 22 nn.113 & 118, 23 nn.119–20, 24 n.128, 26 n.139, 31 n.174, 35 nn.191–92 (2009).
- Brian Kane & Brett T. Delange, *A Tale of Two Internets: Web 2.0 Slices, Dices, and Is Privacy Resistant*, 45 *IDAHO L. REV.* 317, 329 n.95 (2009).
- Ken D. Kumayama, Note, *A Right to Pseudonymity*, 51 *ARIZ. L. REV.* 427, 455 n.201 (2009).
- Michael D. Greenberg & M. Susan Ridgely, *Patient Identifiers and the National Health Information Network: Debunking a False Front in the Privacy Wars*, 4 *J. HEALTH & BIOMEDICAL L.* 31, 64 n.108 (2008).
- Jennifer L. Klocke, Comment, *Prescription Records for Sale: Privacy and Free Speech Issues Arising from the Sale of De-Identified Medical Data*, 44 *IDAHO L. REV.* 511, 520 n.41 (2008).
- Robert Sprague, *Rethinking Information Privacy in an Age of Online Transparency*, 25 *HOFSTRA LAB. & EMP. L.J.* 395, 406 n.87 (2008).
- Dennis J. McMahon, Comment, *The Future of Privacy in a Unified National Health Information Infrastructure*, 38 *SETON HALL L. REV.* 787, 791 nn.28–29, 816 n.283, 817 n.284, 819 nn.304 & 306, 820 nn.307–10, 821 nn.312–13 (2008).
- Wayne R. Barnes, *Toward a Fairer Model of Consumer Assent to Standard Form Contracts: In Defense of Restatement Subsection 211(3)*, 82 *WASH. L. REV.* 227, 266 n.205 (2007).
- Danielle Keats Citron, *Reservoirs of Danger: The Evolution of Public and Private Law at the Dawn of the Information Age*, 80 *S. CAL. L. REV.* 241, 244 n.7, 249 n.30 (2007).
- Robert M. Connallon, Comment, *An Integrative Alternative for America's Privacy Torts*, 38 *GOLDEN GATE U. L. REV.* 71, 96 n.184, 105 n.237 (2007).
- Timothy M. Ravich, *Is Airline Passenger Profiling Necessary?*, 62 *U. MIAMI L. REV.* 1, 37 n.176 (2007).
- Flora J. Garcia, Note, *Data Protection, Breach Notification, and the Interplay Between State and Federal Law: The Experiments Need More Time*, 17 *FORDHAM INTELL. PROP. MEDIA & ENT. L.J.* 693, 701 n.39, 725 nn.211–12 (2007).
- Andrew J. McClurg, *Kiss and Tell: Protecting Intimate Relationship Privacy Through Implied Contracts of Confidentiality*, 74 *U. CIN. L. REV.* 887, 895 n.57, 900 n.74, 907 n.131, 937 n.291 (2006).
- Wayne R. Barnes, *Rethinking Spyware: Questioning the Propriety of Contractual Consent to Online Surveillance*, 39 *U.C. DAVIS L. REV.* 1545, 1602 n.320 (2006).
- Daniel D. Barnhizer, *Propertization Metaphors for Bargaining Power and Control of the Self in the Information Age*, 54 *CLEV. ST. L. REV.* 69, 73 n.15 (2006).
- David A. DeMarco, Note, *Understanding Consumer Information Privacy in the Realm of Internet Commerce: Personhood and Pragmatism, Pop-Tarts and Six-*

- Packs*, 84 TEX. L. REV. 1013, 1025 n.54, 1027 nn.64 & 68, 1028 & n.69, 1029 & nn.72, 75 & 77, 1031, 1034 n.97, 1036 n.112, 1039 n.127, 1040 n.132, 1063 n.274 (2006).
- Sarah Ludington, *Reining in the Data Traders: A Tort for the Misuse of Personal Information*, 66 MD. L. REV. 140, 143 n.8–11, 144 n.13, 145 & nn.25–27, 149 & nn.44–45, 154 n.83, 170 n.172, 185 n.242 (2006).
 - Sharon K. Sandeen, *Relative Privacy: What Privacy Advocates Can Learn from Trade Secret Law*, 2006 MICH. ST. L. REV. 667, 668 n.3 (2006).
 - Daniel J. Solove, *A Taxonomy of Privacy*, 154 U. PA. L. REV. 477, 547 n.386 (2006).
 - Joseph T. Thai, *Is Data Mining Ever a Search Under Justice Stevens's Fourth Amendment?*, 74 FORDHAM L. REV. 1731, 1737 n.30 (2006).
 - Sonia W. Nath, Note, *Relief for the E-Patient? Legislative and Judicial Remedies to Fill HIPPA's Privacy Gaps*, 74 GEO. WASH. L. REV. 529, 544 n.126, 545 n.130, 550 nn.161–62 (2006).
 - David Dubrovsky, *Protecting Online Privacy in the Private Sector: Is There a 'Better' Model?*, 18 REV. QUEBECOISE DE DROIT INT'L, no. 2, 2005, at 171, 175 n.15, 183 nn.51 & 54, 185 n.58.
 - Natalie Gomez-Velez, *Internet Access to Court Records—Balancing Public Access and Privacy*, 51 LOY. L. REV. 365, 378 n.31 (2005).
 - Frederic Debusseré, *The EU E-Privacy Directive: A Monstrous Attempt to Starve the Cookie Monster?*, 13 INT'L J.L. & INFO. TECH. 70, 71 n.3, 79 n.32 (2005).
 - John M. Eden, *When Big Brother Privatizes: Commercial Surveillance, the Privacy Act of 1974, and the Future of RFID*, 4 DUKE L. & TECH. REV. 1, 5–6 n.23, 6 n.26 (2005).
 - Stan Karas, *Loving Big Brother*, 15 ALB. L.J. SCI. & TECH. 607, 612 n.21 (2005).
 - Michael N. Kennedy, Comment, *Escaping the Fishbowl: A Proposal to Fortify the Deliberative Process Privilege*, 99 NW. U. L. REV. 1769, 1794 n.168 (2005).
 - Andrew J. McClurg, *Dead Sorrow: A Story About Loss and a New Theory of Wrongful Death Damages*, 85 B.U. L. REV. 1, 9 n.40 (2005).
 - James P. Nehf, *Shopping for Privacy Online: Consumer Decision-Making Strategies and the Emerging Market for Information Privacy*, 2005 U. ILL. J.L. TECH. & POL'Y 1, 36 nn.185 & 187 (2005).
 - Bijon Roy, *A Case Against Biometric National Identification Systems (NIDS): "Trading-Off" Privacy Without Getting Security*, 19 WINDSOR REV. LEGAL & SOC. ISSUES 45, 65 n.90, 67 n.107 (2005).
 - Christopher Slobogin, *Transaction Surveillance by the Government*, 75 MISS. L.J. 139, 148 n.28, 149 n.29 (2005).
 - Daniel J. Steinbock, *Data Matching, Data Mining, and Due Process*, 40 GA. L. REV. 1, 14 n.51 (2005).
 - Jeffrey Rosen, *Symposium on Security, Technology and Individual Rights—2003*, 2 GEO. J.L. & PUB. POL'Y 17, 22 n.15 (2004).
 - Dorothy J. Glancy, *Privacy on the Open Road*, 30 OHIO N.U. L. REV. 295, 361 n.252 (2004).

- Sam Kamin, *The Private Is Public: The Relevance of Private Actors in Defining the Fourth Amendment*, 46 B.C. L. REV. 83, 125 n.191, 127 nn.199–200 (2004).
- Seth F. Kreimer, *Watching the Watchers: Surveillance, Transparency, and Political Freedom in the War on Terror*, 7 U. PA. J. CONST. L. 133, 157 n.107 (2004).
- JoEllen Lind, “Procedural Swift”: *Complex Litigation Reform, State Tort Law, and Democratic Values*, 37 AKRON L. REV. 717, 767 n.281 (2004).
- Xuan-Thao N. Nguyen & Jeffrey A. Maine, *Taxing the New Intellectual Property Right*, 56 HASTINGS L.J. 1, 5 n.19 (2004).
- Paul M. Schwartz, *Property, Privacy, and Personal Data*, 117 HARV. L. REV. 2055, 2108 n.257 (2004).
- Daniel J. Steinbock, *National Identity Cards: Fourth and Fifth Amendment Issues*, 56 FLA. L. REV. 697, 745 n.252, 746 n.253, 750 n.279 (2004).
- Lee Tien, *Privacy, Technology and Data Mining*, 30 OHIO N.U. L. REV. 389, 399–400 n.50 (2004).

12. Citing to ANDREW J. MCCLURG ET AL., *AMICUS HUMORIAE: AN ANTHOLOGY OF LEGAL HUMOR* (2003).

- DEBORAH RHODE, *IN PURSUIT OF KNOWLEDGE: SCHOLARS, STATUS, AND ACADEMIC CULTURE* 185 n.45, 222 (2006).
- William Funk, *A Tribute to Dean James Huffman*, 37 ENVTL. L. ix, xii n.28 (2007).
- Terrill Pollman & Linda H. Edwards, *Scholarship by Legal Writing Professors: New Voices in the Legal Academy*, 11 LEGAL WRITING: J. LEGAL WRITING INST. 3, 62 (2005).
- Robert J. Ambrogi, *Laughing at Lawyers and the Law*, RES GESTAE, Nov. 2004, at 36, 36.
- Robert J. Ambrogi, *Laughing at Lawyers and the Law*, BENCH & B. MINN., Aug. 2004, at 14, 14.
- Jennifer R. Hill, Book Review, 96 L. LIBR. J. 745 (2004).
- *Amicus Humoriae*, 7 GREEN BAG 2D 1, 4 (2003).

13. Citing to Andrew J. McClurg, *Risky Business: The Dangers of Using Humor*, ORANGE COUNTY LAW., June 2003, at 32:

- Steven Hartwell, *Humor, Anger, Rules, and Rituals*, 13 CLINICAL L. REV. 327, 373 n.115 (2006).

14. Citing to ANDREW J. MCCLURG ET AL., *GUN CONTROL AND GUN RIGHTS* (2002).

- 2 ENCYCLOPEDIA OF CONTEMPORARY AMERICAN SOCIAL ISSUES 510, 513, 738 (Michael Shally-Jensen ed., 2010).
- ROBERT J. SPITZER, *GUN CONTROL: A DOCUMENTARY AND REFERENCE GUIDE* 325 (2009).

- BRIAN DOHERTY, GUN CONTROL ON TRIAL: INSIDE THE SUPREME COURT BATTLE OVER THE SECOND AMENDMENT 117 (2008).
- LEE EPSTEIN & THOMAS G. WALKER, CONSTITUTIONAL LAW FOR A CHANGING AMERICA: A SHORT COURSE 509 (4th ed. 2008).
- RICHARD L. LEGAULT, TRENDS IN AMERICAN GUN OWNERSHIP 24, 146 (2008).
- BATTLEGROUND: CRIMINAL JUSTICE 336 n.17 (Greg Barak ed., 2007).
- S. BETH ATKIN, GUNSTORIES: LIFE-CHANGING EXPERIENCES WITH GUNS 226 (2007).
- Christy Allen, “*Gun Rights Are Civil Rights*”: *Racism and the Right to Keep and Bear Arms in the United States*, in OPEN FIRE: UNDERSTANDING GLOBAL GUN CULTURES 111, 217 (Charles Fruehling Springwood ed., 2007).
- HARRY L. WILSON, GUNS, GUN CONTROL, AND ELECTIONS: THE POLITICS AND POLICY OF FIREARMS 41 nn.5–6, 43 nn.42–43, 44 n.52, 45 n.72, 108 n.53 (2007).
- LAURA BROWDER, HER BEST SHOT: WOMEN AND GUNS IN AMERICA 271 (2006).
- GREGG LEE CARTER, GUN CONTROL IN THE UNITED STATES: A REFERENCE HANDBOOK 259 n.9, 271, 283 (2006).
- SUING THE GUN INDUSTRY: A BATTLE AT THE CROSSROADS OF GUN CONTROL AND MASS TORTS 408 n.28 (Timothy Lytton ed., 2006).
- LAURA P. EGENDORF, GUNS AND VIOLENCE 194 (2005).
- Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773, 1794 n.106 (2013).
- Nicholas J. Johnson, *Firearms Policy and the Black Community: An Assessment of the Modern Orthodoxy*, CONN. L. REV., July 2013, at 1491, 1592 n.576.
- Brian Driscoll, Note, *Who is Armed, and by What Authority? An Examination of the Likely Impact of Massachusetts Firearm Regulations After McDonald and Heller*, 45 SUFFOLK U. L. REV. 91, 101 n.77 (2011).
- Lance Lindeen, Comment, *Keep Off the Grass!: An Alternative Approach to the Gun Control Debate*, 85 IND. L.J. 1659, 1674 n.81 (2010).
- Geoffrey Schotter, Note, *Diachronic Constitutionalism: A Remedy for the Court’s Originalist Fixation*, 60 CASE W. RES. L. REV. 1241, 1273 n.175 (2010).
- Michael P. O’Shea, *The Right to Defensive Arms After District of Columbia v. Heller*, 111 W. VA. L. REV. 349, 373 n.117 (2009).
- Nicholas J. Johnson, *Imagining Gun Control in America: Understanding the Remainder Problem*, 43 WAKE FOREST L. REV. 837, 847–48 n.42 (2008).
- David B. Kopel, *Pacifist-Aggressives vs. the Second Amendment: An Analysis of Modern Philosophies of Compulsory Non-Violence*, 3 CHARLESTON L. REV. 1, 9 n.28 (2008).
- George A. Mocsary, Note, *Explaining Away the Obvious: The Infeasibility of Characterizing the Second Amendment as a Nonindividual Right*, 76 FORDHAM L. REV. 2113, 2130 n.134 (2008).
- Nicholas J. Johnson, *A Second Amendment Moment: The Constitutional Politics of Gun Control*, 71 BROOK. L. REV. 715, 753 n.214, 764 nn.303–04, 765 n.308, 788 n.415 (2005).

- Andrew J. McClurg, *Sound-Bite Gun Fights: Three Decades of Presidential Debating About Firearms*, 73 UMKC L. REV. 1015, 1015 n.2 (2005).
 - Stuart Banner, *The Second Amendment, So Far*, 117 HARV. L. REV. 898, 899 n.6 (2004) (reviewing DAVID C. WILLIAMS, *THE MYTHIC MEANINGS OF THE SECOND AMENDMENT: TAMING POLITICAL VIOLENCE IN A CONSTITUTIONAL REPUBLIC* (2003)).
 - Roy Lucas, *From Patsone & Miller to Silveira v. Lockyer: To Keep and Bear Arms*, 26 T. JEFFERSON L. REV. 257, 309 n.237 (2004).
15. Citing to Andrew J. McClurg, *THE LAW SCHOOL TRIP (THE INSIDER’S GUIDE TO LAW SCHOOL)* (2001).
- CHARLES D. COLE ET AL., *STRATEGIES FOR SUCCESS IN LAW SCHOOL AND BEYOND* 183 (2010).
 - André Douglas Pond Cummings, “*Open Water*”: *Affirmative Action, Mismatch Theory and Swarming Predators—A Response to Richard Sander*, 44 BRANDEIS L.J. 795, 821 n.112 (2006).
 - Andrew J. McClurg, *Dead Sorrow: A Story About Loss and a New Theory of Wrongful Death Damages*, 85 B.U. L. REV. 1, 1–2 n.2 (2005).
16. Citing to Andrew J. McClurg, *Armed and Dangerous: Tort Liability for the Negligent Storage of Firearms*, 32 CONN. L. REV. 1189 (2000):
- *Davis v. United States*, 670 F.3d 48, 55 (1st Cir. 2012).
 - *Richardson v. Crawford*, No. 10-11-00089-CV, 2011 WL 4837849, at *8 (Tex. App. Oct. 12, 2011).
 - *Commerce Ins. Co. v. Ultimate Livery Serv., Inc.*, 897 N.E.2d 50, 58 (Mass. 2008).
 - *Afarian v. Mass. Elec. Co.*, 866 N.E.2d 901, 906 (Mass. 2007).
 - *Jupin v. Kask*, 849 N.E.2d 829, 836, 837 & n.8, 838 n.9 (Mass. 2006).
 - *Holden v. Johnson*, No. CV010811660, 2005 WL 1153739, at *6 n.1 (Conn. Super. Ct. Apr. 15, 2005).
 - *Estate of Heck ex rel. Heck v. Stoffer*, 786 N.E.2d 265, 269 (Ind. 2003).
 - *Gallara v. Koskovich*, 836 A.2d 840, 850–51 (N.J. Super. Ct. Law Div. 2003).
 - Jefferson Fisher, Comment, *So How Do You Hold This Thing Again?: Why the Texas Supreme Court Should Turn the Safety Off the Negligent Entrustment of a Firearm Cause of Action*, 46 TEX. TECH L. REV. 489, 504 n.155, 512 n.243 (2014).
 - Stephen G. Giles & Nelson Lund, *Mandatory Liability Insurance for Firearm Owners: Design Choices and Second Amendment Limits*, ENGAGE: J. FEDERALIST SOC’Y PRAC. GROUPS, Feb. 2013, at 18, 23 n.23.
 - Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773, 1796 nn.118 & 121, 1797 n.123 (2013).

