

2019 2019 2019 2019 2019 2019 2019

Annual Report

THE FEDERALIST SOCIETY

for Law & Public Policy Studies

For the Federalist Society, the opportunities and challenges have never been greater.

That was going to be the lead for this message before COVID-19 broke. At the time, I was thinking of the opportunities and challenges brought to the Society by increased press attention, with the result that many students and lawyers with any interest in public policy now know our name or have, at the very least, encountered a description of what we do, even if it's inaccurate.

COVID-19 has not led these earlier challenges and opportunities to disappear. But it has presented new ones, of a different and in some ways even more fundamental kind.

Since 1982, we have worked diligently to promote three principles: that the state exists to preserve freedom, that the separation of governmental powers is central to our Constitution, and that it is emphatically the province and duty of the judiciary to say what the law is, not what it should be.

The biggest challenge we now face is a new one: how to confront the COVID-19 threat vigorously and with the necessary resolve while continuing to respect these principles. The rule of law and the Constitution leave room for emergency measures. But exactly what? What can federal or state executives order? And what can be done to limit appropriate emergency actions to the emergency, given the well-established tendency for temporary increases in governmental power to remain in place indefinitely after the emergency has passed?

We do not have all the answers. But we are convinced that the Society's general approach to controversial questions—one that gives all perspectives a fair and level platform and that elevates, rather than degrades, the standards

for public discussion and debate—can help inform solutions to this challenge as well.

COVID-19 also presents the Society with operational challenges. Because of your support, the Federalist Society now maintains student chapters at nearly every ABA-accredited law school in America, as well as professional events for legal practitioners in more than 100 cities nationwide. In 2019, our conferences continued to be a major draw for our members, with the 2019 National Lawyers Convention attracting more than 2,400 people. We held extensive programming in the states, where we examined the role of state, as well as federal, judges. And, because of your generosity, ideas about originalism, the rule of law, and the importance of free markets are now widely discussed throughout the legal community.

For most of the Society's history, this discussion has largely taken place through in-person meetings. The closing of law school campuses and restrictions on public gatherings means that at least in the near term that model will not work. Fortunately, over the past five years, the Society has greatly expanded its virtual offerings. The current crisis gives us the opportunity to take this work to the next level.

In spite of past challenges, our efforts have met with enormous success. We remain convinced that even greater opportunities lie ahead. This is largely because of our tremendous supporters and volunteers. We thank you and are grateful to so many of you for your help in all of this. Because of all that you do, our work is both possible and tremendously rewarding.

Gratefully,

A handwritten signature in black ink, appearing to read "Carl Mayer".

President & CEO

THE PRESIDENT'S MESSAGE

1,175

STUDENT CHAPTER
EVENTS IN 2019

Prof. Rick Garnett and Prof. Jeff
Pojanowski discuss the October U.S.
Supreme Court term at Notre Dame.

STUDENTS

University of Chicago chapter members pose for a picture with Student Division staff after winning Chapter of the Year.

1. **Former Senator Jon Kyl interviews Arizona Governor Doug Ducey at the National Student Symposium banquet.**
2. **Kristen Stoicescu (Northwestern) asks a question at the Student Leadership Conference.**
3. **Brandon Masin (UNT Dallas College of Law) at the Supreme Court reception.**
4. **Hon. Amy Coney Barrett with the Executive Board of the UVA Student Chapter.**
5. **Chase Browndorf (Harvard) assisting with book signings by Professors Richard Epstein and Ilan Wurman at the National Lawyers Convention.**

The Student Division continued to foster debate and discussion on some of the most pressing legal and policy issues of the day. Student chapters across the country hosted 1,175 events throughout the year, reaching approximately 65,407 individuals. Debates and panels were especially popular, with an average attendance over 68 for these 432 events.

Federalist Society chapters were once again the strongest extracurricular groups on most law school campuses.

The student chapter at Arizona State University hosted its first National Student Symposium in March on “The Resurgence of Economic Liberty.” The symposium began with a discussion on the original understanding of “privileges or immunities.” Other panels over the weekend included “Is Economic Protectionism a Legitimate State Interest?” and “Economic Liberty in Criminal Justice: Business Crimes and

Economic Sanctions.” The event closed with a fireside chat between Senator Jon Kyl and Governor Doug Ducey.

In July, more than 200 chapter representatives attended the Student Leadership Conference. This conference allowed the students to learn best practices for running their chapters from the student division staff. They also had the opportunity to meet other chapter leaders, build relationships, and exchange ideas for the upcoming school year. On the second night of the conference, attendees were able to enjoy a reception at the Supreme Court with members of the libertarian and conservative legal community.

For the second straight year, the Federalist Society saw a record-breaking number of volunteers at the National Lawyers Convention in November. Three hundred students traveled to Washington, D.C. to help make this event a success.

More than 300 people attended the Western Chapters Conference at the Ronald Reagan Library in California.

482

LAWYERS CHAPTER
EVENTS IN 2019

LAWYERS

Hon. Don McGahn, former White House counsel, and Senate Majority Leader Mitch McConnell at the Kentucky Chapters Conference.

110

LAWYERS CHAPTERS WITH FOUR NEW CHAPTERS:

- Mississippi Coast
- Sarasota
- Southwest Florida/Naples
- Wilmington, NC

1. **Sen. Rick Scott at the Miami 30th Anniversary Gala.**
2. **Hon. Beth Williams speaks at the Texas Chapters Conference.**
3. **Solicitor General Noel Francisco speaks at the Ohio Chapters Conference.**
4. **Hon. Paul Matey, Prof. Emily Bremer, and Prof. Adam White at the Third Circuit Chapters Conference.**
5. **Hon. Stephanie Silver, Hon. William Altfeld, Hon. Vivian Del Rio, and Hon. Norma Lindsey at the Florida Chapters Conference.**

The Federalist Society's lawyers chapters continue to flourish, with a record-level schedule of programming, steadily increasing membership and attendance, and expansion into new areas of the country where Federalist Society lawyers chapters previously have not existed. Over 110 chapters are active, including four young lawyers chapters and nine newly launched chapters. This increased activity is an outgrowth of strong leadership, innovative programming, continued young lawyers outreach, and engagement with the Federalist Society's national projects. Our lawyers chapters continue to prioritize bolstering membership and chapter infrastructure, recruiting young lawyers, retaining recent graduates, coordinating with other chapters in the same state, and tying programming to current events that pose rule of law challenges. Chapters remain dedicated to fostering the core mission of the Society through their strong commitment to spirited debate and discussion.

The lawyers chapters hosted the most programs in their

history in 2019, with a focus on regulatory reform, religious liberty, the First Amendment, the future of the U.S. Supreme Court, lower court judicial nominations, and state court jurisprudence. Programming also touched upon national priorities, including the Regulatory Transparency Project, the Article One Initiative, and the State Courts Project.

Speakers included Senators Mitch McConnell, Marsha Blackburn, Ted Cruz, Josh Hawley, Marco Rubio, and Rick Scott; Florida Governor Ron DeSantis; United States Court of Appeals Judges Amy Barrett, Alice Batchelder, Joseph Bianco, Lisa Branch, Marsha Berzon, John Bush, Kyle Duncan, Jennifer Elrod, Harris Hartz, Jim Ho, Sandra Ikuta, Edith Jones, Paul Matey, Ryan Nelson, Andrew Oldham, David Porter, Chad Readler, Jeff Sutton, Amul Thapar, and Don Willett; and, writers and academics, including Radley Balko, Rachel Barkow, Randy Barnett, Rick Brookhiser, Erwin Chemerinsky, Richard Epstein, Walter Olson, Nadine Strossen, and Peter Wallison.

15

JAMES KENT SUMMER
ACADEMY ATTENDEES

James Kent Academy attendees
enjoy an evening of sailing after the
conference in Annapolis, MD.

FACULTY

RESERVERS
ADULT

180

ATTENDEES AT THE 2019
FACULTY CONFERENCE

39

EPISODES OF
SCOTUSCAST

Prof. Robert Cottrol (GW Law) speaks at the October 2019 Supreme Court Preview.