- Geoffrey Sant, *So Banks Are Terrorists Now?: The Misuse of the Civil Suit Provision of the Anti-Terrorism Act*, 45 ARIZ. ST. L.J. 533, 569 n.208 (2013).
- Vita Maria Salvemini, Note, *Idiopathic Short Stature or Just Plain Short: Why the Federal Government Should Regulate the Administration of Human Growth Hormone to Healthy Children*, 38 GA. L. REV. 1105, 1110 n.28 (2004).
- Brian Spittler, Note, *Halliday v. Sturm, Ruger & Co.: The Gun Exception to Strict Product Liability*, 34 U. TOL. L. REV. 373, 396 nn.310–12 (2003).
- Robert Hardaway et al., *The Inconvenient Militia Clause of the Second Amendment: Why the Supreme Court Declines to Resolve the Debate over the Right to Bear Arms*, 16 ST. JOHN'S J. LEGAL COMMENT. 41, 157 nn.498–501, 158 n.502 (2002).
- Cynthia Leonardatos et al., *Smart Guns/Foolish Legislators: Finding the Right Public Safety Laws, and Avoiding the Wrong Ones*, 34 CONN. L. REV. 157, 170, 171 & n.57, 172 (2001).
- Michael T. Pedone, Note, *Valentine v. On Target, Inc.: It Is Time to Hold Gun Dealers Accountable for the Negligent Storage of Firearms*, 60 MD. L. REV. 441, 446 n.36, 456 nn.116–19, 457 n.122, 458 nn.123–25 & 128, 459 n.133, 460 & nn.136–41 & 143–44, 461 nn.149–51, 462 n.152 (2001).
- Andrew J. McClurg, *The Public Health Case for the Safe Storage of Firearms: Adolescent Suicides Add One More “Smoking Gun,”* 51 HASTINGS L.J. 953, 955 n.8, 999 n.378 (2000).

17. Citing to Andrew J. McClurg, *The Public Health Case for the Safe Storage of Firearms: Adolescent Suicides Add One More “Smoking Gun,”* 51 HASTINGS L.J. 953 (2000):

- Perez v. Lopez, 74 S.W.3d 60, 72 n.2 (Tex. App. 2002).
- ADAM WINKLER, GUNFIGHT: THE BATTLE OVER THE RIGHT TO BEAR ARMS IN AMERICA 306 n.30 (2011).
- HARRY L. WILSON, GUNS, GUN CONTROL, AND ELECTIONS: THE POLITICS AND POLICY OF FIREARMS 58, 76 n.27 (2007).
- Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773, 1791 n.90 (2013).
- Nicholas J. Johnson, *Firearms Policy and the Black Community: An Assessment of the Modern Orthodoxy*, CONN. L. REV., July 2013, at 1491, 1591 n.575.
- Browne C. Lewis, *A Graceful Exit: Redefining Terminal to Expand the Availability of Physician-Facilitated Suicide*, 91 OR. L. REV. 457, 460 n.4 (2012).
- Adam Benforado, *Quick on the Draw: Implicit Bias and the Second Amendment*, 89 OR. L. REV. 1, 63 n.324 (2010).
- Nicholas J. Johnson, *A Second Amendment Moment: The Constitutional Politics of Gun Control*, 71 BROOK. L. REV. 715, 759–60 n.286, 764 & n.307 (2005).
- Note, *Taking Aim: New York State’s Regulation of Firearms and Proposals for Reform*, 58 REC. ASS’N B. CITY N.Y. 73, 81 n.50 (2003).

- Robert Hardaway et al., *The Inconvenient Militia Clause of the Second Amendment: Why the Supreme Court Declines to Resolve the Debate over the Right to Bear Arms*, 16 ST. JOHN'S J. LEGAL COMMENT. 41, 157 nn.497–99 (2002).
- William K. Jones, *Tort Triad: Slumbering Sentinels, Vicious Assailants, and Victims Variously Vigilant*, 30 HOFSTRA L. REV. 253, 279 n.154 (2001).
- Andrew J. McClurg, *Armed and Dangerous: Tort Liability for the Negligent Storage of Firearms*, 32 CONN. L. REV. 1189, 1190 n.10, 1191 n.17, 1206 n.142 (2000).

18. Citing to Andrew J. McClurg, *Child Access Prevention Laws: A Common Sense Approach to Gun Control*, 18 ST. LOUIS U. PUB. L. REV. 47 (1999):

- People v. Heber, 745 N.Y.S.2d 835, 839 n.4 (N.Y. Crim. Ct. 2002).
- CHILDREN'S DEFENSE FUND ISSUE BRIEF, PREVENTING FIREARM INJURIES AND FATALITIES AMONG OHIO'S YOUTH: THE NEED TO IMPLEMENT A COMPREHENSIVE AND EFFECTIVE CHILD ACCESS PREVENTION LAW IN OHIO 10 nn.37–38, 41, 47, 49, 51 & 63–64, 11 nn.81–82, 99 & 101–02 (2012).
- ROBERT H. MNOOKIN & D. KELLY WEISBERG, CHILD, FAMILY, AND STATE: PROBLEMS AND MATERIALS ON CHILDREN AND THE LAW 423 (5th ed. 2005).
- JAMES B. JACOBS, CAN GUN CONTROL WORK? 251 n.17, 272 (2002).
- James E. Fleming & Linda C. McClain, *Ordered Gun Liberty: Rights with Responsibilities and Regulation*, 94 B.U. L. REV. 849, 875 n.166, 877 n.184, 878 n.190 (2014).
- Jana R. McCreary, *Falling Between the Atkins and Heller Cracks: Intellectual Disabilities and Firearms*, 15 CHAP. L. REV. 271, 281 n.55, 282 n.60 (2011).
- Monica Kim Sham, Note, *Down on the Pharm: The Juvenile Prescription Drug Abuse Epidemic and the Necessity of Holding Parents Criminally Liable for Making Drugs Accessible in Their Homes*, 27 J. CONTEMP. HEALTH L. & POL'Y 426, 443 nn.113–14 (2011).
- Daniel L. Graham, *Statutory Marksmanship: Enacting Laws that Reduce Gun-Related Crime and Accidents*, 4 PHOENIX L. REV. 461, 474 nn.81 & 83, 475 n.92 (2010).
- Joseph Blocher, *Categoricalism and Balancing in First and Second Amendment Analysis*, 84 N.Y.U. L. REV. 375, 411 n.162 (2009).
- Allen Rostron, *Protecting Gun Rights and Improving Gun Control After District of Columbia v. Heller*, 13 LEWIS & CLARK L. REV. 383, 403 n.103 (2009).
- Steven G. Calabresi & Sarah E. Agudo, *Individual Rights Under State Constitutions When the Fourteenth Amendment Was Ratified in 1868: What Rights Are Deeply Rooted in American History and Tradition?*, 87 TEX. L. REV. 7, 51 n.162 (2008).
- Robert J. Endorf Jr., *The District of Columbia Gun Ban: Where the Seductive Promise of Gun Control Meets Reality*, 19 J. ON FIREARMS & PUB. POL'Y 43, 87 n.135 (2007).

- Note, *Taking Aim: New York State's Regulation of Firearms and Proposals for Reform*, 58 REC. ASS'N B. CITY N.Y. 73, 81 nn.49–52, 82 n.55 (2003).
- Cynthia Leonardatos et al., *Smart Guns/Foolish Legislators: Finding the Right Public Safety Laws, and Avoiding the Wrong Ones*, 34 CONN. L. REV. 157, 174 n.69 (2001).
- Andrew J. McClurg, *The Public Health Case for the Safe Storage of Firearms: Adolescent Suicides Add One More "Smoking Gun,"* 51 HASTINGS L.J. 953, 955 n.8, 986 n.255, 995 nn.356 & 359–60 (2000).
- Andrew J. McClurg, *Armed and Dangerous: Tort Liability for the Negligent Storage of Firearms*, 32 CONN. L. REV. 1189, 1190 n.10, 1202 n.111 (2000).
- Andrew J. McClurg, *"Lotts" More Guns and Other Fallacies Infecting the Gun Control Debate*, 11 J. ON FIREARMS & PUB. POL'Y 139, 176 n.95 (1999).

19. Citing to Andrew J. McClurg, *Good Cop, Bad Cop: Using Cognitive Dissonance Theory to Reduce Police Lying*, 32 U.C. DAVIS L. REV. 389 (1999):

- People v. Ash, 805 N.E.2d 649, 655 (Ill. App. Ct. 2004).
- BRENT E. TURVEY, FORENSIC FRAUD: EVALUATING LAW ENFORCEMENT AND FORENSIC SCIENCE CULTURES IN THE CONTEXT OF EXAMINER MISCONDUCT 65, 267 (2013).
- DAVID A. HARRIS, FAILED EVIDENCE: WHY LAW ENFORCEMENT RESISTS SCIENCE 216 n.10, 217 nn.23–26 (2012).
- MYRON MOSKOVITZ, CASES AND PROBLEMS IN CRIMINAL PROCEDURE: THE POLICE (5th ed. 2010).
- CAROL TAVRIS & ELLIOT ARONSON, MISTAKES WERE MADE (BUT NOT BY ME). WHY WE JUSTIFY FOOLISH BELIEFS, BAD DECISIONS & HURTFUL ACTS 138, 154, 237, 265, 269 n.45, 286 (2007).
- Steven Zeidman, *Whither the Criminal Court: Confronting Stops-and-Frisks*, 76 ALB. L. REV. 1187, 1204 n.107 (2012–2013).
- Elizabeth Keyes, *Beyond Saints and Sinners: Discretion and the Need for New Narratives in the U.S. Immigration System*, 26 GEO. IMMIGR. L.J. 207, 239 nn.129–30, 242 n.142, 244 n.145 (2012).
- Kami Chavis Simmons, *Stakeholder Participation in the Selection and Recruitment of Police: Democracy in Action*, 32 ST. LOUIS U. PUB. L. REV. 7, 15 n.37 (2012).
- Julian Darwall & Martin Guggenheim, *Funding the People's Right*, 15 N.Y.U. J. LEGIS. & PUB. POL'Y 619, 637 n.80 (2012).
- Andrew Jay McClurg, *Fixing the Broken Windows of Online Privacy Through Private Ordering: A Facebook Application*, 1 WAKE FOREST L. REV. F. 74, 84 n.37 (2011).
- Liaquat Ali Khan, *Taking Ownership of Legal Outcomes: An Argument Against Dissociation Paradigm and Analytical Gaming*, 55 ST. LOUIS U. L.J. 887, 894 n.28 (2011).
- Andrew Jay McClurg, *Fight Club: Doctors vs. Lawyers—A Peace Plan Grounded*

- in Self-Interest*, 83 TEMP. L. REV. 309, 347 n.246 (2011).
- Brian J. Foley, *Policing from the Gut: Anti-Intellectualism in American Criminal Procedure*, 69 MD. L. REV. 261, 338 n.465 (2010).
 - Michael D. Pepson & John D. Sharifi, *Lego v. Twomey: The Improbable Relationship Between an Obscure Supreme Court Decision and Wrongful Convictions*, 47 AM. CRIM. L. REV. 1185, 1230 n.256, 1231 n.260, 1232 n.262, 1233 nn.267–69, 1234 n.270 (2010).
 - Max Minzner, *Putting Probability Back into Probable Cause*, 87 TEX. L. REV. 913, 932 n.79, 933 n.86, 934, 935 n.98, 939 n.110 (2009).
 - Stephen W. Gard, *Bearing False Witness: Perjured Affidavits and the Fourth Amendment*, 41 SUFFOLK U. L. REV. 445, 448 n.19, 450 n.30 (2008).
 - Margaret M. Lawton, *The Road to Whren and Beyond: Does the “Would Have” Test Work?*, 57 DEPAUL L. REV. 917, 929 n.81 (2008).
 - Daniel C. Santoro, *A Legal Argument for the Mandatory Videotaping of Photo Line-Up Identification Interviews*, 52 CRIM. L.Q. 190, 204 n.46 (2007).
 - Harold Baer, Jr., *Got a Bad Feeling? Is that Enough? The Irrationality of Police Hunches*, 4 J.L. ECON. & POL’Y 91, 104 & nn.79–83 (2007).
 - Steven Zeidman, *Policing the Police: The Role of the Courts and the Prosecution*, 32 FORDHAM URB. L.J. 315, 324 n.50, 325 n.60, 327 n.71 (2005).
 - Stephanie Stern, *Cognitive Consistency: Theory Maintenance and Administrative Rulemaking*, 63 U. PITT. L. REV. 589, 590 n.10 (2002).
 - Laurie L. Levenson, *Unnerving the Judges: Judicial Responsibility for the Rampart Scandal*, 34 LOY. L.A. L. REV. 787, 809 n.67, 823 n.105 (2001).
 - George C. Thomas III, *Blinded by the Light: How to Deter Racial Profiling—Thinking About Remedies*, 3 RUTGERS RACE & L. REV. 39, 51 nn.47 & 49 (2001).
 - Laurie L. Levenson, *Police Corruption and New Models for Reform*, 35 SUFFOLK U. L. REV. 1, 33 n.153 (2001).
 - Stanley Z. Fisher, *The Prosecutor’s Ethical Duty to Seek Exculpatory Evidence in Police Hands: Lessons from England*, 68 FORDHAM L. REV. 1379, 1407 n.149 (2000).
 - Myriam Gilles, *Section 1983 Custom Claims and the Code of Silence*, 16 Touro L. REV. 853, 856 n.12 (2000).
 - Jennifer E. Koepke, Note, *The Failure to Breach the Blue Wall of Silence: The Circling of the Wagons to Protect Police Perjury*, 39 WASHBURN L.J. 211, 221 n.43, 222 n.44, 235 n.122 (2000).
 - Stephen C. Thaman, *Is America a Systematic Violator of Human Rights in the Administration of Criminal Justice?*, 44 ST. LOUIS U. L.J. 999, 1005 nn.52 & 54 (2000).
 - Craig Hemmens & Daniel Levin, *“Not a Law at All”: A Call for a Return to the Common Law Right to Resist Unlawful Arrest*, 29 SW. U. L. REV. 1, 4 n.26 (1999).
20. Citing to Andrew J. McClurg, *“Lotts” More Guns and Other Fallacies Infecting the Gun Control Debate*, 11 J. ON FIREARMS & PUB. POL. 139 (1999):

- BRIAN DOHERTY, GUN CONTROL ON TRIAL: INSIDE THE SUPREME COURT BATTLE OVER THE SECOND AMENDMENT 93, 123 (2008).
- Mark B. Melter, *The Kids Are Alright; It's the Grownups Who Scare Me: A Comparative Look at Mass Shootings in the United States and Australia*, GONZ. J. INT'L L., Fall 2012, at 33, 42 n.83.
- Geoffrey Schotter, Note, *Diachronic Constitutionalism: A Remedy for the Court's Originalist Fixation*, 60 CASE W. RES. L. REV. 1241, 1270 n.164 (2010).
- George A. Mocsary, Note, *Explaining Away the Obvious: The Infeasibility of Characterizing the Second Amendment as a Nonindividual Right*, 76 FORDHAM L. REV. 2113, 2115 n.11 (2008).
- Nicholas J. Johnson, *A Second Amendment Moment: The Constitutional Politics of Gun Control*, 71 BROOK L. REV. 715, 760 n.291 (2005).
- Andrew J. McClurg, *Sound-Bite Gun Fights: Three Decades of Presidential Debating About Firearms*, 73 UMKC L. REV. 1015, 1016 n.5, 1029 n.56, 1030 nn.58–59 (2005).
- Andrew J. McClurg, *The Public Health Case for the Safe Storage of Firearms: Adolescent Suicides Add One More "Smoking Gun,"* 51 HASTINGS L.J. 953, 967 n.96 (2000).
- David B. Kopel, *The Sounds of the Supremes: A Reply to Professor Yassky*, 18 ST. LOUIS U. PUB. L. REV. 203, 213, 214 & n.56 (1999).

21. Citing to Andrew J. McClurg, *The Ten Commandments of [The First-Year Course of Your Choice] and Paying Respects to Law School's First Year*, in TECHNIQUES FOR TEACHING LAW 6, 23 (Gerald F. Hess & Steve Friedland eds., 1999):

- Debra Moss Curtis, *Everything I Wanted To Know About Teaching Law School I Learned from Being a Kindergarten Teacher: Ethics in the Law School Classroom*, 2006 BYU EDUC. & L.J. 455, 478 n.187 (2006).
- Joan MacLeod Heminway, *Caught In (or On) the Web: A Review of Course Management Systems for Legal Education*, 16 ALB. L.J. SCI. & TECH. 265, 287 n.74 (2006).
- Benjamin Barton, *The Emperor of Ocean Park: The Quintessence of Legal Academia*, 92 CAL. L. REV. 585, 590 n.14 (2004) (reviewing STEPHEN L. CARTER, *THE EMPEROR OF OCEAN PARK* (2002)).
- Alfred R. Light, *Civil Procedure Parables in the First Year: Applying the Bible to Think Like a Lawyer*, 37 GONZ. L. REV. 283, 288 n.22 (2001–2002).

22. Citing to Andrew J. McClurg, *Rungful Suits*, A.B.A. J., June 1997, at 98:

- WILLIAM P. STATSKY, TORTS: PERSONAL INJURY LITIGATION 400 n.1 (5th ed. 2010).
- WILLIAM P. STATSKY, ESSENTIALS OF TORTS 200 n.1 (2d ed. 2001).
- Thomas E. Baker, *An Idiosyncratic Bibliography of Miscellany with In Kind Annotations Intended as a Humorous Diversion for the Gentle Reader*, 51 DRAKE L. REV. 105, 147–48 (2002).

- Deborah L. Rhode, *Too Much Law, Too Little Justice: Too Much Rhetoric, Too Little Reform*, 11 GEO. J. LEGAL ETHICS 989, 996 nn.57–59 (1998).
23. Citing to Andrew J. McClurg, *A Day in the Life of Justice Antonin Scalia*, ATLA DOCKET, Spring 1997, at 7:
- Thomas E. Baker, *An Idiosyncratic Bibliography of Miscellany with In Kind Annotations Intended as a Humorous Diversion for the Gentle Reader*, 51 DRAKE L. REV. 105, 119 (2002).
24. Citing to Andrew Jay McClurg, *Bringing Privacy Law Out of the Closet: A Tort Theory of Liability for Intrusions in Public Places*, 73 N.C. L. REV. 989 (1995):
- Cook v. WHDH-TV, Inc., No. 941269, 1999 WL 1327222, at *5 nn.8 & 10 (Mass. Super. Mar. 4, 1999).
 - 7 DAVID B. TORREY ET AL., WEST'S PENNSYLVANIA PRACTICE SERIES § 10:29, at n.2 (3d ed. 2013).
 - KEY LEGAL ISSUES FOR SCHOOLS: THE ULTIMATE RESOURCE FOR SCHOOL BUSINESS OFFICIALS 66 n.40 (Charles J. Russo ed., 2d ed. 2013).
 - 1 MARK A. FISCHER ET AL., PERLE, WILLIAMS & FISCHER ON PUBLISHING LAW 6-47 n.173 (4th ed. 2013).
 - ADAM D. MOORE, PRIVACY RIGHTS: MORAL AND LEGAL FOUNDATIONS 101 & n.6, 120 & n.83, 122 & n.97, 123 & nn.98–99, 126, 133 & nn.1–2, 141 n.23, 220 (2010).
 - VINCENT R. JOHNSON, ADVANCED TORT LAW: A PROBLEM APPROACH 318 n.27 (2010).
 - VINCENT R. JOHNSON & ALAN GUNN, STUDIES IN AMERICAN TORT LAW lvi, 1010 (4th ed. 2009).
 - WORKPLACE PRIVACY: PROCEEDINGS OF THE NEW YORK UNIVERSITY 58TH ANNUAL CONFERENCE ON LABOR 315 n.52, 319 n.73, 320 n.78, 335 n.160, 336 & n.163 (Jonathan Remy Nash ed., 2009).
 - FRANK DOUMA & JORDAN DECKENBACH, CTR. FOR TRANSP. STUDIES, THE IMPLICATIONS OF CURRENT AND EMERGING PRIVACY LAW FOR ITS 29 n.43 (2008).
 - CHRISTOPHER SLOBOGIN, PRIVACY AT RISK: THE NEW GOVERNMENT SURVEILLANCE AND THE FOURTH AMENDMENT 487 n.206 (2007).
 - DANIEL J. SOLOVE, THE FUTURE OF REPUTATION: GOSSIP, RUMOR, AND PRIVACY ON THE INTERNET 165, 231 n.13, 243 (2007).
 - INFORMATION ETHICS: PRIVACY, PROPERTY, AND POWER 358, 360, 367 n.16, 368 n.23, 369 nn.46–47, 370 n.73 (Adam D. Moore ed., 2005).
 - Robert Gellman, *A General Survey of Video Surveillance Law in the United States*, in REASONABLE EXPECTATION OF PRIVACY?: ELEVEN COUNTRY REPORTS ON CAMERA SURVEILLANCE AND WORKPLACE PRIVACY 35 n.134 (Sjaak Nouwt et al. eds., 2005).
 - CLAY CALVERT, VOYEUR NATION: MEDIA, PRIVACY, AND PEERING IN MODERN CULTURE 202, 262 n.43, 270 (2004).

- DONALD A. DRIPPS, ABOUT GUILT AND INNOCENCE: THE ORIGINS, DEVELOPMENT, AND FUTURE OF CONSTITUTIONAL CRIMINAL PROCEDURE 256 n.23, 272 (2003).
- TECHNOLOGY AND PRIVACY: THE NEW LANDSCAPE 67, 315 (Philip E. Agre & Marc Rotenberg eds., 1998).
- Andrew Guthrie Ferguson, *Personal Curtilage: Fourth Amendment Security in Public*, 55 WM. & MARY L. REV. 1283, 1348 n.346 (2014).
- Woodrow Hartzog & Evan Selinger, *Big Data in Small Hands*, 66 STAN. L. REV. ONLINE 81, 81 n.3, 87 n.19 (2013).
- David Libardoni, Note, *Prisoners of Fame: How an Expanded Use of Intrusion Upon Psychological Seclusion Can Protect the Privacy of Former Public Figures*, 54 B.C. L. REV. 1455, 1463 n.56, 1467–68 n.87, 1475–76 n.140, 1477 nn.150–51, 1485 n.216, 1490 nn.250–52, 1491 n.257 (2013).
- Catherine Leibowitz, “A Right to Be Spared Unhappiness”: *Images of Death and the Expansion of the Relational Right of Privacy*, 32 CARDOZO ARTS & ENT. L.J. 347, 373 & n.188 (2013).
- Neal F. Eggeson, ‘Intrusion’ Into Privacy—How Indiana Veered Off Course, and How It Can Get Back on Track, RES GESTAE, Jan.–Feb. 2013, at 28, 28 n.7.
- Jane Yakowitz Bambauer, *The New Intrusion*, 88 NOTRE DAME L. REV. 205, 209 n.18 (2012).
- Sarah E. Hance, Note, *Rocking the Cradle with the Right to Privacy: Ensuring Family Protection from Third-Party Surveillance*, 37 OKLA. CITY U. L. REV. 513, 518 n.42 (2012).
- Samantha Barbas, *Saving Privacy from History*, 61 DEPAUL L. REV. 973, 974 n.6, 1042 n.488, 1046 n.512 (2012).
- Jonathan Shaw, Note, *FACEbook Confidential: The Privacy Implications of Facebook’s Surreptitious and Exploitative Utilization of Facial Recognition Technology*, 31 TEMP. J. SCI. TECH. & ENVTL. L. 149, 151 nn.17–18 (2012).
- Heidi Reamer Anderson, *The Mythical Right to Obscurity: A Pragmatic Defense of No Privacy in Public*, 7 ISJLP 543, 584–85 n.210 (2012).
- Chris DL Hunt, *Conceptualizing Privacy and Elucidating Its Importance: Foundational Considerations for the Development of Canada’s Fledgling Privacy Tort*, 37 QUEEN’S L.J. 167, 186 n.81 (2011).
- M. Ryan Calo, *The Boundaries of Privacy Harm*, 86 IND. L.J. 1131, 1155 n.149 (2011).
- Seth F. Kreimer, *Pervasive Image Capture and the First Amendment: Memory, Discourse, and the Right to Record*, 159 U. PA. L. REV. 335, 353 n.55, 375 n.139 (2011).
- Jennifer Moore, *Traumatized Bodies: Towards Corporeality in New Zealand’s Privacy Tort Law Involving Accident Survivors*, 24 N.Z. U. L. REV. 387, 394 nn.33–34, 396 & nn.53 & 56, 404 n.110, 419 & n.215, 420 nn.216–17 (2011).
- Jordan E. Segall, Note, *Google Street View: Walking the Line of Privacy-Intrusion upon Seclusion and Publicity Given to Private Facts in the Digital Age*, 10 PITT. J. TECH. L. & POL’Y 1, 8 n.39, 9 nn.48–49 (2010).

- Hannah Rae Geyer, *Doe v. Department of Justice: A Call for Renewed Consideration of Federal Employees' Ethical Responsibilities*, 20 FED. CIR. B.J. 127, 147 n.153 (2010).
- Brandon Sipherd & Christopher Volpe, Note, *Evaluating the Legality of Employer Surveillance Under the Family and Medical Leave Act: Have Employers Crossed the Line?*, 27 HOFSTRA LAB. & EMP. L.J. 467, 488 nn.199–200 (2010).
- Nancy Danforth Zeronda, Note, *Street Shootings: Covert Photography and Public Privacy*, 63 VAND. L. REV. 1131, 1133 nn.9–10 & 13, 1136 nn.30–32, 1137 nn.33–34, 1138 n.42, 1146 nn.106–07, 1147 n.118, 1148 & nn.119–25, 1149 n.133, 1150 nn.135–37, 1154 & nn.171–72, 1155 & n.173 (2010).
- Josh Blackman, *Omniveillance, Google, Privacy in Public, and the Right to Your Digital Identity: A Tort for Recording and Disseminating and Individual's Image over the Internet*, 49 SANTA CLARA L. REV. 313, 325 n.72, 356 nn.235 & 237–39, 357 nn.241 & 247, 366 n.288, 375 n.331, 381 n.362, 386 nn.383–84, 387 n.388, 388 n.390 (2009).
- Frank Douma & Jordan Deckenbach, *The Challenge of ITS for the Law of Privacy*, 2009 U. ILL. J.L. TECH. & POL'Y 295, 326 n.189, 327 nn.192–94 & 196, 328 n.197 (2009).
- Laura A. Heymann, *How to Write a Life: Some Thoughts on Fixation and the Copyright/Privacy Divide*, 51 WM. & MARY L. REV. 825, 838 n.59, 839 n.59, 862 n.164 (2009).
- Andrew Lavoie, Note, *The Online Zoom Lens: Why Internet Street-Level Mapping Technologies Demand Reconsideration of the Modern-Day Tort Notion of "Public Privacy,"* 43 GA. L. REV. 575, 587 n.48, 606 n.144, 608 n.151, 609 nn.153–55, 610 n.157 (2009).
- Ralph D. Mawdsley, *School District Liability for Bus-Related Student Injuries*, 244 EDUC. L. REP. 899, 902 n.12 (2009).
- Jamuna D. Kelley, Note, *A Computer with a View: Progress, Privacy, and Google*, 74 BROOK. L. REV. 187, 188 n.5, 195 n.61, 199 n.89, 206 & nn.124–25, 207 nn.131 & 134–36, 208 n.140, 209 n.148, 210 n.153, 211 nn.163–65, 212 nn.168–69 & 172, 213 nn.176–77, 214 nn.180 & 183, 218 n.208, 219 n.217, 220 nn.220 & 223, 224 n.252 (2008).
- Sarah Jameson, Comment, *Cyberharassment: Striking a Balance Between Free Speech and Privacy*, 17 COMMLAW CONSPECTUS 231, 240 n.79 (2008).
- Robert Sprague, *Rethinking Information Privacy in an Age of Online Transparency*, 25 HOFSTRA LAB. & EMP. L.J. 395, 410–11 n.119 (2008).
- Ariella Goldstein, Note, *Privacy from Photography: Is There a Right Not To Be Photographed Under New York State Law?*, 26 CARDOZO ARTS & ENT. L.J. 233, 264 & nn.201–02, 265 & nn.203–04 (2008).
- Patricia Sánchez Abril, *Recasting Privacy Torts in a Spaceless World*, 21 HARV. J.L. & TECH. 1, 6 n.28, 10 n.54, 11 n.61, 41 n.211 (2007).
- Adam D. Moore, *Toward Informational Privacy Rights*, 44 SAN DIEGO L. REV. 809, 842 n.111 (2007).
- Robert J. Rose & Marc Karish, *Google's Street View Raises Privacy Concerns but Images of People Caught on Camera Do Not Likely Violate Privacy Law*, NAT'L L.J., Oct. 29, 2007, § 6.

- Nat Stern, *The Doubtful Validity of Victim-Specific Libel Laws*, 52 VILL. L. REV. 533, 548 n.110 (2007).
- Timothy Zick, *Clouds, Cameras, and Computers: The First Amendment and Networked Public Places*, 59 FLA. L. REV. 1, 46 & nn.223–26 (2007).
- Note, *In the Face of Danger: Facial Recognition and the Limits of Privacy Law*, 120 HARV. L. REV. 1870, 1876 n.38, 1879 n.60, 1881 n.76, 1882 & nn.79–80, 1883 nn.83 & 86 (2007).
- N.A. Moreham, *Privacy in Public Places*, 65 CAMBRIDGE L.J. 606, 614 n.33, 618 n.48, 634 & nn.93–94 (2006).
- Benjamin J. Goold, *Open to All? Regulating Open Street CCTV and the Case for “Symmetrical Surveillance,”* CRIM. JUST. ETHICS, Winter–Spring 2006, at 3, 16 n.23.
- Andrew J. McClurg, *Kiss and Tell: Protecting Intimate Relationship Privacy Through Implied Contracts of Confidentiality*, 74 U. CIN. L. REV. 887, 899 n.69, 900 n.74, 921 n.215 (2006).
- Kristin M. Beasley, Comment, *Up-Skirt and Other Dirt: Why Cell Phone Cameras and Other Technologies Require a New Approach to Protecting Personal Privacy in Public Places*, 31 S. ILL. U. L.J. 69, 72 n.14, 79 & nn.40, 45 & 47, 80 nn.48–50 (2006).
- Daniel P. O’Gorman, *Looking Out for Your Employees: Employers’ Surreptitious Physical Surveillance of Employees and the Tort of Invasion of Privacy*, 85 NEB. L. REV. 212, 226 nn.74–75, 243 n.181, 244 & n.184 (2006).
- Sharon K. Sandeen, *Relative Privacy: What Privacy Advocates Can Learn from Trade Secret Law*, 2006 MICH. ST. L. REV. 667, 669 n.6 (2006).
- Jennifer R. Scharf, Note, *Shooting for the Stars: A Call for Federal Legislation To Protect Celebrities’ Privacy Rights*, 3 BUFF. INTELL. PROP. L.J. 164, 169 n.36, 182 nn.115 & 119–20 (2006).
- Joseph Siprut, *Privacy Through Anonymity: An Economic Argument for Expanding the Right of Privacy in Public Places*, 33 PEPP. L. REV. 311, 315 n.22, 316 nn.27 & 30, 321 n.61, 334 n.107 (2006).
- Walter T. Champion, Jr., *Oh, What a Tangled Web We Weave: Reality TV Shines a False Light on Lady Duff-Gordon*, 15 SETON HALL J. SPORTS & ENT. L. 27, 29 n.4 (2005).
- Daniel Benoliel, *Law, Geography and Cyberspace: The Case of On-line Territorial Privacy*, 23 CARDOZO ARTS & ENT. L.J. 125, 128 n.15, 129 n.17, 185 n.355 (2005).
- Jim Barr Coleman, Note, *Digital Photography and the Internet: Rethinking Privacy Law*, 13 J. INTELL. PROP. L. 205, 220 n.116, 226 & nn.141–45, 227 & nn.146–47, 228 n.149 (2005).
- Andrew J. McClurg, *Dead Sorrow: A Story About Loss and a New Theory of Wrongful Death Damages*, 85 B.U. L. REV. 1, 9 n.40 (2005).
- Douglas J. Sylvester & Sharon Lohr, *The Security of Our Secrets: A History of Privacy and Confidentiality in Law and Statistical Practice*, 83 DENV. U. L. REV. 147, 164 n.82 (2005).