1. **Prof. Tara Leigh Grove (William and Mary Law School) at the Annual Faculty Conference in New Orleans, LA.**
2. **Prof. Thomas Lee (Fordham University School of Law) at the Annual Faculty Conference.**
3. **Prof. Samuel Bray (Notre Dame Law School) receives the Joseph Story Award at the National Student Symposium.**
4. **Federalist Society Senior Vice President Lee Liberman Otis introduces Prof. Renée Lettow Lerner (GW Law) at a summer event for faculty and students interested in academia.**
5. **Hon. Joan Larsen, U.S. Court of Appeals for the Sixth Circuit, delivers the inaugural Thomas M. Cooley Judicial Lecture.**

In 2019, the Faculty Division continued to provide important opportunities for faculty members, especially junior faculty, to gain recognition and produce outstanding scholarship, all as part of a broad suite of programming designed to foster dialogue and viewpoint diversity within the legal academy. The Division's programs aim: (1) to stimulate the exchange of ideas and build an academic community centered on discussion of important questions, (2) to assist current junior faculty, (3) to identify aspiring conservative and libertarian law professors and support them in their efforts to join the academy, and (4) to provide academic resources about the law to the public and press.

Two of our most notable events in 2019 were our annual Faculty Conference in New Orleans, held under the general aegis of the annual meeting of the Association of American Law Schools, and a smaller conference of rising younger law professors in Park City, Utah. The Park City meeting was organized by three members of the group. Fourteen faculty

members who were either working towards tenure or had recently earned it met in this convivial setting to discuss questions they had identified as of particular interest and importance to this cohort of professors. The New Orleans conference also featured a special roundtable, put together by the Park City group organizers, on "Scholarly Rigor and Intellectual Orthodoxy." The faculty participants joined a diverse and engaged faculty audience to discuss this topic. We expect to hold similar events in the future that draw on the insights of this next generation of law professors.

Our reception at the annual meeting of the Southeastern Association of Law Schools drew well over 100 faculty from dozens of different law schools. Many of these faculty provide support for the activities of student chapters at their respective institutions and look forward to this opportunity to reconnect with us and each other at this important academic gathering.

Vice President Michael R. Pence speaks to a full house at the Executive Branch Review Conference.

200K

PODCAST DOWNLOADS
IN 2019 (A RECORD THAT
DOUBLES 2018)

PRACTICE GROUPS

182

TELEFORUM CALLS
IN 2019

Senator Marsha Blackburn (Tennessee) speaks at a D.C. Lunch.

1. **Hon. Makan Delrahim, Assistant Attorney General, Department of Justice, speaks at a D.C. Lunch.**
2. **Hon. Luther Strange speaks on a panel about “Third Party Litigation Financing” at the National Press Club.**
3. **Hon. Miguel Estrada delivers the “Annual Supreme Court Round Up” at the National Press Club.**
4. **Commerce Secretary Wilbur Ross speaks at an event on “Fair Trade: Reinvigorating American Leadership in the 21st Century.”**

The Federalist Society’s Practice Groups had a record-breaking year in 2019. We hosted 182 teleforums in 2019, reaching 11,716 live callers. Teleforum podcasts were downloaded over 200,000 times in 2019—doubling the number of downloads from 2018. In 2019, we added 48 new members to the 15 Practice Group Executive Committees—70% more than were added in 2018.

The Federalist Society Review and the Blog continue to release timely and important research and content. Continuing Legal Education (CLE) continued to be a success, with over a thousand attorneys receiving CLE credit for attending the Executive Branch Review Conference, the National Lawyers Convention, and the Ethics and Diversity CLE Teleforums.

We held five notable D.C. Lunches at Tony Cheng’s Chinese Restaurant. These popular events featured Assistant Attorney General Makan Delrahim (January); Texas Attorney General Ken Paxton (March); Evan Thomas, author of a biography

of Justice Sandra Day O’Connor (April); Sen. Marsha Blackburn (June); and Deputy Attorney General Jeffrey A. Rosen (December).

In the spring, we hosted the Seventh Annual Executive Branch Review Conference, on the Regulatory Reform “Report Card,” which featured a keynote address by Vice President Mike Pence. The Annual Supreme Court Roundup featuring Hon. Miguel Estrada continues to be a favorite of D.C. members. In January, we co-hosted “Tech Titans and National Security: West Coast Edition” with the National Security Institute at George Mason University and The Hoover Institution at Stanford University. In May, we presented “The U.S. Role in Syria: Legal and Policy Questions in a Challenging Conflict,” co-sponsored with the National Security Institute. In October, Commerce Secretary Wilbur Ross spoke at “Fair Trade: Reinvigorating American Leadership in the 21st Century.”

STATE COURTS PROJECT

2019 HIGHLIGHTED EVENTS

- Proposed Reforms to Texas Judicial Selection
Featuring Prof. Chris W. Bonneau, Prof. Brian T. Fitzpatrick, Lee Parsley, Hon. Thomas R. Phillips, Hon. Jeff Brown
September 13, 2019
- Oklahoma State Supreme Court Roundup
Featuring Prof. Andrew Spiropoulos, Mithun Mansinghani
February 22, 2019
- 2019 Arizona Supreme Court Review
Featuring Kurt Altman, Jim Barton, Christina Sandefur
June 6, 2019
- Indiana Supreme Court Roundup
Featuring Hon. Mark Massa, Hon. Geoffrey Slaughter, Thomas M. Fisher, Steve Creason, Brian J. Paul
September 4, 2019
- Louisiana Judicial Candidate Forum
Featuring Hon. Scott Schlegel, Hon. Hans Liljeberg, Hon. Will Crain, Richard Ducote
September 25, 2019

Hon. Jennifer Elrod, Hon. G. Barry Anderson, and Prof. Thomas Morgan at the National Lawyers Convention.

The State Courts project exists to promote the discussion of legal culture in states across the country. We accomplish this through the publication of our *State Court Docket Watch* and by hosting events that promote discussion of state court issues in chapters across the country.

In 2019, our events and publications featured state court issues in several states, including Arizona, Florida, Indiana, Iowa, Massachusetts, Ohio, Oklahoma, Pennsylvania, Tennessee, Texas, West Virginia, and Wisconsin. We regularly hosted state supreme court review and preview events that provided expert analysis of state supreme court cases, discussed trends in how justices are ruling, and provided critical commentary on the dynamics of state supreme courts.

We also hosted candidate forums to increase public knowledge about candidates for elected judgeships. In September 2019, we hosted a forum for the Louisiana Supreme Court District I candidates in New Orleans. These events generated a great deal of media attention and allowed the Society to educate citizens on important state court issues that otherwise go unnoticed.

In 2019, we continued to focus on the debate over methods of judicial selection at the state level. In February, we held a panel discussing the role of the bar in selecting Iowa's judges. At the Texas Chapters Conference in September, we hosted a panel on proposed reforms to judicial selection in Texas.

Chief Justice Nathan L. Hecht (Texas Supreme Court) addresses the 2019 Texas Chapters Conference hosted by Lawyers Chapters.

Hon. Jeff Brown, Hon. Thomas R. Phillips, Lee Parsley, Prof. Brian Fitzpatrick, and Prof. Chris Bonneau speaking on a "Proposed Reforms to Texas Judicial Selection" panel at the 2019 Texas Chapters Conference hosted by Lawyers Chapters.

CAPITOL HILL

2019 HIGHLIGHTED EVENTS

- Originalism
Featuring Prof. Randy Barnett
- SCOTUS Roundup
Featuring Prof. Adam White, Jason Torchinsky, Jeffrey M. Harris
- Lawyering on the Hill
Featuring Andrew Ferguson, Nicole Gustafson, Ted Lehman, Rachael Tucker
- How to Become a Federal Criminal: A Discussion with Mike Chase from @CrimeADay
Featuring Mike Chase

The Capitol Hill Chapter educates members of Congress and their staff about the relationship between important first principles—including the rule of law and limited, constitutional government—and issues they deal with every day. Through these efforts, we also seek to build a network of congressional staffers who appreciate the principles of limited, constitutional government.

We achieve these goals by sponsoring events that are both educational and social. These events introduce staffers to subject area experts, expose them to content produced by the Federalist Society, and give them the opportunity to meet other like-minded individuals working on the Hill.

LEFT | Andrew Ferguson and Rachael Tucker discuss their careers as lawyers on Capitol Hill.

ABOVE | Prof. Randy Barnett (Georgetown) speaks about Originalism at the Capitol Hill Club.

STATE ATTORNEYS GENERAL

T. Russell Nobile, Andy Taggart, and Hon. Mark Baker speak at the Mississippi Attorney General Forum.

Through its programming, publications, and personal relationships, the Society has fostered an unprecedented level of discussion about the role of state attorneys general in policing government overreach at the federal and state levels. In 2019, we continued to build our growing network of senior staff to state attorneys general through local and national events featuring discussions of these issues. In July, the candidates for Mississippi Attorney General met at William Carey University. Our efforts to develop talented lawyers who are interested in serving in these key legal policy jobs are yielding tremendous results; the Society has a more influential network of members in more states than ever before.

Texas Attorney General Ken Paxton speaks at a D.C. Luncheon.

ALUMNI RELATIONS

2019 HIGHLIGHTED EVENTS

- University of Virginia Alumni Reception
Featuring Andrew Ferguson
The Federalist Society, Washington, D.C.
- Georgetown University Alumni Luncheon
Featuring Prof. Shon Hopwood
The Mayflower Hotel, Washington, D.C.
- University of Chicago Alumni Luncheon
Featuring Hon. James C. Ho
The Mayflower Hotel, Washington, D.C.
- Yale Law School Alumni Reception
Featuring Brent J. McIntosh
The Federalist Society, Washington, D.C.
- 2019 Harvard Alumni Symposium
Topic: HLS Federalist Society: 37 Years Later
Harvard Law School, Cambridge MA

Alumni Relations builds on Federalist Society members' existing law school networks to provide unique programming and networking opportunities to alumni and students of select chapters.

In March 2019, the Harvard Alumni Chapter, in conjunction with the Harvard Student Chapter, hosted a symposium titled "HLS Federalist Society: 37 Years Later." The symposium featured panels of HLS alumni in various fields: federal and state enforcement, the judiciary, the administration, and the private sector.

In the summer we continued the tradition of hosting rooftop receptions at the Federalist Society's headquarters in D.C. These receptions provided an opportunity for alumni and summer associates to socialize and hear from speakers. In the fall, we held thirteen alumni luncheons during the National Lawyers Convention, providing meaningful networking opportunities to over 500 attendees.

Lindsay See, Solicitor General of West Virginia, speaks on the "Federal and State Enforcement" panel alongside Mithun Mansinghani, Hon. Jessie K. Liu, and Jonathan Skrmetti at the 2019 Harvard Alumni Symposium.

PAGE 26 | Attendees at the University of Michigan Alumni Reception engage in Q&A with a panel of General Counsels.

LEFT | Hon. Jerry E. Smith addresses the Yale Alumni Chapter for their luncheon at the National Lawyers Convention in D.C.

ABOVE | The Notre Dame Alumni Chapter hosts a discussion with Sen. Mike Lee for their annual luncheon.

NATIONAL LAWYERS CONVENTION

NOVEMBER 14-16, 2019 • WASHINGTON, D.C.

Senate Majority Leader Mitch McConnell, Prof. Richard Epstein, and Hon. Don McGahn addressed Scalia Dinner attendees.

The National Lawyers Convention attracted a record-breaking number of attendees once again this year. The Convention brought together lawyers, government officials, judges, law school faculty, policy leaders, and students from all over the country and internationally. More than 2,400 guests participated in the three-day event held at Washington, D.C.'s historic Mayflower Hotel. The theme of this year's convention was *Originalism*, with plenary panels discussing "What Is Originalism?," "Why, or Why Not, Be an Originalist?," "Does Originalism Protect Unenumerated Rights?," and "Originalism and Precedent."

Convention highlights included the inaugural Hon. Robert H. Bork Memorial Lecture featuring Supreme Court Associate Justice, Hon. Neil M. Gorsuch, the Antonin Scalia Memorial Dinner at Union Station with Supreme Court Associate Justice, Hon. Brett M. Kavanaugh, and the annual Barbara K. Olson Memorial Lecture given by

Hon. William P. Barr, United States Attorney General. The Convention featured many other high-profile speakers, including Governor Ron DeSantis of Florida and Secretary of Labor Eugene Scalia. This year's annual Rosenkranz Debate between Prof. Philip A. Hamburger, Maurice and Hilda Friedman Professor of Law, Columbia Law School and Prof. Michael W. McConnell, Richard and Frances Mallery Professor of Law and Director, Constitutional Law Center, Stanford Law School discussed whether the Free Exercise Clause guarantees a constitutional right of religious exemption from general laws when such an exemption would not endanger public peace and good order. The debate was moderated by Hon. Stuart Kyle Duncan, United States Court of Appeals, Fifth Circuit. With 17 breakout panels organized by the practice groups featuring over 100 speakers, eight book signings, and an exhibit of an original copy of the *Federalist Papers*, this year's Convention was once again the highlight of the Society's programming year.

1. Prof. Nicholas Quinn Rosenkranz, Prof. Randy Barnett, Prof. Michelle Boardman, Hon. Carlos T. Bea, Louise Bea, and the Hon. Neomi Rao at the opening reception for the Antonin Scalia Dinner.
2. Mike Davis, Justice Neil Gorsuch, and Hon. Susan Braden.
3. William Lane, III and Kaytlin Lane.
4. Willette Klausner, David DeGroot, and Chrissy Shu.
5. Hon. Chad Readler and Rachel Miller.
6. Hon. Edith Jones, Hon. Thomas Hardiman, Justice Samuel Alito chat at the Scalia Dinner opening reception.
7. Simone Katsas, Martha Ann Alito, and Maureen Scalia at the Antonin Scalia Dinner opening reception.
8. Prerak Shah and Bethany Pickett.

Barbara K. Olson Memorial Lecture

Attorney General William P. Barr delivers the Annual Barbara K. Olson Memorial Lecture to a full house.

1. Governor Ron DeSantis (Florida) gives opening remarks for the National Lawyers Convention.

2. Hon. Jeff Sessions on the sanctuary cities panel.

3. Hon. Maureen Ohlhausen on "The Future of Antitrust" panel.

4. Hon. Joan Larsen and Hon. Paul Clement on the "Arbitration in the #MeToo Era" panel.

5. Prof. David Schoenbrod, Hon. Ronald Cass, and Prof. Kristin Hickman on the "Nondelegation after Gundy" panel.

6. Hon. Robert Numbers, Caroline Numbers, and Frank Strickland at the Olson Reception.

7. Anastasia Boden and Mollie Williams at the Olson Reception.

8. Roger and Carrie Severino at the Olson Reception.

The Twelfth Annual Rosenkranz Debate on the Free Exercise Clause saw a record-breaking crowd.

1. Hon. Neil Eggleston and Hon. Edith Jones.
2. Hon. Diane S. Sykes moderates the “*Stare Decisis* in Civil Rights Cases” panel.
3. Prof. Lawrence Solum, Hon. Neomi Rao, Prof. Michael Paulsen, and Prof. Tara Leigh Grove.
4. Prof. Thomas Merrill and Hon. Lisa Branch on the “Originalism and Constitutional Property Rights” panel.
5. Justice Neil Gorsuch discusses his book, *A Republic, If You Can Keep It*.
6. Prof. Josh Blackman and Federalist Society VP Dean Reuter sign books while Miriam Blackman relaxes between panels.
7. Mary Ellen Bork introduces Justice Neil Gorsuch.
8. Prof. Jamal Greene and Prof. Gary Lawson.
9. Prof. Philip Hamburger and Prof. Michael McConnell debate the Free Exercise Clause.
10. Hon. Kyle Duncan moderates the debate.

RegProject.org

Attendees gather for a panel on “Accounting for Race 101: Virginia Universities and Racial Preferences.”