- Alan Kato Ku, Comment, *Talk Is Cheap, but a Picture Is Worth a Thousand Words: Privacy Rights in the Era of Camera Phone Technology*, 45 SANTA CLARA L. REV. 679, 685 nn.54–55, 697 n.153, 700 n.170, 703, 704 & nn.192–93, 705 n.193 (2005).
- Aimee Jodoi Lum, Comment, *Don't Smile, Your Image Has Just Been Recorded on a Camera-Phone: The Need for Privacy in the Public Sphere*, 27 U. HAW. L. REV. 377, 411 & nn.246–49 (2005).
- Clifford S. Fishman, *Technology and the Internet: The Impending Destruction of Privacy by Betrayers, Grudgers, Snoops, Spammers, Corporations, and the Media*, 72 GEO. WASH. L. REV. 1503, 1518 n.67, 1547 n.248 (2004).
- Joel Michael Ugolini, *So You Want To Create the Next Survivor: What Legal Issues Networks Should Consider Before Producing a Reality Television Program*, 4 VA. SPORTS & ENT. L.J. 68, 81 n.62 (2004).
- Roberto Iraola, *Lights, Camera, Action!—Surveillance Cameras, Facial Recognition Systems and the Constitution*, 49 LOY. L. REV. 773, 801 n.135 (2003).
- Alice Clapman, Note, *Privacy Rights and Abortion Outing: A Proposal for Using Common-Law Torts to Protect Abortion Patients and Staff*, 112 YALE L.J. 1545, 1553 n.37, 1554 n.43 (2003).
- Gyong Ho Kim, *Extreme Departure Test as a New Rule for Balancing Surreptitious and Intrusive Newsgathering Practices with Competing Interests: The Use of Hidden Cameras vs. the Right to Be Let Alone*, 10 UCLA ENT. L. REV. 213, 219 n.28 (2003).
- Sharon M. McGowan, *Intrusion Tort Liability and Undercover News Investigations*, COMM. LAW., Summer 2003, at 1, 23 n.9.
- Kyle J. Kaiser, Note, *Twenty-First Century Stocks and Pillory: Perp Walks as Pretrial Punishment*, 88 IOWA L. REV. 1205, 1238 n.196 (2003).
- Camrin L. Crisci, Note, *All the World Is Not a Stage: Finding a Right to Privacy in Existing and Proposed Legislation*, 6 N.Y.U. J. LEGIS. & PUB. POL'Y 207, 228 n.145, 229 nn.153–54, 230 n.165, 241 n.253 (2002).
- Bernard W. Bell, *Theatrical Investigation: White-Collar Crime, Undercover Operations, and Privacy* 11 WM. & MARY BILL RTS. J. 151, 167 n.70, 168 n.72 (2002).
- Rachel L. Braunstein, Note, *A Remedy for Abortion Seekers Under the Invasion of Privacy Tort*, 68 BROOK. L. REV. 309, 316 n.37, 346 & nn.224–25, 347 & nn.226–30 (2002).
- Brian Patrick Bronson, Comment, *Pennsylvania's Common Law Right to Privacy Inadequately Protects the Rights of Individual Workers' Compensation Claimants from Harassment Caused by Video Surveillance*, 40 DUQ. L. REV. 523, 532 & nn.79–80, 533 & nn.84–85, 534 & nn.89–90, 92 & 94, 535 & nn.100 & 102–03, 536 & nn.105–09, 537 n.110, 538, 539 n.120, 540 (2002).
- David A. Elder et al., *Establishing Constitutional Malice for Defamation and Privacy/False Light Claims When Hidden Cameras and Deception Are Used by the Newsgatherer*, 22 LOY. L.A. ENT. L. REV. 327, 330 n.11, 348–49 n.94 (2002).

- Disa Sim, *The Right To Solitude in the United States and Singapore: A Call for a Fundamental Reordering*, 22 LOY. L.A. ENT. L. REV. 443, 452 n.70, 465 nn.172–73, 468 & nn.194–201, 471 nn.221 & 223, 472 nn.227 & 230, 475 n.258 (2002).
- Christopher Slobogin, *Public Privacy: Camera Surveillance of Public Places and the Right to Anonymity*, 72 MISS. L.J. 213, 270 n.251 (2002).
- Enrique J. Gimenez, Comment, *Who Watches the Watchdogs?: The Status of Newsgathering Torts Against the Media in Light of the Food Lion Reversal*, 52 ALA. L. REV. 675, 702 n.261 (2001).
- June Mary Z. Makdisi, *Genetic Privacy: New Intrusion a New Tort?*, 34 CREIGHTON L. REV. 965, 981 n.90, 982 nn.96 & 101, 990 n.151, 996 n.188, 997 nn.190–91, 1000 & nn.210–11, 1002 & n.223, 1013 n.281, 1014 nn.283 & 286 (2001).
- Elizabeth Paton-Simpson, *Privacy and the Reasonable Paranoid: The Protection of Privacy in Public Places*, 50 U. TORONTO L.J. 305, 307 n.18, 308 & n.22, 322 n.115, 328 & nn.148, 150 & 152, 330 n.160, 333 & n.180, 338 & n.212, 343 n.240 (2000).
- Diane Leenheer Zimmerman, *I Spy: The Newsfatherer Under Cover*, 33 U. RICH. L. REV. 1185, 1211 n.114 (2000).
- Clay Calvert & Justin Brown, *Video Voyeurism, Privacy, and the Internet: Exposing Peeping Toms in Cyberspace*, 18 CARDOZO ARTS & ENT. L.J. 469, 489 & n.132, 494 n.159, 513 n.250 (2000).
- Richard J. Curry, Jr., *Diana's Law, Celebrity and the Paparazzi: The Continuing Search for a Solution*, 18 J. MARSHALL J. COMPUTER & INFO. L. 945, 948 nn.17–20 (2000).
- A. Michael Fromkin, *The Death of Privacy?*, 52 STAN. L. REV. 1461, 1510 n.195, 1536 n.315 (2000).
- Deleith Duke Gossett, Note, *Constitutional Law and Criminal Procedure—Media Ride-Alongs into the Home: Can They Survive a Head-On Collision Between First and Fourth Amendment Rights?* *Wilson v. Layne*, 526 U.S. 603 (1999), 22 U. ARK. LITTLE ROCK L. REV. 679, 679 nn.2–3, 686 nn.51 & 54, 687 n.59, 690 n.80 (2000).
- David D. Kremenetsky, *Insatiable “Up-Skirt” Voyeurs Force California Lawmakers to Expand Privacy Protection in Public Places*, 31 MCGEORGE L. REV. 285, 285 nn.7–8, 287 n.22, 288 n.30, 291 n.60 (2000).
- Lance E. Rothenberg, Comment, *Re-Thinking Privacy: Peeping Toms, Video Voyeurs, and the Failure of Criminal Law To Recognize a Reasonable Expectation of Privacy in the Public Space*, 49 AM. U. L. REV. 1127, 1138 n.48, 1145 n.78, 1146 nn.85–86, 1147 nn.86 & 89, 1148 nn.96–97, 1149 n.97, 1156 n.142, 1157 nn.145 & 147, 1158 n.149 (2000).
- Dianna M. Worley, Note, *Shulman v. Group W Productions: Invasion of Privacy by Publication of Private Facts—Where Does California Draw the Line Between Newsworthy Information and Morbid Curiosity?*, 27 W. ST. U. L. REV. 535, 536 nn.10–11, 537 nn.12–13 & 15, 538 nn.21 & 25, 541 nn.35–37, 566 n.273, 567 n.275, 568 nn.280–81 (2000).
- Nat Stern, *Private Concerns of Public Plaintiffs: Revisiting a Problematic Defamation Category*, 65 MO. L. REV. 597, 605 n.53 (2000).

- Karl D. Belgium, *Who Leads at Half-Time?: Three Conflicting Visions of Internet Privacy Policy*, 6 RICH. J.L. & TECH. 1, at *18 n.27, *19 n.31, *21 n.37, *23 n.40 (1999).
- Clay Calvert, *The Voyeurism Value in First Amendment Jurisprudence*, 17 CARDOZO ARTS & ENT. L.J. 273, 277 n.18 (1999).
- Bernard W. Bell, *Secrets and Lies: News Media and Law Enforcement Use of Deception as an Investigative Tool*, 60 U. PITT. L. REV. 745, 758 n.40, 767 n.95, 786 n.180, 791–92 n.206, 799 n.237 (1999).
- John H. Fuson, Comment, *Protecting the Press from Privacy*, 148 U. PA. L. REV. 629, 632 n.17, 642 n.94, 644 n.104, 654 n.159, 656 n.168, 658 n.180 (1999).
- Alissa Eden Halperin, Comment, *Newsgathering After the Death of a Princess: Do American Laws Adequately Punish and Deter Newsgathering Conduct That Places Individuals in Fear or at Risk of Bodily Harm?*, 6 VILL. SPORTS & ENT. L.J. 171, 174 n.13, 183 nn.66–68, 184 nn.76–77, 185 n.85, 186 nn.85 & 94, 187 n.95, 199 nn.181–84, 200 nn.189–90, 201 nn.197–99, 203 n.209, 204 n.214, 215 nn.285 & 288–89, 216 nn.290 & 292 (1999).
- Daniel E. Harter, *Privacy—Sanders v. American Broadcasting Cos.: Journalists’ Use of Hidden Cameras in the Workplace Can Constitute an Actionable Invasion of Privacy*, 23 AM. J. TRIAL ADVOC. 467, 467 (1999).
- Amy M. Intille, Note, *Video Surveillance and Privacy: Implications for Wearable Computing*, 32 Suffolk U. L. Rev. 729, 734 nn.42–44, 736 n.64, 737 nn.65–68, 757 nn.224–25, 758 nn.226–34, 759 n.235, 763 nn.269, 271 & 276 (1999).
- William E. Lee, *The Unusual Suspects: Journalists as Thieves*, 8 WM. & MARY BILL RTS. J. 53, 94 n.242 (1999).
- Sharon A. Madere, Comment, *Paparazzi Legislation: Policy Arguments and Legal Analysis in Support of Their Constitutionality*, 46 UCLA L. REV. 1633, 1642 nn.31–34, 1643 nn.36–37, 1645 nn.54–55, 1647 n.60, 1657 n.111, 1669 n.178 (1999).
- Christopher S. Milligan, Note, *Facial Recognition Technology, Video Surveillance, and Privacy*, 9 S. CAL. INTERDISC. L.J. 295, 312 n.152 (1999).
- Andrew D. Morton, Comment, *Much Ado About Newsgathering: Personal Privacy, Law Enforcement, and the Law of Unintended Consequences for Anti-Paparazzi Legislation*, 147 U. PA. L. REV. 1435, 1445 n.63 (1999).
- Maria Pope, Comment, *Technology Arms Peeping Toms with a New and Dangerous Arsenal: A Compelling Need for States to Adopt New Legislation*, 17 J. MARSHALL J. COMPUTER & INFO. L. 1167, 1171 n.33, 1172 n.37, 1175 n.61, 1178 nn.80–81, 1190 n.176 (1999).
- Note, *Privacy, Technology, and the California “Anti-Paparazzi” Statute*, 112 HARV. L. REV. 1367, 1370 n.34, 1372 nn.46 & 51, 1376 nn.79–80 & 84 (1999).
- Adam J. Tutaj, Comment, *Intrusion upon Seclusion: Bringing an “Otherwise” Valid Cause of Action into the 21st Century*, 82 MARQ. L. REV. 665, 676 n.66 (1999).
- Elizabeth Paton-Simpson, *Private Circles and Public Squares: Invasion of Privacy by the Publication of ‘Private Facts,’* 61 MOD. L. REV. 318, 325 & n.50 (1998).

- Larysa Pyk, *Putting the Brakes on Paparazzi: State and Federal Legislators Propose Privacy Protection Bills*, 9 DEPAUL-LCA J. ART & ENT. L. 187, 187 nn.1 & 4, 189 n.15, 190 n.21 (1998).
- Les P. Carnegie, *Privacy and the Press: The Impact of Incorporating the European Convention on Human Rights in the United Kingdom*, 9 DUKE J. COMP. & INT'L L. 311, 315 n.20, 316 n.22 (1998).
- Laura Lee Mall, *The Right to Privacy in Great Britain: Will Renewed Anti-Media Sentiment Compel Great Britain to Create a Right to be Let Alone?*, 4 ILSA J. INT'L & COMP. L. 785, 788 n.14, 790 n.22, 793 n.37, 794 n.44, 795 n.45 (1998).
- Michael N. Levy, Comment, *The Price of Fame: Should Law Enforcement Officers Who Permit Camera Crews to Film the Execution of a Warrant in a Private Home Be Held Liable for Civil Damages?*, 92 Nw. U. L. Rev. 1153, 1155 nn.4 & 6, 1157 n.11 (1998).
- Lyrissa Barnett Lidsky, *Prying, Spying, and Lying: Intrusive Newsgathering and What the Law Should Do About It*, 73 TUL. L. REV. 173, 179 n.25, 181 n.34, 194 n.101, 209 n.187, 211 n.196, 212 n.200, 236 n.311, 237 & nn.319–20. 238 n.326, 242 n.338, 243 n.343 (1998).
- S. Elizabeth Wilborn, *Revisiting the Public/Private Distinction: Employee Monitoring in the Workplace*, 32 GA. L. REV. 825, 826 n.5, 844 n.76, 846 n.80, 854 n.117 (1998).
- Note, *Privacy, Photography, and the Press*, 111 HARV. L. REV. 1086, 1088 n.17, 1089 n.24, 1091 & nn.49–50, 1094 n.76 (1998).
- Quentin Burrows, Note, *Scowl Because You're on Candid Camera: Privacy and Video Surveillance*, 31 VAL. U. L. REV. 1079, 1079 nn.3 & 6, 1080 n.14, 1083 n.46, 1085 nn.63–64, 1088 n.82, 1094 n.123, 1107 n.228, 1108 nn.230 & 236–37, 1109 nn.238–39, 1111 n.251, 1115 nn.281 & 283–86, 1116 n.289, 1117 n.299, 1122 n.342, 1129 n.413–15 (1997).
- Eduardo W. Gonzalez, Comment, *"Get that Camera Out of My Face!" An Examination of the Viability of Suing "Tabloid Television" for Invasion of Privacy*, 51 U. MIAMI L. REV. 935, 936 n.2 (1997).
- Lori Keeton, Note, *What is Really Rotten in the Food Lion Case: Chilling the Media's Unethical Newsgathering Techniques*, 49 FLA. L. REV. 111, 112 n.2 (1997).
- Jeffrey Malkan, *Stolen Photographs: Personality, Publicity, and Privacy*, 75 TEX. L. REV. 779, 818 n.156 (1997).
- Alison Lynn Tuley, Note, *Outtakes, Hidden Cameras, and the First Amendment: A Reporter's Privilege*, 38 WM. & MARY L. REV. 1817, 1849 n.210 (1997).
- Lisa F. Wu, *Peeping Tom Crimes, Review of Selected 1996 California Legislation*, 28 PAC. L.J. 705, 708 nn.26–28 (1997).
- Michael W. Carroll, *Garbage In: Emerging Media and Regulation of Unsolicited Commercial Solicitations*, 11 BERKELEY TECH. L.J. 233, 272 n.186 (1996).
- Oscar H. Gandy, Jr., *Legitimate Business Interest: No End in Sight? An Inquiry into the Status of Privacy in Cyberspace*, 1996 U. CHI. LEGAL F. 77, 119 nn.156–57, 126 nn.188 & 190 (1996).

- Elsa Y. Ransom, *Home: No Place for “Law Enforcement Theatricals”—The Outlawing of Police/Media Home Invasions in Ayeni v. Mottola*, 16 LOY. L.A. ENT. L.J. 325, 348 nn.176–77 (1996).
- Paul J. Marino, *Reviewing the Law Reviews*, 62 DEF. COUNS. J. 618, 623 (1995).

25. Citing to Andrew J. McClurg, *Poetry in Commotion: Katko v. Briney and the Bards of First-Year Torts*, 74 OR. L. REV. 823 (1995):

- 400 BERNHARD GROSSFELD, *POESIE UND RECHT: RECHTSVERGLEICHENDE ZEICHENKUNDE* 22 n.164, 23 n.171 (2005).
- Scott DeVito, *The Power of Stories and Images in Law School Teaching*, 53 WASHBURN L.J. 51, 52 n.5, 56 n.34 (2013).
- Carolyn Grose, *Storytelling Across the Curriculum: From Margin to Center, from Clinic to the Classroom*, 7 J. ASS’N LEGAL WRITING DIRECTORS 37, 38 nn.6 & 8 (2010).
- Nancy Levit, *The Theory and the Practice—Reflective Writing Across the Curriculum*, 15 LEGAL WRITING: J. LEGAL WRITING INST. 253, 264 & n.53, 266 & nn.54–55 (2009).
- Mary Pat Treuhart, *A Perspective on Teaching and Learning Family Law*, 75 UMKC L. REV. 1047, 1061 n.60 (2007).
- Anthony Musante, Comment, *Black and White: What Law and Literature Can Tell Us About the Disparate Opinions in Griswold v. Connecticut*, 85 OR. L. REV. 853, 859–60 n.26 (2006).
- Mary Kate Kearney, *The Propriety of Poetry in Judicial Opinions*, 12 WIDENER L.J. 597, 616 n.93 (2003).
- Janet Weinstein & Linda Morton, *Stuck in a Rut: The Role of Creative Thinking in Problem Solving and Legal Education*, 9 CLINICAL L. REV. 835, 841 n.20, 875 n.116, 876 n.120 (2003).
- Thomas E. Baker, *An Idiosyncratic Bibliography of Miscellany with In Kind Annotations Intended as a Humorous Diversion for the Gentle Reader*, 51 DRAKE L. REV. 105, 131 (2002).
- Alfred R. Light, *Civil Procedure Parables in the First Year: Applying the Bible to Think Like a Lawyer*, 37 GONZ. L. REV. 283, 291 n.43 (2001–2002).
- Kathleen Magone & Steven I. Friedland, *The Paradox of Creative Legal Analysis: Venturing into the Wilderness*, 79 U. DET. MERCY L. REV. 571, 574 n.14 (2002).
- Jerry J. Phillips, *Commentary on the Foibles of the English Language*, 66 TENN. L. REV. 789, 789 n.1. 793 n.24 (1999).
- Sherry F. Colb, *The Three Faces of Evil*, 86 GEO. L.J. 677, 705 n.127 (1998) (reviewing ELYN R. SAKS & STEPHEN H. BEHNKE, *JEKYLL ON TRIAL: MULTIPLE PERSONALITY DISORDER & CRIMINAL LAW* (1997)).
- Stephanie M. Wildman, *Democratic Community and Privilege: The Mandate for Inclusive Education*, 81 MINN. L. REV. 1429, 1436 nn.21–22, 1437 n.23 (1997).

26. Citing to Andrew Jay McClurg, *The Tortious Marketing of Handguns: Strict Liability is Dead, Long Live Negligence*, 19 SETON HALL LEGIS. J. 777 (1995):

- McCarthy v. Olin Corp., 119 F.3d 148, 161, 162 & n.13, 164, 174 n.33 (2d. Cir. 1997).
- Merrill v. Navegar, Inc., 28 P.3d 116, 146, 148 n.11 (Cal. 2001).
- RESTATEMENT (THIRD) OF TORTS: LIABILITY FOR PHYSICAL AND EMOTIONAL HARM § 19 (2010).
- DAVID G. OWEN, PRODUCTS LIABILITY LAW § 10.3, at 693 n.149 (2008).
- DAVID G. OWEN, PRODUCTS LIABILITY LAW § 10.3, at 663 n.128 (2005).
- WALTER K. OLSON, THE RULE OF LAWYERS: HOW THE NEW LITIGATION ELITE THREATENS AMERICA'S RULE OF LAW 335 n.17 (2004).
- 1 GUNS IN AMERICAN SOCIETY: AN ENCYCLOPEDIA OF HISTORY, POLITICS, CULTURE AND THE LAW 485 (Gregg Lee Carter ed., 2002).
- DAVID POLIN, 15 CAUSES OF ACTION 2D 1, *Cause of Action Against Manufacturer for Negligent Marketing of Firearm* (2000).
- Richard C. Ausness, *The Role of Litigation in the Fight Against Prescription Drug Abuse*, 116 W. VA. L. REV. 1117, 1126 n.71, 1127 n.74 (2014).
- Richard C. Ausness, *Product Liability's Parallel Universe: Fault-Based Liability Theories and Modern Products Liability Law*, 74 BROOK. L. REV. 635, 644 n.90 (2009).
- George A. Nation III, *Respondeat Manufacturer: Imposing Vicarious Liability on Manufacturers of Criminal Products*, 60 BAYLOR L. REV. 155, 175 n.65 (2008).
- Jeffrey H. Powell, Comment, *Marshall v. Burger King Corp.: Making a Mess of "Duty" for Businesses in Illinois*, 28 N. ILL. U.L. REV. 95, 96 n.5 (2007).
- Richard C. Ausness, *Products Liability in the Twenty-First Century: A Review of Owen's Products Liability Law*, 58 S.C. L. REV. 443, 450 n.45 (2006) (reviewing DAVID G. OWEN, PRODUCTS LIABILITY LAW (2005)).
- Nicholas J. Johnson, *A Second Amendment Moment: The Constitutional Politics of Gun Control*, 71 BROOK. L. REV. 715, 788 n.412 (2005).
- David G. Owen, *Inherent Product Hazards*, 93 KY. L.J. 377, 406 n.138 (2004–2005).
- David A. Grossman, *Warming Up to a Not-So-Radical Idea: Tort-Based Climate Change Litigation*, 28 COLUM. J. ENVTL. L. 1, 45 n.242, 47 n.256, 48 nn.260 & 262 (2003).
- Richard C. Ausness, *Tort Liability for the Sale of Non-Defective Products: An Analysis and Critique of the Concept of Negligent Marketing*, 53 S.C. L. REV. 907, 908 n.3, 909 n.4, 912 n.27, 914 nn.39–40, 916 nn.54–55, 920 nn.92–93, 933 n.254–55, 939 & n.316, 940 nn.322–23 (2002).
- Richard C. Ausness, *Will More Aggressive Marketing Practices Lead to Greater Tort Liability for Prescription Drug Manufacturers?*, 37 WAKE FOREST L. REV. 97, 123 n.199, 124 nn.203–04, 131 n.274 (2002).
- Meredith L. Tolar, Comment, *Merrill v. Navegar, Inc.: Has Gun Manufacturers' Immunity from Responsible Marketing and Distribution of Their Products Created a License to Kill?*, 25 AM. J. TRIAL ADVOC. 587, 602 n.112 (2002).
- John C. P. Goldberg & Benjamin C. Zipursky, *The Restatement (Third) and the Place of Duty in Negligence Law*, 54 VAND. L. REV. 657, 684 n.76 (2001).

- Jill R. Baniewicz, Note, *Is Hamilton v. Accu-Tek a Good Predictor of What the Future Holds for Gun Manufacturers?*, 34 IND. L. REV. 419, 423 nn.29 & 31–32, 424 nn.33–37 & 39–40, 425 nn.40–43, 426 nn.47–51, 427 nn.53–59 (2001).
- Rene Ruiz, Case Note, *Merrill v. Navegar: A Soon To Be Reversed Aberration, or a Trend Towards Gun Manufacturer Liability*, 55 U. MIAMI L. REV. 123, 129 n.65, 136 nn.146–50 (2000).
- Colin K. Kelly, Note, *Hamilton v. Accu-Tek: Collective Liability for Handgun Manufacturers in the Criminal Misuse of Handguns*, 103 W. VA. L. REV. 81, 86 n.40, 88 n.49, 89 n.56 (2000).
- Shaun R. Bonney, Comment, *Using the Courts to Target Firearm Manufacturers*, 37 IDAHO L. REV. 167, 171 nn.32–35, 182 nn.145–46 & 150, 188 n.212, 189 n.219 (2000).
- Amanda B. Hill, Comment, *Ready, Aim, Sue: The Impact of Recent Texas Legislation on Gun Manufacturer Liability*, 31 TEX. TECH. L. REV. 1387, 1391 n.34, 1407 n.190 (2000).
- Timothy D. Lytton, *Tort Claims Against Gun Manufacturers for Crime-Related Injuries: Defining a Suitable Role for the Tort System in Regulating the Firearms Industry*, 65 MO. L. REV. 1, 16 n.87 (2000).
- Andrew J. McClurg, “Lotts” *More Guns and Other Fallacies Infecting the Gun Control Debate*, 11 J. ON FIREARMS & PUB. POL. 139, 176 n.95 (1999).
- Doug Morgan, Comment, *What in the Wide, Wide World of Torts Is Going On? First Tobacco, Now Guns: An Examination of Hamilton v. Accu-Tek and the Cities’ Lawsuits Against the Gun Industry*, 69 MISS. L.J. 521, 537 nn.60–61, 538 nn.62–63, 540 nn.77 & 79–80, 541 n.82, 543 nn.90–92, 544 n.93, 547 nn.105–07, 548 nn.108–12 & 114 (1999).
- Eva H. Shine, Comment, *The Junk Gun Predicament: Answers Do Exist*, 30 ARIZ. ST. L.J. 1183, 1186 n.19 (1998).
- Brannon P. Denning, *Gun Shy: The Second Amendment as an “Underenforced Constitutional Norm,”* 21 HARV. J.L. & PUB. POL’Y 719, 734 & n.91 (1998).
- Timothy D. Lytton, *Halberstam v. Daniel and the Uncertain Future of Negligent Marketing Claims Against Firearms Manufacturers, The Second Circuit Review: 1997–98 Term: Negligent Marketing*, 64 BROOK. L. REV. 681, 705 n.127 (1998).
- Brannon P. Denning, *Professional Discourse, the Second Amendment and the “Talking Head Constitutionalism” Counterrevolution: A Review Essay*, 21 S. ILL. U. L.J. 227, 227 & nn.3–5, 228 & nn.6–7 (1997) (reviewing DENNIS A. HENIGAN ET AL., GUNS AND THE CONSTITUTION: THE MYTH OF SECOND AMENDMENT PROTECTION FOR FIREARMS IN AMERICA (1996)).
- E. Judson Jennings, *Saturday Night. Ten P.M.: Do You Know Where Your Handgun Is?*, 21 SETON HALL LEGIS. J. 31, 32 nn.2 & 6, 33 n.6, 38 n.45, 39 nn.45–46, 65 n.187 (1997).
- Joi Gardner Pearson, Comment, *Make It, Market It, and You May Have to Pay for It: An Evaluation of Gun Manufacturer Liability for the Criminal Use of Uniquely Dangerous Firearms in Light of In re 101 California Street*, 1997 BYU. L. REV. 131, 133 n.13, 134 nn.15–16, 144 n.70, 146 n.82, 150 n.103, 153 nn.125–28, 154 nn.132–34 & 136, 155 n.139, 158 nn.151–53, 159 nn.154–55 & 157 (1997).

- Joseph A. Page, *Liability for Unreasonably and Unavoidably Unsafe Products: Does Negligence Doctrine Have a Role to Play?*, 72 CHI.-KENT L. REV. 87, 89 n.3 (1996).
- David B. Kopel & Richard E. Gardner, *The Sullivan Principles: Protecting the Second Amendment from Civil Abuse*, 19 SETON HALL LEGIS. J. 737, 748 & n.35 (1995).

27. Citing to Andrew J. McClurg, *The World's Greatest Law Review Article*, A.B.A. J., Oct. 1995, at 84:

- Joan Ames Magat, *Bottomheavy: Legal Footnotes*, 60 J. LEGAL EDUC. 65, 102 (2010).
- Leandra Lederman, *The Federal Income Tax Consequences of the Bobble Supreme Phenomenon*, 9 GREEN BAG 2D 423, 424 n.3 (2006).
- Jonathan Band & Matt Schruers, *Dastar, Attribution, and Plagiarism*, 33 AIPLA Q.J. 1, 13 n.65 (2005).
- Thomas E. Baker, *An Idiosyncratic Bibliography of Miscellany with In Kind Annotations Intended as a Humorous Diversion for the Gentle Reader*, 51 DRAKE L. REV. 105, 144 (2002).
- Brian Bolinger, Comment, *Focusing on Infringement: Why Limitations on Decryption Technology Are Not the Solution to Policing Copyright*, 52 CASE W. RES. L. REV. 1091, 1091 n.1 (2002).
- Cynthia Ford, *Integrating Indian Law into a Traditional Civil Procedure Course*, 46 SYRACUSE L. REV. 1243, 1266 n.92 (1996).
- Todd F. Maynes, *Getting Out the Vote: The Use of Voting Rights in Tax Planning*, 73 TAXES 813, 813 n.1 (1995).

28. Citing to Andrew Jay McClurg, *The Rhetoric of Gun Control*, 42 AM. U. L. REV. 53 (1992):

- *McCall v. Apfel*, 47 F. Supp. 2d 723, 730 (S.D. W. Va. 1999).
- DENNIS A. HENIGAN, *LETHAL LOGIC: EXPLODING THE MYTHS THAT PARALYZE AMERICAN GUN POLICY* 224 n.3, 255 (2009).
- DOUGLAS WALTON, *MEDIA ARGUMENTATION: DIALECTIC, PERSUASION AND RHETORIC* 367 (2007).
- DARREN MULLOY, *AMERICAN EXTREMISM: HISTORY, POLITICS AND THE MILITIA MOVEMENT* 209 n.56, 229 (2005).
- *BEYOND THE FOUNDERS: NEW APPROACHES TO THE POLITICAL HISTORY OF THE EARLY AMERICAN REPUBLIC* 269 n.11 (Jeffrey L. Pasley et al. eds., 2004).
- ROBERT J. SPITZER, *THE POLITICS OF GUN CONTROL* 186 n.1 (2004).
- DAVID C. WILLIAMS, *THE MYTHIC MEANING OF THE SECOND AMENDMENT* 363 n.137 (2003).
- ALEXANDER DECONDE, *GUN VIOLENCE IN AMERICA: THE STRUGGLE FOR CONTROL* 378 (2001).
- GARY KLECK & DON B. KATES, *ARMED* 133, 143, 168 n.11, 170 n.49, 364 (2001).