Regulatory Transparency Project

Unlocking Innovation & Opportunity

In 2019, the Regulatory Transparency Project made great strides in its mission to promote a national conversation about the benefits and costs of government regulation and to explore areas for possible improvement. Over 150 RTP working group members contributed to numerous papers and videos throughout the year on subjects such as the constitutionality of state data privacy regulations, developments in labor and employment regulations, and the cumulative impact of individual state and local regulations (the “regulatory thicket”). RTP expanded its efforts to reach new podcast audiences with its new *Explainer* and *Tech Roundup* mini-series joining the traditional *Deep Dive* podcast series, increasing podcast listens by 91% over 2018. RTP also launched a refreshed website with improved functionality and design, as well as a new online marketing strategy that quadrupled the reach of the project.

In addition to its digital efforts, RTP continued to build on the success of its efforts across the country to increase recognition of the real-world impacts of regulatory policies. RTP hosted over 200 events in 2019, which reached over 9,500 members of Federalist Society student and lawyers chapters. These panel events and speeches provided an opportunity for the Federalist Society members to learn from experts about the regulation of drones, content moderation in the internet age, and the future of healthcare in America. RTP also began advance screenings of a forthcoming documentary entitled *They Say It Can't Be Done*. This documentary will advance the national conversation around the impact of regulation on small business owners and entrepreneurs.

Building upon the tremendous growth of the past year, RTP is excited to unveil even more initiatives in 2020 and continue the rewarding and important work of engaging the public on regulatory policies.

1. **Former Deputy Assistant Attorney General for International Affairs Roger Alford at the Pepperdine Law Review's Symposium.**
2. **FHFA Director Mark Calabria speaks at a panel event entitled “What's Next for Fannie, Freddie, and Housing Finance Reform?”**
3. **A screenshot from our documentary on the “regulatory thicket”—the accumulation of individual federal, state, and local regulations.**

Sen. Josh Hawley addresses the D.C. Summer Associate Reception co-hosted by the D.C. Young Lawyers Chapter.

**ARTICLE I
INITIATIVE**

fedsoc.org/articlei

In 2019, the Article I Initiative produced new videos, blog entries, and podcast episodes, and it hosted over 120 live events on Capitol Hill and with student and lawyers chapters.

In February, the Initiative held the first annual Legislative Branch Review Conference, an all-day event in the Capitol Visitor Center. The program featured a thought-provoking lineup of panels, including a discussion of how the other branches of government may assist Congress to restore its constitutional role, what possible changes to Chevron deference may bring, and how bipartisan congressional oversight can be accomplished in a time of hyper partisanship. Panel experts included professors from five prominent law schools, former executive agency officials, experts from a wide range of think tanks, and high-level congressional committee staff.

The event also featured a keynote address by Senator Lindsey Graham, who spoke on the importance of bipartisan cooperation in nominating, vetting, and confirming judges who will respect the rule of law. He laid out the dangers of politicizing the confirmation process and the reasons for the breakdown of the filibuster within the Senate. Lastly, he spoke about the importance of adequately funding the judicial branch to ensure that the nation continues to have the finest justice system in the world.

We hosted additional events in Washington, D.C., including:

- Federal Budget Process panel with Prof. Steve Redburn (GWU) and Molly Reynolds (Brookings Institution)
- D.C. Summer Associates event with Sen. Josh Hawley, co-hosted by the D.C. Young Lawyers Chapter
- Panel discussion of what Congress can learn from state legislatures featuring former Congressman Robert Hurt

In the second half of the year, we established a standing working group composed of Capitol Hill staff who meet regularly to discuss potential process improvements and capacity building that could aid Congress in performing its constitutional duties.

We released educational videos on the Seventeenth Amendment, the Senate filibuster, and whether legislators have a duty to interpret the Constitution with former D.C. Circuit judge and former Senator James Buckley.

Lastly, we hosted the second annual Article I Writing Contest and awarded first prize to Deion Kathawa of Notre Dame Law School at the National Student Symposium in March. The contest continues to grow in popularity, and we received nearly twice as many entries for the third annual contest. We look forward to announcing the 2020 winners in the spring.

LEFT | Anne DeCesaro (Worker and Family Support Subcommittee for the House Committee on Ways and Means), Prof. Steve Redburn (GWU), and Molly Reynolds (Brookings Institution) discuss the federal budget process.

ABOVE | The Initiative released an animated video on the Senate filibuster featuring Sen. Mike Lee.

30K

YOUTUBE SUBSCRIBERS
ON THE FEDSOC CHANNEL

WE BUILD

TOGETHER

DIGITAL

FedSoc Digital filming a statue of George Washington at the Smithsonian National Museum of American History.

MOST-WATCHED IN 2019

SCOTUSbrief

TENNESSEE WINE & SPIRITS RETAILERS ASSOCIATION V. BLAIR
Featuring C. Jarrett Dieterle, R Street Institute

POLICYbrief

THE ENGLISH RULE & THE AMERICAN RULE
Featuring R. Hugh Lumpkin, Ver Ploeg & Lumpkin, P.A.

No. 86

THE CODE OF HAMMURABI & THE RULE OF LAW
Featuring Dr. Paul Rabe, Hillsdale College

Documentary

AMERICAN CRAFT: WHAT BEER CAN TEACH US ABOUT WELL-CRAFTED LAWS

In 2019, FedSoc Films produced 159 videos on Supreme Court cases, public policy issues, and topics relating to the law school curriculum. We currently have 30,000 subscribers on YouTube and our videos receive 40,000 views on average. In total, our videos had 4.8 million YouTube views in 2019, and audiences watched our videos for 250,000 hours. (That's 10,416 days' worth of views.) For the first time, we started distributing FedSoc Films through Amazon Prime.

In 2019, four of our short films were screened at seven film festivals across the country. *American Craft: What Beer Can Teach Us About Well-Crafted Laws* was screened at four film festivals, and *To Seek Justice: Defining the Power of the Prosecutor* won an Award of Excellence at the Best Shorts Competition.

We held a video premiere on YouTube for the first time with *KOREMATSU VERSUS US*; released our first fully-animated short film, *Brutus v. Publius: The Fight Over the Judiciary*; and released a three-part series, *Roe v. Wade: A Legal History*. We partnered with John Stossel to produce a video on 3-D printed guns and the First Amendment. The video reached 171,000 views on Stossel's YouTube channel and 164,000 views on his Facebook page.

FedSoc Digital not only creates original video content but it serves the Society's marketing, design, and multimedia production needs across divisions. Digital services include social media promotion, event recording and photography, podcast audio, and more. We increased our live streams to 61 in 2019, including 25 events at the National Lawyers Convention, averaging 240 viewers.

The Heritage Foundation hosted a screening of *To Seek Justice: Defining the Power of the Prosecutor* with a panel to discuss.

LEFT | FedSoc Digital offers the other divisions a variety of services such as video recording, live streaming, graphic design, marketing, and digital strategy.

ABOVE | Terry Kibbe (*Free the People*) speaks at a rooftop event for conservative and libertarian creative professionals hosted by FedSoc Digital.

INTERNATIONAL AFFAIRS

Throughout 2019, International Affairs provided a platform for discussions among lawyers, law students, and judges in Europe and North America about the principles of constitutional government, the rule of law, and liberty. As the European nations in which the participants in our international programming reside face increasing political and legal challenges, it is invaluable to have a transatlantic platform in which to discuss and debate the fundamental legal features upon which representative democracies depend.

In Central and Eastern Europe, we continued to work with our European Judicial Network (“EJN”), which added two judges from the Strasbourg-based European Court of Human Rights (“ECtHR”). As these 30 members of the EJN—consisting of ten current and former members of the ECtHR and 20 current and former national Constitutional Court and Supreme Court judges—serve in their judicial

and post-judicial capacities, they appreciate knowing that so many of their U.S. colleagues are aware of their efforts and share their dedication to the Federalist Society’s foundational principles.

In October, the U.S. State Department appointed Jim Kelly, the Federalist Society’s Director of International Affairs, to serve in his personal capacity for a four-year term as a Substitute Member on the European Commission for Democracy through Law, known as the “Venice Commission,” on which many members of the EJN are serving or have served.

In the UK, through a coalition of lawyers, academics, and members of civil society, and through joint programming, the Brexit debate continued to serve as an inflection point for an important discussion on the future of British institutions, including the judiciary, following the country’s departure from the European Union.