- Joseph Blocher, *Gun Rights Talk*, 94 B.U. L. REV. 813, 830 n.96 (2014).
- Andrew Jay McClurg, *Firearms Policy and the Black Community: Rejecting the “Wouldn’t You Want a Gun If Attacked?” Argument*, 45 CONN. L. REV. 1773, 1793 nn.103–04 (2013).
- Joseph Blocher, *Firearm Localism*, 123 YALE L.J. 82, 135 n.286 (2013).
- Teneille R. Brown, *Affective Blindness of Evidence Law*, 89 DENV. U. L. REV. 47, 55 n.29 (2011).
- Andrew Jay McClurg, *Fight Club: Doctors vs. Lawyers—A Peace Plan Grounded in Self Interest*, 83 TEMP. L. REV. 309, 355 n.299, 358 nn.307 & 313, 359 n.316 (2011).
- Gabriel H. Teninbaum, *Reductio Ad Hitlerum: Trumping the Judicial Nazi Card*, 2009 MICH. ST. L. REV. 541, 549 n.40 (2009).
- Saul Cornell, *The Ironic Second Amendment*, 1 ALB. GOV’T L. REV. 292, 294 n.10 (2008).
- Christopher Keleher, *The Impending Storm: The Supreme Court’s Foray into the Second Amendment Debate*, 69 MONT. L. REV. 113, 162 n.341 (2008).
- David K. DeWolf et al., *Rebuttal to Irons*, 68 MONT. L. REV. 89, 90 n.13 (2007).
- Todd E. Pettys, *The Emotional Juror*, 76 FORDHAM L. REV. 1609, 1611 n.13 (2007).
- Andrew J. McClurg, *Sound-Bite Gun Fights: Three Decades of Presidential Debating About Firearms*, 73 UMKC L. REV. 1015, 1016 n.5, 1027 n.48, 1035 n.73 (2005).
- Mary Pat Treuhart, *Lowering the Bar: Rethinking Underage Drinking*, 9 N.Y.U. J. LEGIS. & PUB. POL’Y 303, 310–11 n.34 (2005).
- Allen Rostron, *High-Powered Controversy: Gun Control, Terrorism, and the Fight Over .50 Caliber Rifles*, 73 U. CIN. L. REV. 1415, 1416 n.8 (2005).
- Saul Cornell & Nathan DeDino, *A Well Regulated Right: The Early American Origins of Gun Control*, 73 FORDHAM L. REV. 487, 487 n.2 (2004).
- David G. Browne, Note, *Treating the Pen and the Sword as Constitutional Equals: How and Why the Supreme Court Should Apply Its First Amendment Expertise to the Great Second Amendment Debate*, 44 WM. & MARY L. REV. 2287, 2295 n.32 (2003).
- Donald A. Dripps, *Terror and Tolerance: Criminal Justice for the New Age of Anxiety*, 1 OHIO ST. J. CRIM. L. 9, 38 n.105 (2003).
- Eugene Volokh, *The Mechanisms of the Slippery Slope*, 116 HARV. L. REV. 1026, 1126 n.303 (2003).
- Saul Cornell, *“Don’t Know Much About History”: The Current Crisis in Second Amendment Scholarship*, 29 N. KY. L. REV. 657, 657 n.5 (2002).
- Erik Luna, *The .22 Caliber Rorschach Test*, 39 HOUS. L. REV. 53, 72 n.73, 77 n.102, 78 nn.103–04, 79 n.112, 88 n.190, 94 n.232, 105 n.293 (2002).
- Charles C. Sipos, Note, *The Disappearing Settlement: The Contractual Regulation of Smith & Wesson Firearms*, 55 VAND. L. REV. 1297, 1299 n.7 (2002).

- Cynthia Leonardatos et al., *Miller versus Texas: Police Violence, Race Relations, Capital Punishment, and Gun-Toting in Texas in the Nineteenth Century—and Today*, 9 J.L. & POL'Y 737, 765 n.161 (2001).
- Andrew J. McClurg, *The Public Health Case for the Safe Storage of Firearms: Adolescent Suicides Add One More "Smoking Gun,"* 51 HASTINGS L.J. 953, 983 n.241 (2000).
- Andrew J. McClurg, *Armed and Dangerous: Tort Liability for the Negligent Storage of Firearms*, 32 CONN. L. REV. 1189, 1190 n.11 (2000).
- Judge Alex Kozinski, *Who Gives a Hoot About Legal Scholarship?*, 37 HOUS. L. REV. 295, 308 n.47 (2000).
- Robert J. Spitzer, *Lost and Found: Researching the Second Amendment*, 76 CHI.-KENT L. REV. 349, 355 n.30 (2000).
- Lang Jin, Note, *Printz v. United States: The Revival of Constitutional Federalism*, 26 PEPP. L. REV. 631, 632 n.13 (1999).
- Andrew J. McClurg, *Child Access Prevention Laws: A Common Sense Approach to Gun Control*, 18 ST. LOUIS U. PUB. L. REV. 47, 49 n.7, 74 n.175 (1999).
- Andrew J. McClurg, *"Lotts" More Guns and Other Fallacies Infecting the Gun Control Debate*, 11 J. ON FIREARMS & PUB. POL. 139, 170 n.2, 176 n.95 (1999).
- Anthony Gallia, Comment, *"Your Weapons, You Will Not Need Them." Comment on the Supreme Court's Sixty-Year Silence on the Right to Keep and Bear Arms*, 33 AKRON L. REV. 131, 132 n.6 (1999).
- Joseph E. Olson & David B. Kopel, *All the Way Down the Slippery Slope: Gun Prohibition in England and Some Lessons for Civil Liberties in America*, 22 HAMLINE L. REV. 399, 399 n.4 (1999).
- David C. Williams, *Constitutional Tales of Violence: Populists, Outgroups, and the Multicultural Landscape of the Second Amendment*, 74 TUL. L. REV. 387, 394 n.19 (1999).
- Brannon P. Denning, *Gun Shy: The Second Amendment as an "Underenforced Constitutional Norm,"* 21 HARV. J.L. & PUB. POL'Y 719, 734 & nn.90–91 (1998).
- Kevin J. Worthen, *The Right to Keep and Bear Arms in Light of Thornton: The People and Essential Attributes of Sovereignty*, 1998 BYU L. REV. 137, 162 n.89 (1998).
- Charles F. Abernathy, *Advocacy Scholarship and Affirmative Action*, 86 GEO. L.J. 377, 379 n.12 (1997) (reviewing PAUL CRAIG ROBERTS & LAWRENCE M. STRATTON, *THE NEW COLOR LINE: HOW QUOTAS AND PRIVILEGE DESTROY DEMOCRACY* (1995) AND CHARLES R. LAWRENCE III & MARI J. MATSUDA, *WE WON'T GO BACK: MAKING THE CASE FOR AFFIRMATIVE ACTION* (1997)).
- Brannon P. Denning, *Professional Discourse, the Second Amendment and the "Talking Head Constitutionalism" Counterrevolution: A Review Essay*, 21 S. ILL. U. L.J. 227, 227 & nn.1–5, 228 & nn.6–7 & 9–12, 236 n.56, 246 & nn.130–32, 247 & n.134, 248 & nn.135–38, 249 & nn.143–44, 250 & nn.148–49, 251 & nn.151–52 (1997) (reviewing DENNIS A. HENIGAN ET AL., *GUNS AND THE CONSTITUTION: THE MYTH OF SECOND AMENDMENT PROTECTION FOR FIREARMS IN AMERICA* (1996)).

- Nicholas J. Johnson, *Principles and Passions: The Intersection of Abortion and Gun Rights*, 50 RUTGERS L. REV. 97, 171 n.319 (1997).
- Thomas B. McAfee & Michael J. Quinlan, *Bringing Forward the Right to Keep and Bear Arms: Do Text, History, or Precedent Stand in the Way?*, 75 N.C. L. REV. 781, 794 n.37, 798 n.45, 881 n.366 (1997).
- D. Don Welch, *Ruling with the Heart: Emotion-Based Public Policy*, 6 S. CAL. INTERDISC. L.J. 55, 56 n.2, 61 n.15, 63 & nn.26–27, 64 n.28 (1997).
- Randy E. Barnett & Don B. Kates, *Under Fire: The New Consensus on the Second Amendment*, 45 EMORY L.J. 1139, 1145 n.15, 1193 nn.243–44, 1254 & nn.519–20, 1255 n.521 (1996).
- Ronald Docal, Comment, *The Second, Fifth, and Ninth Amendments—The Precarious Protectors of the American Gun Collector*, 23 FLA. ST. U. L. REV. 1101, 1117 n.121, 1143 n.335 (1996).
- Vince Lee Farhat, Note, *Term Limits and the Tenth Amendment: The Popular Sovereignty Model of Reserved Powers*, 29 LOY. L.A. L. REV. 1163, 1208 n.333 (1996).
- Thomas W. McGoldrick, Comment, *Happiness Is a Warm Gun: The Sixth Circuit Shoots Down a Ban on Assault Weapons*, 5 TEMP. POL. & CIV. RTS. L. REV. 203, 209 n.80, 215 nn.125–27 (1996).
- David C. Williams, *The Militia Movement and Second Amendment Revolution: Conjuring with the People*, 81 CORNELL L. REV. 879, 941 n.287 (1996).
- Michael T. McCarthy, *Legal Aspects of Gun Control: A Selective Bibliography*, 15 N.Y.L. SCH. J. INT’L & COMP. L. 399, 408 (1995).
- Andrew Jay McClurg, *Bringing Privacy Law Out of the Closet*, 73 N.C. L. REV. 989, 1012 n.114 (1995).
- Susan Tyrey-Jefferson, *Gun Control: Understanding the Policy Battle*, 20 CRIM. JUST. REV. 191, 195, 198 (1995) (reviewing WILBUR EDEL, *GUN CONTROL: THREAT TO LIBERTY OR DEFENSE AGAINST ANARCHY?* (1995) AND ROBERT J. SPITZER, *THE POLITICS OF GUN CONTROL* (1995)).
- Andrew Jay McClurg, *The Tortious Marketing of Handguns: Strict Liability is Dead, Long Live Negligence*, 19 SETON HALL LEGIS. J. 777, 783 n.17, 795 n.80 (1995).
- Jonathan Duncan, Comment, *Looks Like a Waiting Period for the Brady Bill: Tenth Amendment Challenges to a Controversial Unfunded Mandate*, 43 U. KAN. L. REV. 835, 839 n.40 (1995).
- Dyan Finguerra, Note, *The Tenth Amendment Shoots Down the Brady Act*, 3 J.L. & POL’Y 637, 639 n.11, 645 n.35 (1995).
- Andrew D. Herz, *Gun Crazy: Constitutional False Consciousness and Dereliction of Dialogic Responsibility*, 75 B.U. L. REV. 57, 83 n.108, 137 n.353 (1995).
- Jill A. Tobia, Note, *The Brady Handgun Violence Prevention Act: Does It Have a Shot at Success?*, 19 SETON HALL LEGIS. J. 894, 903 nn.55–56, 905 n.66, 920 n.149 (1995).
- Christine L. Bella & David L. Lopez, Note, *Quality of Life—At What Price?: Constitutional Challenges to Laws Adversely Impacting the Homeless*, 10 ST. JOHN’S J. LEGAL COMMENT. 89, 90 n.6 (1994).

- Ronald A. Giller, Note, *Federal Gun Control in the United States: Revival of the Tenth Amendment*, 10 ST. JOHN'S J. LEGAL COMMENT. 151, 152 n.8, 172 n.158 (1994).
- Keersten Heskin, Note, *Easier than Obtaining a Driver's License: The Federal Licensing of Gun Dealers*, 46 FLA. L. REV. 805, 807 n.9, 822 n.148 (1994).
- Lynn Murtha & Suzanne L. Smith, Note, "An Ounce of Prevention . . .": *Restriction Versus Proaction in American Gun Violence Policies*, 10 ST. JOHN'S J. LEGAL COMMENT. 205, 222 n.112, 223 n.120, 224 nn.120–21 (1994).
- Wayne H. Wink, Jr., Note, *Biting the Bullet: Two Proposals to Stem the Tide of Gun Violence*, 10 ST. JOHN'S J. LEGAL COMMENT. 235, 235 n.4 (1994).
- Linz Audain, *The Economics of Law-Related Labor V: Judicial Careers, Judicial Selection, and an Agency Cost Model of the Judicial Function*, 42 AM. U. L. REV. 115, 120–21 n.22 (1992).

29. Citing to Andrew Jay McClurg, *Strict Liability for Handgun Manufacturers: A Reply to Professor Oliver*, 14 U. ARK. LITTLE ROCK L. REV. 511 (1992):

- SUING THE GUN INDUSTRY: A BATTLE AT THE CROSSROADS OF GUN CONTROL AND MASS TORTS 393 n.4 (Timothy Lytton ed., 2006).
- SCOTT BALDWIN ET AL., THE PREPARATION OF A PRODUCT LIABILITY CASE 2-115 (Supp. 2004).
- Kerri E. Machado, Comment, "Unfit for Human Consumption": *Why American Beef Is Making Us Sick*, 13 ALB. L.J. SCI. & TECH. 801, 833 nn.293–96, 834 nn.297–98 & 302 (2003).
- Timothy D. Lytton, *Lawsuits Against the Gun Industry: A Comparative Institutional Analysis*, 32 CONN. L. REV. 1247, 1247 n.3, 1248 n.6 (2000).
- Andrew J. McClurg, "Lotts" *More Guns and Other Fallacies Infecting the Gun Control Debate*, 11 J. ON FIREARMS & PUB. POL. 139, 176 n.95 (1999).
- Joseph A. Page, *Liability for Unreasonably and Unavoidably Unsafe Products: Does Negligence Doctrine Have a Role to Play?*, 72 CHI.-KENT L. REV. 87, 89 n.4 (1996).
- Andrew Jay McClurg, *The Tortious Marketing of Handguns: Strict Liability is Dead, Long Live Negligence*, 19 SETON HALL LEGIS. J. 777, 778 n.6 (1995).

30. Citing to Andrew Jay McClurg, *Handguns as Products Unreasonably Dangerous Per Se*, 13 U. ARK. LITTLE ROCK L.J. 599 (1991).

- 1 ARKANSAS LAW OF DAMAGES § 33:14 n.19 (5th ed. 2013).
- 1 GUNS IN AMERICAN SOCIETY: AN ENCYCLOPEDIA OF HISTORY, POLITICS, CULTURE AND THE LAW 686 (Gregg Lee Carter ed., 2d ed. 2012).
- EARL ROGER KRUSCHKE, GUN CONTROL: A REFERENCE HANDBOOK 57 n.120, 284 (1995).
- Jill R. Baniewicz, Note, *Is Hamilton v. Accu-Tek a Good Predictor of What the Future Holds for Gun Manufacturers?*, 34 IND. L. REV. 419, 448 n.217 (2001).

- Andrew J. McClurg, “Lotts” More Guns and Other Fallacies Infecting the Gun Control Debate, 11 J. ON FIREARMS & PUB. POL. 139, 176 n.95 (1999).
- Ted Copetas, Note, *Handguns Without Child Safety Devices—Defective in Design*, 16 J.L. & COM. 171, 175 nn.30–32, 177 n.45, 184 nn.92–93, 187 & nn.117–19 (1996).
- Donna Morel, Note, *Bang! Bang! You’re Liable! The Imposition of Strict Liability on the Makers of Semi-Automatic Assault Weapons*, 3 SAN DIEGO JUST. J. 263, 273 nn.71–73, 274 n.74, 275 nn.82–86 (1995).
- Andrew Jay McClurg, *The Tortious Marketing of Handguns: Strict Liability is Dead, Long Live Negligence*, 19 SETON HALL LEGIS. J. 777, 777 n.1, 778 n.6, 783 n.18, 795 n.81 (1995).
- Wayne H. Wink, Jr., Note, *Biting the Bullet: Two Proposals to Stem the Tide of Gun Violence*, 10 ST. JOHN’S J. LEGAL COMMENT. 235, 251 n.101, 252 n.106, 253 n.117 (1994).
- Debra Burke et al., *Women and Guns: Legal and Ethical Implications for Marketing Strategy*, 12 ST. LOUIS U. PUB. L. REV. 393, 399 n.33 (1993).
- Ronald R. Ratton, Note, *Corrective Justice and the D.C. Assault Weapon Liability Act*, 19 J. LEGIS. 287, 288 n.9 (1993).
- Andrew Jay McClurg, *Strict Liability for Handgun Manufacturers: A Reply to Professor Oliver*, 14 U. ARK. LITTLE ROCK L. REV. 511, 511 n.1, 514 n.16, 522 n.58, 523 n.61, 524 n.69, 526 n.77, 528 nn.83–84 (1992).
- Andrew Jay McClurg, *The Rhetoric of Gun Control*, 42 AM. U. L. REV. 53, 60 n.16, 61 n.22 (1992).
- Philip D. Oliver, *Rejecting the “Whipping Boy” Approach to Tort Law: Well-Made Handguns Are Not Defective Products*, 14 U. ARK. LITTLE ROCK L.J. 1, 3 & nn.2–4, 5 n.5, 6 nn.6–7, 7 & nn.8–9, 8 & n.15, 9 nn.18 & 20, 10 & n.25, 12 & n.26, 15 & nn.34–36, 19 n.45, 21 & nn.58–59, 22, 25 n.76, 28 n.92, 29 & nn.95 & 97, 31 n.111, 33 & n.119, 34 & nn.119–21 (1991).