In France, the Society’s partner organization, the Paris-based Law and Liberty Circle, continued to thrive, organizing public debates on pressing legal issues of interest to a growing membership base.

Meanwhile, in Canada, the Society assisted the Runnymede Society, which, in a few years, has created student chapter groups in almost all of Canada’s law schools.

The International Division continues its *Global Governance Watch* website project, which provides a steady stream of information on global governance trends.

Many thanks to Paul Zimmerman, who, after serving for seven years as Deputy Director of International Affairs, left the Federalist Society to work at the U.S. Department of Commerce.

Justice Samuel Alito hosted a delegation of judges who participate in the Federalist Society’s European Judicial Network, including members of the Constitutional Court of Romania and Romania’s representative to the European Court of Human Rights

2019 HIGHLIGHTED EVENTS

- Opening Ceremony of European Court of Human Rights
Strasbourg, France, January 2019
- Transatlantic Strategy Meeting hosted by German Council on Foreign Relations
Berlin, Germany, March 2019
- European Judicial Conference hosted by Constitutional Court of Romania
Bucharest, Romania, April 2019
- XXII International Congress on European and Comparative Constitutional Law
Vilnius, Lithuania, October 2019
- Ten-Year Anniversary Celebration of the Constitutional Court of Kosovo
Prishtina, Kosovo, October 2019

Judges from the Constitutional Courts of Romania (far left) and Hungary (far right) and European Court of Human Rights from Slovakia (center left) and Georgia (center right) participate in a wreath laying ceremony at the tombs of George and Martha Washington.

PUBLICATIONS

2019 MOST-READ ARTICLES

- “Concealed Carry and the Right to Bear Arms”
Joseph Greenlee
- “The Fifth Amendment’s Act of Production Doctrine: An Overlooked Shield Against Grand Jury Subpoenas *Duces Tecum*”
Peter Thomson
- “Is It Time to Revisit the Constitutionality of Unauthorized Practice of Law Rules?”
Michael E. Rosman
- “Website Inaccessibility: The New Wave of ADA Title III Litigation”
J. Gregory Grisham
- “The Ministerial Exception After *Hosanna-Tabor*: Firmly Founded, Increasingly Refined”
J. Gregory Grisham, Daniel Blomberg

The Federalist Society Review continues to publish original scholarship by members of our Practice Groups and other experts. We published 24 articles in 2019, which make up Volume 20. Volume 20 contains excellent articles on everything from the Security and Exchange Commission’s approach to cryptocurrency to how courts are applying the Supreme Court’s refinement of the ministerial exception. Authors include a Ninth Circuit judge, a former SEC commissioner, multiple academics, and talented lawyers from the private, government, and nonprofit sectors.

Articles are available on our website and through Westlaw. Our readership numbers compare favorably to the “Recent Top Papers” in SSRN’s Legal Scholarship Network. Our top article would rank #1, our next five articles would rank #2, and the rest would rank #3 on the current SSRN list. Our most read article in 2019 was Joseph Greenlee’s “Concealed Carry and the Right to Bear Arms,” with about 9,000 views. Our most popular article from the past few years is Prof. Robert G. Natelson’s balanced piece on “Impeachment: The Constitution’s Fiduciary Meaning of ‘High . . . Misdemeanors,’” which more than 25,000 people have read.

Our annual Publications Lunch was held at the National Lawyers Convention, and there were several new attendees and a great conversation about the future of our publications. We hope to continue to publish excellent legal scholarship and expand our reach to new readers in the coming year.

2019 MOST-READ BLOG POSTS

- “*FTC v. Qualcomm*: Innovation and Competition”
Geoffrey A. Manne
- “The DOJ and Other Federal Agencies Oppose the FTC in *FTC v. Qualcomm*”
Adam Mossoff
- “Second Amendment Returns to Supreme Court in *New York State Rifle*”
Kenneth A. Klukowski
- “*New York State Rifle and Pistol Association v. City of New York*”
Stephen P. Halbrook
- “The DOJ’s Approach to False Claims Act Enforcement”
John C. Richter

BLOG

The FedSoc Blog is our hub for regular, quality commentary on contemporary legal issues geared towards a broad and growing audience. Oriented around the Federalist Society’s 15 unique practice groups, the blog featured experts who contributed on topics ranging from administrative law developments to analysis of religious liberties decisions just issued by the Supreme Court. We endeavor to be a pulse for the legal world, sparking fair and serious debate with characteristic FedSoc tone, style, and charm. We hope you enjoy reading the Blog, and we look forward to bringing you more excellent commentary in 2020.

BLOG POSTS

Ninth Circuit Says Government Can Impose Unwanted Religion Teachers on Religious Schools
Suzanne Beecher

Civil Rights Commission Publishes New Report on Civil Rights Enforcement
Alison Somin

1,273

BLOG POSTS SINCE THE START OF THE BLOG FIVE YEARS AGO

139,336

BLOG PAGEVIEWS IN 2019

Volume 20

The Federalist Society Review

fedsoc.org

Concealed Carry and the Right to Bear Arms
— *Joseph Greenlee*

The Fifth Amendment’s Act of Production Doctrine: An Overlooked Shield Against Grand Jury Subpoenas *Duces Tecum*
— *Peter Thomson*

The Future of the Federal Judiciary
— *Diarmuid F. O’Scaillain*

From Orange Groves to Cryptocurrency: How Will the SEC Apply Longstanding Tests to New Technologies?
— *Troy Paredes, Scott Kimpel*

Website Inaccessibility: The New Wave of ADA Title III Litigation
— *J. Gregory Grisham*

The Supreme Court Takes Up Abortion: What You Need to Know About *June Medical Services v. Gee*
— *Rachel N. Morrison*

Is It Time to Revisit the Constitutionality of Unauthorized Practice of Law Rules?
— *Michael E. Rosman*

The Ministerial Exception After *Hosanna-Tabor*: Firmly Founded, Increasingly Refined
— *J. Gregory Grisham, Daniel Blomberg*

BENEFACTORS

Madison Club Platinum \$100,000 or more

Scott & Cyan Banister
The Lynde and Harry Bradley Foundation
E.L. Craig Foundation
Ravenel and Elizabeth Curry Foundation
The Hugh and Hazel Darling Foundation
Donors Trust
The Dunn Foundation
Google
The Grover Hermann Foundation
Roger and Susan Hertog
The William & Flora Hewlett Foundation
Hickory Foundation
The Holman Supporting Foundation
Jaquish & Kenninger Foundation
Charles G. Koch Charitable Foundation
Koch Industries, Inc.
Mark Kolokotronis
Koret Foundation
Liberty Fund, Inc.
Lilly Endowment, Inc.
The Marcus Foundation, Inc.
Robert B. Reingold
Raymond Ruddy and Marilyn Ruddy
Sarah Scaife Foundation
Searle Freedom Trust
Rex Sinquefeld
The Diana Davis Spencer Foundation
Mr. and Mrs. Thomas W. Smith
Taube Philanthropies
The John Templeton Foundation
The Rosenkranz Foundation
The Ed Uihlein Family Foundation
Ted and Jennifer Ullyot
Anonymous (16)

Madison Club Gold \$50,000–\$99,999

Asness Family Foundation
Kevin D. Boyce
Chevron Corporation
Adolph Coors Foundation
Anthony and Christie de Nicola
Erickson Family Charitable Foundation
Facebook
Sean Fieler
Gibson, Dunn & Crutcher LLP
Garcia Family Foundation
C. Boyden Gray*
Margaret “Peggy” Hill
Ken and Frayda Levy
Ambrose Monell Foundation
Nersi Nazari and Maria Hasbun Nazari
Pfizer, Inc.
The John William Pope Foundation
Esther and Hyman Rapport
Philanthropic Trust
Arthur N. Rupe Foundation
U.S. Chamber of Commerce
David Weinstein
Dick and Mary Beth Weiss
Fred M. Young, Jr.
Anonymous (7)