31. Citing to Andrew Jay McClurg, *It’s a Wonderful Life: The Case for Hedonic Damages in Wrongful Death Cases*, 66 NOTRE DAME L. REV. 57 (1990):

- *Berrett v. Albertsons, Inc.*, 293 P.3d 1108, 1120–21 (Utah Ct. App. 2012).
- *Degraw v. Gualtieri*, No. 8:11-cv-720-EAK-MAP, 2012 WL 2060875, at *3 (M.D. Fla. June 7, 2012).
- *Sheck v. Dalcorso*, 2005 WL 3543177, at *5 (N.J. Super. Ct. App. Div. 2005).
- *Choctaw Maid Farms, Inc. v. Hailey*, 822 So. 2d 911, 931, 933–34 (Miss. 2002).
- *McGuire v. City of Santa Fe*, 954 F. Supp. 230, 233 (D.N.M. 1996).
- *Anderson By and Through Anderson/Couvillon v. Neb. Dep’t of Soc. Servs.*, 538 N.W.2d 732, 741–44 (Neb. 1995).
- *Ayers v. Robinson*, 887 F. Supp. 1049, 1051, 1060, 1061 & n.4, 1063 (N.D. Ill. 1995).
- *Montalvo v. Lapez*, 884 P.2d 345, 365, 366 n.23 (Haw. 1994).
- *Hein v. Merck & Co.*, 868 F. Supp. 230, 234 nn.18 & 20 (M.D. Tenn. 1994).
- *Spencer v. A-1 Crane Serv., Inc.*, 880 S.W.2d 938, 943 (Tenn. 1994).

- Simmons v. Hartford Ins. Co., 786 F. Supp. 574, 580–81 (E.D. La. 1992).
- 24 AM. JUR. PROOF OF FACTS 3D 337 (2014).
- 25 AM. JUR. PROOF OF FACTS 3D 251 (2014).
- 65 AM. JUR. TRIALS 261 (2014).
- STUART M. SPEISER & JAMES E. ROOKS, JR., RECOVERY FOR WRONGFUL DEATH § 6:60 n.1 (4th ed. 2014).
- 5 LITIGATING TORT CASES § 63:39 n.2 (2013).
- 1 JACOB A. STEIN, STEIN ON PERSONAL INJURY DAMAGES TREATISE § 3:32 n.35, § 3:65 n.14, § 8:42 n.50, § 8:43 n.53 (3d ed. 2014).
- WARD FARNSWORTH, THE LEGAL ANALYST: A TOOLKIT FOR THINKING ABOUT THE LAW 327 n.87, 332 (2007).
- OLENA HANKIVSKY, SOCIAL POLICY AND THE ETHIC OF CARE 146 n.36, 165 (2004).
- ROBIN PAUL MALLOY, LAW IN A MARKET CONTEXT: AN INTRODUCTION TO MARKET CONCEPTS IN LEGAL REASONING 167 n.19, 244 (2004).
- DAVID K. DEWOLF, THE LAW OF TORTS: CASES AND MATERIALS 160 (2009 ed. 1999).
- THOMAS R. IRELAND, EXPERT ECONOMIC TESTIMONY: REFERENCE GUIDES FOR JUDGES AND ATTORNEYS 92 n.168 (1998).
- RICHARD A. POSNER, AGING AND OLD AGE 308 n.18 (1997).
- RICHARD A. POSNER, ECONOMIC ANALYSIS OF LAW 197 n.2 (1992).
- David Horton, *Indescendibility*, 102 CALIF. L. REV. 543, 558 n.108 (2014).
- Wesley B. Lambert, *The Price of Life: A Prediction of South Carolina's Approach to Expert Testimony on Hedonic Damages Using the Willingness-To-Pay Method*, *Survey of South Carolina Law*, 64 S.C. L. REV. 1037, 1043 n.68, 1044 nn.70–71 & 73–74 (2013).
- David Frisch, *It's About Time*, 79 TENN. L. REV. 757, 771 n.81, 772 nn.84–86, 773 nn.87–90 (2012).
- Sean Hannon Williams, *Lost Life and Life Projects*, 87 IND. L.J. 1745, 1746–47 n.4 (2012).
- Alon Harel & Ariel Porat, *Commensurability and Agency: Two Yet-To-Be-Met Challenges for Law and Economics*, 96 CORNELL L. REV. 749, 756 n.22 (2011).
- Sonya Harrell Hoener, *Extending Wrongful Death Damages to Kinship-Care Relationships*, 43 U. TOL. L. REV. 77, 79 n.15 (2011).
- Ariel Porat, *Misalignments in Tort Law*, 121 YALE L.J. 82, 102 n.50 (2011).
- Joshua Michael Robles, Note, *Tort Law—Hedonic Damages—Arkansas's Application of Hedonic Damages to Wrongful-Death Suits: Is Arkansas's Method Misconceived?*, 33 U. ARK. LITTLE ROCK L. REV. 299, 302 n.21, 303 nn.25, 28 & 30, 304 nn.32, 35 & 37–38, 305 nn.39 & 42–44, 306 n.49, 307 & nn.51–53 & 56, 309 n.61, 310 nn.69, 71, 73 & 76, 311 nn.81–82, 312 nn.85–88 (2011).
- Meredith A. Wegener, *Purposeful Uniformity: Wrongful Death Damages for Unmarried, Childless Adults*, 51 S. TEX. L. REV. 339, 365 n.137 (2009).
- Lars Noah, *Comfortably Numb: Medicalizing (and Mitigating) Pain-and-Suffering Damages*, 42 U. MICH. J.L. REFORM 431, 478 n.190 (2009).

- Brian Walker, *Lessons that Wrongful Death Tort Law Can Learn from the September 11th Victim Compensation Fund*, 28 REV. LITIG. 595, 625 nn.133–39, 626 n.141, 627 n.144 (2009).
- Robert B. Fitzpatrick, *Damages and Other Remedies in Employment Cases*, SN059 ALI-ABA 271, 415, 417 (2008).
- Michael L. Rustad, *The Uncert-Worthiness of the Court’s Unmaking of Punitive Damages*, 2 CHARLESTON L. REV. 459, 517 n.273 (2008).
- Marin Roger Scordato, *Reflections on the Nature of Legal Scholarship in the Post-Realist Era*, 48 SANTA CLARA L. REV. 353, 404 n.203 (2008).
- Samuel R. Bagenstos & Margo Schlanger, *Hedonic Damages, Hedonic Adaptation, and Disability*, 60 VAND. L. REV. 745, 751 n.24 (2007).
- Luther T. Munford, *The Peacemaker Test: Designing Legal Rights to Reduce Legal Warfare*, 12 HARV. NEGOT. L. REV. 377, 401 nn.114 & 116 (2007).
- Ali M. Brady, Case Note, *The Measure of Life: Determining the Value of Lost Years After Durham v. Marberry*, 59 ARK. L. REV. 125, 142 n.120 (2006).
- Frank Cross & Charles Silver, *In Texas, Life Is Cheap*, 59 VAND. L. REV. 1875, 1916 n.136 (2006).
- Margo Schlanger, *Second Best Damage Action Deterrence*, 55 DEPAUL L. REV. 517, 530 n.48 (2006).
- Andrew J. McClurg, *Dead Sorrow: A Story About Loss and a New Theory of Wrongful Death Damages*, 85 B.U. L. REV. 1, 7 nn.25–27, 8–9 n.35, 34 nn.153–54, 35 n.161, 36 n.165, 38 nn.169–74, 39 nn.175–76 (2005).
- Ronen Perry & Yehuda Adar, *Wrongful Abortion: A Wrong in Search of a Remedy*, 5 YALE J. HEALTH POL’Y L. & ETHICS 507, 520 n.49, 533 n.117 (2005).
- Eric A. Posner & Cass R. Sunstein, *Dollar and Death*, 72 U. CHI. L. REV. 537, 556 n.70 (2005).
- Victor E. Schwartz & Cary Silverman, *Hedonic Damages: The Rapidly Bubbling Cauldron*, 69 BROOK. L. REV. 1037, 1070 n.154 (2004).
- Brynne D. McBride, Note, *And Then There Was One: Defining a “Special Relationship” in Iowa’s Wrongful-Death Statute for the Relief of Twins*, 88 IOWA L. REV. 471, 477 nn.29, 31 & 35, 478 nn.37–38, 486 n.86 (2003).
- Mark Geistfeld, *Negligence, Compensation, and the Coherence of Tort Law*, 91 GEO. L.J. 585, 602 n.46 (2003).
- Margaret F. Brinig, *“Money Can’t Buy Me Love”: A Contrast Between Damages in Family Law and Contract*, 27 J. CORP. L. 567, 592 n.155 (2002).
- Leonard E. Gross, *Time and Tide Wait for No Man: Should Lost Personal Time Be Compensable?*, 33 RUTGERS L.J. 683, 703 n.82 (2002).
- Mark Geistfeld, *Reconciling Cost-Benefit Analysis with the Principle that Safety Matters More than Money*, 76 N.Y.U. L. REV. 114, 142 nn.61–62, 145 n.64 (2001).
- Daryl J. Levinson, *Rights Essentialism and Remedial Equilibration*, 99 COLUM. L. REV. 857, 932 n.318 (1999).
- Fred Norton, Note, *Assisted Reproduction and the Frustration of Genetic Affinity: Interest, Injury, and Damages*, 74 N.Y.U. L. REV. 793, 819 n.118 (1999).

- Howard Gensler, *Law and Economics: A Topical Bibliography*, 26 INT'L J. LEGAL INFO. 184, 214 (1998).
- Joseph Willis, Case Note, *Child Abuse*, 35 U. LOUISVILLE J. FAM. L. 417, 421 nn.43–45 (1996–1997).
- Virginia Smith Gautier, Comment, *Hedonic Damages: A Variation in Paths, the Questionable Expert and a Recommendation for Clarity in Mississippi*, 65 MISS. L.J. 735, 737 n.9, 738 n.12, 740–41 n.24 (1996).
- Darrell L. Keith, *The Court's Charge in Texas Medical Malpractice Cases*, 48 BAYLOR L. REV. 675, 800 n.628 (1996).
- Joseph A. Kuiper, Note, *The Courts, Daubert, and Willingness-to-Pay: The Doubtful Future of Hedonic Damages Testimony Under the Federal Rules of Evidence*, 1996 U. ILL. L. REV. 1197, 1199 n.9, 1201 n.31, 1202 nn.33 & 35–38, 1203 nn.39 & 41–43, 1214 n.110, 1216 n.120, 1217 nn.122 & 125, 1230 n.224 (1996).
- Thomas J. Airone, Note, *Hedonic Damages and the Admissibility of Expert Testimony in Connecticut after Daubert v. Merrell Dow Pharmaceuticals, Inc.*, 15 QLR 235, 240 nn.41–42, 249 nn.124 & 126, 250 nn.127–28 (1995).
- Cindy Domingue-Hendrickson, Note, *Wrongful Death—New Mexico Adopts Hedonic Damages in the Context of Wrongful Death Actions: Sears v. Nissan (Romero v. Byers)*, *Trends in New Mexico Law: 1993–94*, 25 N.M. L. REV. 385, 388 n.29, 389 nn.34 & 36–38, 390 n.46, 391 n.59, 395 n.98, 396 n.111, 397 n.116 (1995).
- Ann Laquer Estin, *Love and Obligation: Family Law and the Romance of Economics*, 36 WM. & MARY L. REV. 989, 1036 n.197 (1995).
- Maurice B. Graham & Michael D. Murphy, *Hedonic Damages—Where Are We?*, 51 J. MO. B. 265, 270 nn.26–30, 271 nn.57–60 & 84–85 (1995).
- Arvin Maskin, *The Impact of Daubert on the Admissibility of Scientific Evidence: The Supreme Court Catches Up with a Decade of Jurisprudence*, 15 CARDOZO L. REV. 1929, 1929 n.2 (1994).
- Lori A. Nicholson, Note, *Hedonic Damages in Wrongful Death and Survival Actions: The Impact of Alzheimer's Disease*, 2 ELDER L.J. 249, 255 n.50, 259 n.89, 261 n.99, 262 n.108, 271 n.182, 285 n.293, 286 nn.299 & 301 (1994).
- Dennis C. Taylor, Note, *Your Money or Your Life?: Thinking About the Use of Willingness-to-Pay Studies to Calculate Hedonic Damages*, 51 WASH. & LEE L. REV. 1519, 1541 n.142 (1994).
- Stan V. Smith, *How To Choose a Litigation Support Partner: Economic Analysis Whose Time Has Come*, BRIEF, Summer 1993, at 24, 63.
- Douglas L. Price, *Hedonic Damages: To Value a Life or Not to Value a Life?*, 95 W. VA. L. REV. 1055, 1088 n.153 (1993).
- David R. Kamerschen & Robert W. Kamerschen, *Hedonic Damages in Personal Injury and Wrongful Death Cases*, 60 DEF. COUNSEL J. 118, 121 (1993).
- Eric J. Guerin, Comment, *Pandora's Damages and the Undoing of Tort Reform: An Argument Against the Recover of Hedonic Damages Under Michigan's Wrongful Death Act*, 1992 DET. C.L. REV. 77, 79 n.6, 80 n.11, 85 nn.37 & 39, 86 n.43, 92 n.70, 114 n.206, 115 n.209, 116 nn.212–13 (1992).

- Jeffrey O’Connell, *Two-Tier Tort Law: Neo No-Fault & Quasi-Criminal Liability*, 27 WAKE FOREST L. REV. 871, 872 n.7 (1992).
32. Citing to Andrew Jay McClurg, *Your Money or Your Life: Interpreting the Federal Act Against Patient Dumping*, 24 WAKE FOREST L. REV. 173 (1989):
- Power v. Arlington Hosp., 800 F. Supp. 1384, 1392 (E.D. Va. 1992).
 - Smith v. Richmond Mem’l Hosp., 416 S.E.2d 689, 691 (Va. 1992).
 - Owens v. Nacogdoches Co. Hosp. Dist., 741 F. Supp. 1269, 1272 (E.D. Tex. 1990).
 - Chandler v. Hosp. Auth. of City of Huntsville, 548 So. 2d 1384, 1388 (Ala. 1989).
 - JAMES T. O’REILLY, LITIGATING THE NURSING HOME CASE 149 (2009).
 - *Cause of Action Against Hospital Under Emergency Medical Treatment and Active Labor Act (42 U.S.C. § 1395dd) for Failure to Appropriately Screen, Failure to Stabilize, or Improper Transfer of Patient*, in 8 CAUSES OF ACTION 2D 629 (2008).
 - HARVEY L. MCCORMICK, MEDICARE AND MEDICAID CLAIMS AND PROCEDURES § 6:44 (2008).
 - MARK M. MOY, EMTALA ANSWER BOOK xxvii n.8, 2-7 n.12, 3-42 n.94 (2008 ed. 2007).
 - ROBERT FABRIKANT ET AL., HEALTH CARE FRAUD: ENFORCEMENT AND COMPLIANCE § 2.05[1], at 2-72.1, § 2.07, at 2-82, (2006).
 - MARK A. HALL ET AL., BIOETHICS AND PUBLIC HEALTH LAW 111 (2005).
 - MARK A. HALL ET AL., MEDICAL LIABILITY AND TREATMENT RELATIONSHIPS 92–93 (2005).
 - MARK A. HALL ET AL., THE LAW OF HEALTH CARE FINANCE AND REGULATION 104 (2005).
 - MARK M. MOY, EMTALA ANSWER BOOK xxxv n.8, 103–04 n.12 (2005 ed. 2004).
 - MARK A. HALL ET AL., HEALTH CARE LAW AND ETHICS IN A NUTSHELL 124 (6th ed. 2003).
 - WILLIAM J. CURRAN, HEALTH CARE LAW AND ETHICS 143 (1998).
 - RICHARD A. EPSTEIN, PRINCIPLES FOR A FREE SOCIETY: RECONCILING INDIVIDUAL LIBERTY WITH THE COMMON GOOD 337 n.53 (1998).
 - KENNETH R. WING ET AL., THE LAW AND AMERICAN HEALTH CARE 312–13, 1233 (1998).
 - RICHARD A. EPSTEIN, MORTAL PERIL: OUR INALIENABLE RIGHT TO HEALTH CARE? 442 n.41 (1997).
 - Richard A. Epstein, *The Problem of Forfeiture*, in 14 THE WELFARE STATE 281 n.54 (Ellen Frankel Paul et al. eds., 1997).
 - NEUROTRAUMA 1004 n.47 (Raj K. Narayan et al. eds., 1996).
 - Robert W. Painter, *Access to Health Care Through the Emergency Room*, HOUS. LAW., Jan.–Feb. 2013, at 22, 23 nn.7–8.
 - Michael J. DeBoer, *Access Without Limits? Revisiting Barriers and Boundaries after the Affordable Care Act*, 44 CONN. L. REV. 1239, 1250 n.39 (2012).