Madison Club Silver \$25,000–\$49,999

The Achelis and Bodman Foundation
Boysie Bollinger
Arthur & Carlyse Ciocca Charitable
Foundation
Cognizant
Consovoy McCarthy PLLC
Michael and Marilyn Fedak
Foundation for Individual Liberty,
Joan Carter and John Aglialoro
Lawrence Golub
Pierre F. and Enid Goodrich Foundation
Kasowitz Benson & Torres LLP
Randy Kendrick
F.M. Kirby Foundation
Kirkland & Ellis LLP
Lebensfeld Foundation
Lewanee Trust
Living Stones Foundation Charitable Trust
Bob Luddy
John and Mary Lee Malcolm
Douglas Kirk and Marta Lourdes Mayer
McGuire Woods LLP
The Perry Family Foundation
Point72
Robert Rosenthal
R. Carlton Seaver
Daniel Shuchman
William E. Simon Foundation
Boyd C. Smith
Robert S. and Dian G. Smith*
The Snider Foundation
Marc Stern
Nicholas J. Swenson
T-Mobile
Verizon
Anonymous (7)

Madison Club Benefactors \$10,000–\$24,999

Alliance Defending Freedom
The Armstrong Foundation
Baker Botts LLP
BakerHostetler LLP
Amb. Frank E. Baxter
The Beach Foundation
Michael and Lillian BeVier
Mary Ellen Bork
Brownstein Hyatt Farber Schreck LLP
Ceres Foundation
Chase Foundation of Virginia
Ying Chen
Cooper & Kirk PLLC
Covington & Burling LLP
Douglas R. Cox
Cozen O’Connor P.C.
Davis Polk & Wardwell LLP
Debevoise & Plimpton LLP
The William H. Donner Foundation
Exxon Mobil Corporation
Daniel T. Flatley
Frederick Fielder
Foley & Lardner LLP
Robert Giuffra, Jr.
Goodwin Procter LLP
David G. Herro
Hogan Lovells US LLP
Hunton Andrews Kurth LLP
The Charles and Ann Johnson Foundation
Jones Day
Ewing Marion Kauffman Foundation
Michael & Rosalind Keiser Charitable Fund
King & Spalding LLP
Latham & Watkins LLP
Dr. and Mrs. Robert Levy
Bartley J. Madden Foundation
Mayer Brown LLP
McCarter & English LLP
Philip M. McKenna Foundation
Joanne and Fred Medero
Stephen Modzelewski and Deborah Sze
Colin Moran
Dennis R. Nolan
Ogletree Deakins
Theodore B. Olson*
Joe Ricketts

David B. Rivkin, Jr.
Tara and Adam Ross
Shearman & Sterling LLP
Sidley Austin LLP
Jim Stephenson, Yancey Bros. Co.
Sullivan & Cromwell LLP
Triad Foundation
Venable LLP
The Weiler Foundation
Wiley Rein LLP
Winston & Strawn LLP
Anonymous (10)

Madison Club Sustaining Members \$5,000–\$9,999

Bader Family Foundation
Jodi and Craig Balsam
Logan Beirne
Wendell R. Bird
Stephen and Camilla Brauer
Mr. and Mrs. Roger Brooks
Burford Capital LLC
Campbell Soup Company
Daniel P. Collins
David and Anne Colquitt
Michael Crofton, The Philadelphia Trust Co.
Jack David
Pilar and Lew Davies
Ken W. Davis Foundation
Theodore H. Frank
James and Allyson Ho

Michael Howerton
Institute for Humane Studies at George Mason
University
Keller Lenkner LLC
Manuel and Willette Klausner
James M. Lapeyre, Jr.
Raymond Wm. Leyden, Jr.
Libby Locke
Roger and Nancie Marzulla
Randolph J. May
Michael McGinley
Francis J. Menton, Jr.*
Robert Morrissey
Munger, Tolles & Olson LLP
Roland G. and Bette B. Nehring
Carl W. Nuessle
Thomas P. Ogden
Daniel Oliver
O’Melveny & Myers LLP
William and Lee Liberman Otis*
Dian Graves Owen Foundation
The Roe Foundation
Chris J. Rufer
Carl J. Schramm and Ellyn L. Brown
George E. Sinor, Jr.
Springview Foundation
Kenneth W. Starr*
William Stellmach
Jay B. Stephens
Paul M. Terrill III
Lorenzo Vecchioli
Tia Walker
Richard W. Weekley
Whitcomb Charitable Foundation
Anonymous (5)

* Denotes individuals who are founding members of their respective clubs.

**Madison Club
\$1,000–\$4,999**

Alden F. Abbott
Roger V. Abbott
Wayne A. Abernathy
David Adante
Jonathan H. Adler
Paul Ahern
Robert Alt
John G. Amato
Sean Ambrosius
K. Tucker and Karen K. Andersen
Carl West Anderson
Douglas Anderson and Mary Barnicle
James E. Anklam
David Applegate and Dorceen Boyle
Emil Arca
Hadley Arkes
Morris S. Arnold
Andrew Baak
John S. Baker, Jr.
Stewart A. Baker
Sydney Balsbaugh
Robert Barker
Randy E. Barnett
Barry Family Fund
Barry Goldwater Institute
Gregory L. Barton
William Baude
Philip Beck
Josh B. Belinfante
Stephanie Bell
Ashley L. Belleau
Bradley Benbrook
Bradford and Susan Berenson
Lawrence Bernheim
David Bernstein
Richard A. Bernstein
Ryan Christopher Berry
Ketan D. Bhirud
Kathryn Biber
Bonnie G. Bird
Erika C. Birg
Josh Blackman
Morton C. Blackwell
Tym Blanchard
Bradley Bondi
Kimberly C. Bonner
John R. Boname
Nicolas Bourtin
Brian D. Boyle
J. Bayard Boyle, Jr.
Jennifer C. Braceras
Susan G. Braden
Rachel Brand and Jonathan Cohn
Joseph P. Brannigan

Mary Ann Braun
Todd Braunstein
Mark Bremer
Dan Bress
John Brewer
Nicholas Bronni
Barbara Bruin
Mary Beth Buchanan
Jeffrey S. Bucholtz
Jennifer Bukowsky
Jordan M. Bullinger
Ed Burbach
William Burck
William H. Burgess IV
Christopher Burger
Arthur Burke
Jeff L. Burns
J. Brett Busby
Henry & Paige Butler
Matthew and Julie Byrnes
Scot Campbell
Capital for Kids
Mark Casso
David L. Cavicke
Chadwick Family Foundation
David J. Chapman
William K. Cherry
Louis Chiavacci
Julie Chiu
Jeremy Christiansen
Tom Christina
Elizabeth Ann Clarke
Bruce Claugus
Roger Clegg
Shannen W. Coffin
Bradford Cohen
Sean C. Connors
Manus M. Cooney
Charles J. Cooper
Trevor K. Copeland
Lammot Copeland
Gregory D. Cote
James C. Creigh
T. Kenneth Cribb
Kimberly R. Crockett
R. Pepper Crutcher
Mr. and Mrs. Michael J. Cuggino
Gregory Damon
Paul Edouard Dans
Jack David
J. Kennerly Davis, Jr.
William E. Davis
Justin J. DeCamp
John T. Delacourt
Mark S. Determan
Harmeet K. Dhillon
Frank Dobbs
Gregory Dolin
Teri L. Donaldson
Grant Dorfman

M. Douglas Dunn
Stephen Duvernay
John Eastman
Joe D. Edge
William S. Edgerly
Michael J. Edney
Cynthia L. Eldred and Thomas A. May
William J. Emanuel
Catherine Eschbach
Jack Etheridge*
John and Deborah Lee Evangelakos
Tyrone C. Fahner
Bartow Farr
Daniel Feith
Fred F. Fielding
Andrew C. Finch
Brian T. Fitzpatrick
Ben M. Flowers
Isaac Fong
Robert Foss
Steven Frankel
Michael K. Friedland
Sandra S. Froman
The Fund for American Studies
Legal Studies Institute
Chris Gabriel
The Bertha and John Garabedian
Charitable Foundation
Sergio Galvis
William Gamble
Robert Gasaway
James E. Gauch
Todd Gaziano and Cindy Brown
Steven Geiszler
Stuart Gerson
Chris and Patrice Gibson
Raymond L. Gifford
Sheldon Gilbert
Charles P. Gilliam
Benjamin Ginsberg
Paul Glenchur
Matthew Glover
Bart & Elizabeth Gobeil
Margaret L. Gramann
Todd Graves
Jeffery S. Greene
Greenspoon Marder LLP
Lee Gregg
Edward D. Greim
Michael and Louisa Greve
Anne Griffin
A. Gregory Grimsal
Daniel S. Guarnera
Alan Gura
Randall Guynn
Alexander Haas
John S. Hahn
David Haller