- Kendra L. Berardi, Note, *Emergency Medical Treatment and Active Labor Act—One of These Things Is Not Like the Other: The Error of Applying State Medical Malpractice Limits to Damages Awarded Under the Emergency Medical Treatment and Active Labor Act*, 30 W. NEW ENG. L. REV. 515, 517 n.16 (2008).
- John-Anderson L. Meyer, “’Tis a Consummation Devoutly to Be Wished:” *Towards Consistency in End-of-Life Treatment Decisions for Comatose Adults and Imperiled Newborns*, 10 MICH. ST. U.J. MED. & L. 321, 334 n.79, 335 n.82 (2006).
- Tammy Murray, Note, *State Innovation in Health Care: Congress’ Broad Spending Power Under a National Health Care System Will Stifle State Laboratories of Democracy*, 3 IND. HEALTH L. REV. 263, 293 nn.218–19, 294 nn.227–28, 297 nn.255 & 257, 298 nn.261–63, 300 n.278 (2006).
- Ercan E. Iscan, Note, *EMTALA’s Oft-Overlooked “Reverse Dumping” Provision and the Implications for Transferee Hospital Liability Following St. Anthony Hospital*, 82 WASH. U. L.Q. 1201, 1204 n.23 (2004).
- Dean M. Harris, *Beyond Beneficiaries: Using the Medicare Program to Accomplish Broader Public Goals*, 60 WASH. & LEE L. REV. 1251, 1273 n.117, 1274 n.119, 1275 n.127, 1276 nn.127 & 130, 1279 n.143 (2003).
- Thomas A. Gionis et al., *The Intentional Tort of Patient Dumping: A New State Cause of Action to Address the Shortcomings of the Federal Emergency Medical Treatment and Active Labor Act (EMTALA)*, 52 AM. U. L. REV. 173, 187–88 n.71, 188 n.75 (2002).
- Rory Weiner, *Universal Health Insurance Under State Equal Protection Law*, 23 W. NEW ENG. L. REV. 327, 348 n.110 (2002).
- George P. Smith II, *The Elderly and Patient Dumping*, FLA. B.J., Oct. 1999, at 85, 87 n.7.
- Lauren A. Dame, *The Emergency Medical Treatment and Active Labor Act: The Anomalous Right to Health Care*, 8 HEALTH MATRIX 3, 5 n.3 (1998).
- David A. Hyman, *Lies, Damned Lies, and Narrative*, 73 IND. L.J. 797, 811 n.49, 813 n.62, 814 nn.65 & 69 (1998).
- David A. Hyman, *Patient Dumping and EMTALA: Past Imperfect/Future Shock*, 8 HEALTH MATRIX 29, 29 n.1, 33 n.12, 34 n.17, 39 n.33, 41 n.43 (1998).
- George P. Smith, II, *Patient Dumping: Implications for the Elderly*, 6 ELDER L.J. 165, 167–68 n.13, 168 n.14 (1998).
- Pamela H. Bucy, American Bar Association Center for Continuing Legal Education National Institute, *Health Care Fraud and the False Claims Act*, WL N98CFCB ABA-LGLED E-1, at *11 n.63 (1998).
- William J. Curran, *Legal History of Emergency Medicine from Medieval Common Law to the AIDS Epidemic*, 15 AM. J. EMERGENCY MED. 659, 670 n.56 (1997).
- Dana M. Muir, *Contemporary Social Policy Analysis and Employee Benefit Programs: Boomers, Benefits, and Bargains*, 54 WASH. & LEE L. REV. 1351, 1384 n.256 (1997).
- Lawrence E. Singer, *Look What They’ve Done to My Law, Ma: COBRA’s Implosion*, 33 HOUS. L. REV. 113, 126 n.64, 127 nn.65–67, 136 n.128 (1996).

- Terri A. Schmidt et al., *Ethics of Emergency Department Triage: SAEM Position Statement*, 2 ACAD. EMERGENCY MED. n.12 (1995).
- Michael S. Cardwell, *Interhospital Transfers of Obstetric Patients Under the Emergency Medical Treatment and Active Labor Act*, 16 J. LEGAL MED. 357, 365 n.34 (1995).
- Scott B. Smith, Note, *The Critical Condition of the Emergency Medical Treatment and Active Labor Act: A Proposed Amendment to the Act After In the Matter of Baby K*, 48 VAND. L. REV. 1491, 1494 nn.13–14, 1498 n.20 (1995).
- Mary Jean Fell, Comment, *The Emergency Medical Treatment and Active Labor Act of 1986: Providing Protection from Discrimination in Access to Emergency Medical Care*, 43 CATH. U. L. REV. 607, 607 n.1, 608 n.5, 615 n.48, 620 n.87 (1994).
- Karen E. Martin, Note, *The Emergency Medical Treatment Statute: A Federal “How To” on Avoiding Mandatory Arbitration of Medical Malpractice Claims*, 1994 J. DISP. RESOL. 141, 143 nn.20–21, 144 nn.26 & 28 (1994).
- Erik J. Olson, Note, *No Room at the Inn: A Snapshot of an American Emergency Room*, 46 STAN. L. REV. 449, 455 n.28, 456 nn.35–36, 479 nn.167 & 169 (1994).
- Clifton Perry, *When Medical Need Exceeds Medical Resource and When Medical Want Exceeds Medical Need*, 21 W. ST. U. L. REV. 39, 53 n.132 (1993).
- Judith L. Dobbertin, Note, *Eliminating Patient Dumping: A Proposal for Model Legislation*, 28 VAL. U. L. REV. 291, 303 n.74 (1993).
- Daniel N. Rosenstein, *Emergency Stabilization for a Wounded COBRA*, 9 ISSUES L. & MED. 255, 257 n.13, 258 nn.14 & 16, 265 nn.60–61, 288 n.208 (1993).
- Wayne Edward Ramage, *The Pariah Patient: The Lack of Funding for Mental Health Care*, 45 VAND. L. REV. 951, 960 n.58 (1992).
- Robert A. Bitterman, Note, *A Critical Analysis of the Federal COBRA Hospital “Antidumping Law”: Ramifications for Hospitals, Physicians, and Effects on Access to Healthcare*, 70 U. DET. MERCY L. REV. 125, 130 nn.21–22, 139 n.68, 142 n.85, 159 nn.164 & 166, 178 n.298 (1992).
- Jane Reister Cornad, *Granny Dumping: The Hospital’s Duty of Care to Patients Who Have Nowhere to Go*, 10 YALE L. & POL’Y REV. 463, 472 n.71 (1992).
- Diana K. Falstrom, Comment, *Decisions Under the Emergency Medical Treatment and Active Labor Act: A Judicial Cure for Patient Dumping*, 19 N. KY. L. REV. 365, 365 n.2, 366 n.5, 368 n.20, 369 n.30, 380 n.130 (1992).
- Maria O’Brien Hylton, *The Economics and Politics of Emergency Health Care for the Poor: The Patient Dumping Dilemma*, 1992 BYU. L. REV. 971, 980 n.23, 984 n.49 (1992).
- Demetrios G. Metropoulos, Note, *Son of COBRA: The Evolution of a Federal Malpractice Law*, 45 STAN. L. REV. 263, 265 n.15, 267 n.25, 270 n.54 (1992).
- Derek Taaca, Comment, *Stevison v. Enid Health Systems, Inc.: COBRA Mandates Strict Liability for Patient Dumping*, 17 OKLA. CITY U. L. REV. 447, 447 nn.3 & 5, 448 n.11, 450 nn.26–27, 29–30 & 32–34, 456 n.93, 459 n.121, 461 nn.135–36, 463 nn.144–45 (1992).

- Thomas L. Stricker Jr., Note, *The Emergency Medical Treatment & Active Labor Act: Denial of Emergency Medical Care Because of Improper Economic Motives*, 67 NOTRE DAME L. REV. 1121, 1121 n.3 (1992).
 - William N. Wiechmann, Comment, *Language Barrier to Emergency Health Care: Definitional Imprecision Still Plagues the consolidated Omnibus Budget Reconciliation Act*, 9 T.M. COOLEY L. REV. 161, 173 n.121, 175 n.135 (1992).
 - John M. Adler, *Relying upon the Reasonableness of Strangers: Some Observations About the Current State of Common Law Affirmative Duties to Aid or Protect Others*, 1991 WIS. L. REV. 867, 899 n.135 (1991).
 - Christopher Field, Note, *Indigent Access to Emergency Care: The Poor Bleed Red, but the Hospitals Want Green*, 8 N.Y.L. SCH. J. HUM. RTS. 461, 462 nn.8, 11 & 13–14, 463 nn.17 & 20, 465 n.41, 471 nn.94–95, 472 n.97, 474 n.119, 479 nn.166–67, 483 n.193, 488 n.235 (1991).
 - John Patrick Halfpenny, Comment, *Taking Aim at Hospital “Dumping” of Emergency Department Patients: The COBRA Strikes Back*, 31 SANTA CLARA L. REV. 693, 694 n.4 (1991).
 - Melissa K. Stull, Annotation, *Construction and Application of Emergency Medical Treatment and Active Labor Act (42 U.S.C.A. § 135dd)*, 104 A.L.R. FED. 166 (1991).
 - J. Michael Grubbs, *Health Law Update: A Survey of Recent Developments in Indiana Law Governing Health Care Providers*, 23 IND. L. REV. 391, 403 n.72, 404 n.84 (1990).
 - James P. McHugh, Note, *Emergency Medical Care for Indigents: All Hospitals Must Provide Stabilizing Treatment or Pay the Price*, 93 W. VA. L. REV. 165, 166 nn.7 & 9, 169 n.21, 181 n.97 (1990).
33. Citing to Andrew Jay McClurg, *Logical Fallacies and the Supreme Court: A Critical Analysis of Justice Rehnquist’s Decisions in Criminal Procedure Cases*, 59 U. COLO. L. REV. 741 (1988):
- *Nunnenman v. Estate of Grubbs*, 374 S.W.3d 75, 80 n.1 (Ark. Ct. App. 2010) (Hart, J. dissenting).
 - *Villines v. Harris*, 11 S.W.3d. 516, 520 n.2 (Ark. 2000).
 - G. EDWARD WHITE, *THE AMERICAN JUDICIAL TRADITION: PROFILES OF LEADING AMERICAN JUDGES* 577 (3d ed. 2003).
 - KENNETH R. HAMMOND, *HUMAN JUDGMENT AND SOCIAL POLICY: IRREDUCIBLE CERTAINTY, INEVITABLE ERROR, UNAVOIDABLE JUSTICE* v, viii, 337–39, 399 n.41, 416, 429 (1996).
 - *Sixth Amendment—Assistance of Counsel—Retroactivity—Chaidez v. United States*, 127 HARV. L. REV. 238, 245 n.73, 246 nn.74–77 & 79 (2013).
 - Joshua J. Shroeder, *Bringing America Back to the Future: Reclaiming a Principle of Honesty in Property and IP Law*, 35 HAMLINE J. PUB. L. & POL’Y 1, 51 nn.215–16 (2013).
 - James J. Tomkovicz, *Rehnquist’s Fourth: A Portrait of the Justice as a Law and Order Man*, 82 MISS. L.J. 359, 364 n.8, 391 n.144, 406 n.215 (2013).

- Brian J. Foley, *Reframing the Debate Over Excessive Sentences to Move Beyond the Eighth Amendment*, 38 NEW ENG. J. ON CRIM. & CIV. CONFINEMENT 3, 31 n.181 (2012).
- Mark C. Rahdert, *Forks Taken and Roads Not Taken: Standing to Challenge Faith-Based Spending*, 32 CARDOZO L. REV. 1009, 1040 n.157 (2011).
- Brian J. Foley, *Policing from the Gut: Anti-Intellectualism in American Criminal Procedure*, 69 MD. L. REV. 261, 294 n.206 (2010).
- Daniel R. LeCours, Note, *Steering Clear of the “Road to Nowhere”: Why the BMW Guideposts Should Not Be Used to Review Statutory Penalty Awards*, 63 RUTGERS L. REV. 327, 337–38 n.74 (2010).
- Gabriel H. Teninbaum, *Reductio Ad Hitlerum: Trumping the Judicial Nazi Card*, 2009 MICH. ST. L. REV. 541, 543 nn.8–10, 544 nn.11–12, 548 & nn.34–36, 550 n.46 (2009).
- Joshua S. Stillman, Note, *The Costs of “Discernible and Manageable Standards” in Vieth and Beyond*, 84 N.Y.U. L. REV. 1292, 1318 n.158 (2009).
- Michael R. Smith, *Rhetoric Theory and Legal Writing: An Annotated Bibliography*, 2 J. ASS’N LEGAL WRITING DIRS. 129, 138 (2006).
- Andrew J. McClurg, *Sound-Bite Gun Fights: Three Decades of Presidential Debating About Firearms*, 73 UMKC L. REV. 1015, 1035 n.73 (2005).
- Alan W. Clarke, *Procedural Labyrinths and the Injustice of Death: A Critique of Death Penalty Habeas Corps (Part Two)*, 30 U. RICH. L. REV. 303, 385 n.363 (1996).
- Donald P. Board, *The Scope of Article 9 Is Only One Quarter as Great as Is Commonly Supposed*, 47 U. MIAMI L. REV. 951, 1013 n.178 (1993).
- Catherine Greene Burnett & Neil Colman McCabe, *A Compass in the Swamp: A Guide to Tactics in State Constitutional Law Challenges*, 25 TEX. TECH L. REV. 75, 92–93 n.106 (1993).
- Andrew Jay McClurg, *Strict Liability for Handgun Manufacturers: A Reply to Professor Oliver*, 14 U. ARK. LITTLE ROCK L.J. 511, 514 n.15 (1992).
- Neil Colman McCabe, *Legislative Facts as Evidence in State Constitutional Search Analysis*, 65 TEMP. L. REV. 1229, 1233 n.33 (1992).
- Bruce A. Green, *“Hare and Hounds”: The Fugitive Defendant’s Constitutional Right to Be Pursued, The Second Circuit Review—1988–1989 Term*, 56 BROOK. L. REV. 439, 504 n.281 (1990).

34. Citing to Andrew McClurg’s Legal Humor Headquarters, <http://www.lawhaha.com> (last visited Mar. 21, 2010):

- Mary B. Trevor, *From Ostriches to Sci-fi: A Social Science Analysis of the Impact of Humor in Judicial Opinions*, 45 U. TOL. L. REV. 291, 306 n.120 (2014).
- Ryan Benjamin Witte, *The Judge as Author / The Author as Judge*, 40 GOLDEN GATE U. L. REV. 37, 48–49 n.45 (2009).
- James E. Rooks, Jr., *Innocent, Your Honor*, TRIAL, July 2005, at 81, 83 (reviewing DANNY SHANAHAN, INNOCENT, YOUR HONOR: A BOOK OF LAWYER CARTOONS (2005)).

- Robert J. Ambrogi, *Laughing at Lawyers and the Law*, RES GESTAE, Nov. 2004, at 36, 36.
- Robert J. Ambrogi, *Laughing at Lawyers and the Law*, BENCH & B. MINN., Aug. 2004, at 14, 14.
- Andrew J. McClurg, *Risky Business: The Dangers of Using Humor*, ORANGE COUNTY LAW., June 2003, at 32, 37 n.a1.
- Thomas E. Baker, *An Idiosyncratic Bibliography of Miscellany with In Kind Annotations Intended as a Humorous Diversion for the Gentle Reader*, 51 DRAKE L. REV. 105, 107 n.11 (2002).
- Jenny B. Davis, *The Limelight Rules: Some Celebrity Judges Just Can't Help Getting Big Heaps of Attention*, A.B.A. J., Apr. 2002, at 28, 28.