Tom & Char Hand
Edward Happle
Joshua D. Harlan
Jeffrey M. and Sarah M. Harris
Steve Hartung
Richard A. Hauser
Kyle Hawkins*
W. Thomas Haynes
William J. Haynes II
Allison Hayward
Edward Hearst
Matthew Heiman
Arthur D. Hellman
Richard C. Henderson
Chris Hering
Gail Heriot
Lois Haight Herrington*
Hamilton H. Hill
Karl J. Hirshman
Donald Hodel*
Paul Hofer
Holland & Knight LLP
Christopher Holleman
Mark V. Holmes
Katie and Phil Holthouse
Erika and Henry Mark Holzer
Mark D. Hopson
Shon R. Hopwood
Robert Hosay
Bradley G. Hubbard
Jim Huffman
J.C. Huizenga
Thomas Hungar
Michael F. Hupy
John P. Hurabiell, Sr.
David Hyman
Ed and Sandra Ikuta
Joseph Imler
Institute for Justice
Gregory F. Jacob
Jeffrey S. Jacobson
Erik S. Jaffe
Adam M. Jarchow
Stanley S. Jaspán
Christine L. Johnson
David P. Johnson
James Johnson, Jr.
Jeff Johnson
Matt Johnson
Steffen N. Johnson
Paul Jones
Manuel Kadre
Mark Kahrs
David A. Kass
Leo Kayser III
Scott Keller
A.J. Kelly
Daniel J. Kelly
Michael Kenneally
Marc Kesselman

Howard J. Klein
Stephen R. Klein
Roger D. Klein
Richard Klingler
Kenneth A. Klukowski
Donald J. Kochan
Daniel M. Kolkey
James J. Kubik
Jeffrey C. Kubin
Eddie LaCour
Raymond J. LaJeunesse, Jr.
Grant Lally*
William K. Lane III
Al Latham
John F. Lauro
Steven Lehotsky
David G. Leitch
James C. LeMay
Steven Leonard
Andy Lester*
William R. Levi
Eric Levine
Judith Levine
Lloyd Levine
Susan Litvak
Michael J. Lockerby
John R. Lucas
John Lynham
Ashley Lynn
Mike Madigan
Marcia G. Madsen
Paul G. and Julia D. Mahoney
Robert Main
Garry D. Malphrus
Nathan S. Mammen
Susan Dudley and Brian Mannix
Steve A. Matthews
Mason Family Foundation
Daniel & Kathryn Mauler
Robert McCallum
Michael McCoy
Tammy D. McCutchen
Kevin and Cindy McDermott
Kelly J. McFadden
Diane L. McGimsey
John O. McGinnis
Brent J. McIntosh
Jason McLane
Joseph McLaughlin
Deborah J. McNear
John P. Mead
Amelia Medina
John Melko
Ben Mendelson
John and Bria Mertens
Craig Metcalf
Norman Metcalfe
Eugene B. Meyer
Randal Meyer
Adam Meyerson and Nina Shea

Monique Miles
Kenneth M. Minesinger
Cleta Mitchell
Kathryn Kimball Mizelle
Thomas and Meredith Moll
Hashim M. Mooppán
Andrew J. Morris
Richard T. Morrison
Mueller Family Charitable Trust
James G. Munisteri
John D. Murnane
Charles G. Myers
National Beer Wholesalers Association
Gregory E. Neppel
Britt and Diane Newhouse
Charitable Fund
Jennifer Nicaud
Tarlita Nunez-Navarro
Coleman A. Nutter*
Eileen J. O'Connor
Michael O'Connor*
John C. O'Quinn
Kevin O'Scannlain
Dallin Oaks
Alexander P. Okuliar
Daniel Oliver
Philip and Diane Olsson
Eric G. Osborne
Thomas V. Panoff
Adam S. Paris
Ashley C. Parrish
Ernest T. Patrikis
Eric J. Pelton
James F. Penman
Jorge J. Perez
Mark A. Perry
Patrick F. Philbin
Holly Pierson
Roger and Juliana Pilon
Andrew Pinson
Kevin J. Plummer
Jerry W. Powell
Grant D. Power
George L. Priest
Craig S. Primis
Andrew Prins
Haley N. Proctor
Benjamin P. Pugh
Mark Pulliam*
Alfred W. Putnam, Jr.
Stephen Raiola
David T. Ralston, Jr.
Michael D. Ramsey
Neomi Rao
Sara Church Reese
James J. Reilly
Craig V. Richardson
Bernard Roan
Michelle Roberts

David W. Robertson
Robertson-Finley Foundation
Edwin S. Rockefeller
James M. Rockett
L Rodgers
Kaytlin L. Roholt Lane
Leslie Rose*
Michael Rosman*
Joseph Russoniello
Margaret A. Ryan
Ronnie and Lanelle Samms
Hiram Sasser
D. John Sauer
Eugene Scalia
John C. Scarborough
Ann Scarlett
Frank J. Scaturro
Gene C. Shaerr
Michael J. Scharf
Will Scharf
Fredric T. Schneider
Gregory G. Schultz
Maimon Schwarzschild
Jeffrey T. Scott
Ryan D. Searfoorce, Sr.
Prerak Shah
Kannon Shanmugam
Ilya Shapiro
Robert Shapiro
Derek Shashek
Brett Shumate
Andrew Siff
Raag Singhal
LeElle Slifer
Christopher G. Smith
Douglas G. Smith
Joseph C. Smith, Jr.
Loren A. Smith
Mark W. Smith
Matthew A. Smith
Leigh Ann and John Smyth
G. Ryan Snyder
Abraham D. Sofaer*
Larry Solov
John J. Soroko*
Charles Spies
Nancy M. Sprockett
Paul St. Lawrence
Paula M. Stannard*
Grant E. Starrett
Edward E. Steiner
David Sterling
Mark O. Stern
Dorothy M. Stephens
Charles Stimson
István Stumpf
Robert and Leslie Suffoletta
Glenn M. Sulmasy
Jennifer A. Swenson
Kurt W. Swogger

Jeffrey Taft
Clifford and Lucille Taylor
Sumi Thomas
David H. Thompson
Larry D. Thompson
Peter M. Thomson
Parvin S. and B. A. Titus
Charitable Fund
Holtzman Vogel Josefiak
Torchinsky, PLLC
Donald J. Toumey
Eric W. Treene
Daniel E. Troy
Eric Tung
Michael Uhlmann
Joseph S. Van de Bogart
J. Stephen Vanderwoude
Brian Van Klompenberg
John J. Vecchione
Mark Steven Venezia
Jeffery J. Ventrella
Paul and Natasha Vronsky
Bonnie K. Wachtel*
Douglas and Charlotte Waikart
Sheila D. Walcoff
Christopher Walker
Michael B. Wallace
Blaise Warren
David G. Wasinger
C. Michael Watson
Richard and Eileen Weicher
Larry Weiss
Hill Wellford
Frank White
J. Michael Wiggins and Erika Birg
Richard E. Wiley
Wm. Reynolds Williams
Beth A. Williams
John C. Williams
Norris Smith Lupo Williams
Edwin D. Williamson
Joseph Wilson
Leonard J. Wilson
John P. Witten
Thomas R. Wolfe
Tara Sky Woodward
Eleonore Wotherspoon
Joshua D. Wright
Robert Wulff
Ilan Wurman
David F. Yates
Evan A. Young
Gary E. Young
James W. Ziglar
Anonymous (16)

Legacy Club

Bonnie G. Bird
 Barbara Bruin
 Nina Cunningham
 Stacie and Gregory Gosnell
 Tom and Char Hand
 Catherine Lomuscio
 Hashim M. Mooppan
 Alfred S. Regnery
 Raymond Ruddy and Marilyn Ruddy
 Lee Jackson and Patricia Shockey
 Douglas and Charlotte Waikart

Edmund Gerard LaCour, Jr.
 Jason Ryan LaFond
 William Kerwin Lane III
 Kaytlin Roholt Lane
 William R. Levi*
 Jim Ligtenberg
 Johnathan Lott
 Jack Lund
 Ashley Lynn
 Steven Matthew Mairella
 Jason Manion
 Peter I. Mason
 Nicholas T. Matich
 Danielle Matosian
 Amelia Medina
 Ben Mendelson
 Randal Meyer
 Kathryn Mizelle
 Thomas Moll
 Michael A. Munoz
 Michael O'Connor*
 Eric G. Osborne
 Patrick R. Pennella
 Jason Peterson
 Lanora Christine Pettit
 Andrew Pinson
 Michael Scott Proctor II
 Haley Marie Nix Proctor
 Stephen Raiola
 Martin Salvucci
 Danielle Sassoon
 Will Scharf
 Prerak Shah*
 Oramel H. Skinner III
 LeElle Slifer
 G. Ryan Snyder
 Grant Starrett
 David Suska
 Russ Swafford
 Jennifer Swenson
 Jason Sykes
 Christopher Thomas
 James William Uthmeier
 Joseph Van de Bogart
 Laurance Browning VanMeter, Jr.
 J Tyler Ward
 Eric Werlinger
 Jason M. Wilcox*
 Benjamin Wilson
 Richard Wood
 William Wray
 Ilan Wurman
 Barrett Young

Founders Club

Roger Abbott
 Joshua Ackerman
 Joel Alicea
 Travis Andrews
 Andrew Baak
 Donald Benedetto
 Tym Blanchard
 Alison Cheperdak
 Jeremy Max Christiansen
 Kathryn Ciano Mauler
 David Colquitt
 Alexander Cox*
 Lucas Croslow
 Donald Crowell
 Daniel Dew
 Catherine Eschbach
 Joshua Esses
 Kevin Faherty
 Christopher Farrelly
 Daniel J. Feith
 Andrew Ferguson
 Scott M. Flanz
 Ben Flowers
 David Fotouhi
 Stephanie Lee Freudenberg
 Matthew Glover
 Stephen Goldstein
 Christopher Grieco
 Daniel Guarnera
 David Haller
 Kyle Hawkins*
 Jonah Hecht
 Chris Hering
 Shon Hopwood
 Bradley G. Hubbard
 Jeff Johnson
 Michael Kenneally
 Nikolai Krylov

Attendees of the 2019 National Lawyers Convention memorialized the occasion with a red carpet photo. We look forward to seeing you at the 2020 Convention.

FINANCIALS

Fiscal Year 2019 Financial Activities
October 1, 2018 – September 30, 2019

TOTAL REVENUE

\$25,449,584

The Federalist Society is funded entirely by private contributions and does not accept government funding.

GRANTS & CONTRIBUTIONS \$23,103,234

PROGRAM REVENUE \$1,077,344

MEMBERSHIP DUES \$473,974

INTEREST & DIVIDENDS \$474,685

APPRECIATION IN FAIR VALUE OF INVESTMENTS \$251,299

MISCELLANEOUS INCOME \$69,048

TOTAL EXPENSES

\$23,174,905

PROGRAMS \$21,252,498

GENERAL & ADMINISTRATIVE \$1,016,535

FUNDRAISING \$905,872

Fiscal Year 2019 Statement of Financial Position

TOTAL ASSETS

\$31,658,750

CURRENT ASSETS \$15,585,289

GRANTS RECEIVABLE (LONG-TERM) \$141,265

BENEFICIAL INTEREST IN CHARITABLE

REMAINDER TRUST \$135,032

INVESTMENTS \$14,592,263

DIGITAL CURRENCY \$759,871

FIXED ASSETS \$349,437

OTHER ASSETS \$95,593

TOTAL LIABILITIES

\$2,588,911

CURRENT LIABILITIES \$1,618,928

OTHER LIABILITIES \$969,983

TOTAL NET ASSETS

\$29,069,839

TOTAL LIABILITIES & NET ASSETS

\$31,658,750

OFFICERS & STAFF

BOARD OF DIRECTORS

Hon. T. Kenneth Cribb, Jr., *Counselor*
Prof. Nicholas Quinn Rosenkranz
Mr. Leonard A. Leo, *Co-Chairman*
Mr. Eugene B. Meyer, *President & CEO*
Hon. Lee Liberman Otis, *Senior VP*
Prof. Steven G. Calabresi, *Co-Chairman*

Hon. David M. McIntosh, *Vice Chairman*
Hon. C. Boyden Gray
Hon. Michael B. Mukasey
Hon. Edwin Meese, III
Mr. Brent O. Hatch, *Treasurer*
Prof. Gary Lawson, *Secretary* (not pictured)

BOARD OF VISITORS

Mr. Christopher DeMuth, *Co-Chairman*
Mr. Theodore W. Ulyyot, *Co-Chairman*
Ms. Dana Berliner
Prof. Lillian BeVier
Ms. Jennifer C. Braceras
Ms. Megan L. Brown
Mr. Reginald J. Brown
Mr. George T. Conway, III
Ms. Kimberly O. Dennis
Mr. Michael W. Gleba
Hon. Lois Haight Herrington
Mr. Steve A Matthews
Prof. John O. McGinnis
Hon. Theodore B. Olson
Mr. Andrew J. Redleaf
Ms. Diana Davis Spencer

STAFF

Eugene B. Meyer, *President & CEO*

STUDENT DIVISION

Peter K. Redpath, *VP & Director*
Kamron N. Kompani, *Deputy Director*
Kate Beer Alcantara, *Deputy Director*

PRACTICE GROUPS

Dean Reuter, *VP & General Counsel*
Erica E. Munkwitz, *Deputy Director*
Micah Wallen, *Assistant Director*
Greg Walsh, *Assistant Director*

REGULATORY TRANSPARENCY PROJECT & ARTICLE I INITIATIVE

Nathan Kaczmarek, *Director*
Colton Graub, *Deputy Director*
Nathan J. Beacom, *Assistant Director*

PUBLICATIONS

Katie McClendon, *Director*

CONFERENCES

Juli A. Nix, *Director*

LAWYERS CHAPTERS

Lisa Budzynski Ezell, *VP & Director*
Katherine Fugate, *Deputy Director*
Jenny Mahoney, *Associate Director*
Alesondra Cruz, *Assistant Director*

FACULTY DIVISION

Lee Liberman Otis, *Senior Vice President & Director*
Anthony M. Deardurff, *Deputy Director*
Jim D. Pennell, *Associate Director*
Grace Gottschling, *Assistant Director*
Jennifer L. Weinberg, *Academic Consultant*

EXTERNAL RELATIONS

Savannah Griesinger, *Director*
Christian C. Alexandrou, *Asst. Director*

INTERNATIONAL AFFAIRS

James P. Kelly, *Director (of counsel)*

PRO BONO CENTER

Carrie Ann S. Donnell, *Director (of counsel)*

DIGITAL

Daniel T. Richards, *VP & Director*
Matt Wood, *Director, FedSoc Films*
Samantha Schroeder, *Dep. Dir., FedSoc Films*
Alex Yershov, *Assoc. Dir., Digital Operations*
Jenny Nolette, *Assoc. Dir., Digital Strategy*
Ann Hartley, *Asst. Dir., FedSoc Films*
Aaron Bacus, *Video & Audio Specialist*

DEVELOPMENT

Jon T. Staab, *Director*
Alessandra Lass Waldorf, *Asst. Director*

MEMBERSHIP & ALUMNI RELATIONS

Paige Williams, *Director*
Nancy Clemence, *Assistant Director*

ADMINISTRATION

Douglas C. Ubben, *VP & Director, Finance*
C. David Smith, *VP & Director, IT*
Casey Clemence, *Director, Human Resources*
Amy Harper, *Associate Director, Finance*
Rhonda Moaland, *Office Manager*

2019 2019 2019 2019 2019 2019 2