

THE CENTER FOR AMERICAN
AND INTERNATIONAL LAW

ANNUAL REPORT

2021-2022

75th CAIL
Anniversary
LAW • JUSTICE • WORLDWIDE

2021-2022 BOARD OF TRUSTEES*

CHAIR: *Randall M. Ebner*

VICE CHAIR: *Hon. Dale Wainwright*

PRESIDENT: *Thomas (T.L.) Cabbage*

KIM J. ASKEW
DLA Piper, Dallas, TX

S. JACK BALAGIA, JR.
Law Office of Jack Balagia, Jr. PLLC, Houston, TX

BARRY C. BARNETT
Susman Godfrey, Dallas, TX

DAVID J. BECK
Beck Redden, Houston, TX

R. DOAK BISHOP
King & Spalding, Houston, TX

HON. DAN BRANCH
Winstead, Dallas, TX

ANN J. BRUDER
Blucora, Irving, TX

E. LEON CARTER
Carter Arnett, Dallas, TX

HON. GREGG J. COSTA
U.S. Court of Appeals for the Fifth Circuit, Houston, TX

THOMAS (T.L.) CUBBAGE
The Center for American and International Law, Plano, TX

RANDALL M. EBNER
Dallas, TX

HON. JIMMIE M. EDWARDS
Lashly & Baer, St. Louis, MO

JOHN C. EICHMAN
The Eichman Firm, Dallas, TX

HILDA C. GALVAN
Jones Day, Dallas, TX

BRYAN A. GARNER
LawProse, Inc., Dallas, TX

HON. EVA GUZMAN
Chamberlain Hrdlicka, Houston, TX

CARLOS HERNANDEZ
Dallas, TX

HON. PATRICK E. HIGGINBOTHAM
U.S. Court of Appeals for the Fifth Circuit, San Antonio, TX

SHEILA S. HOLLIS
Duane Morris, Washington, D.C.

GREGORY P. JOSEPH
Joseph Hage Aaronson LLC, New York, NY

SUSAN L. KARAMANIAN
Hamad Bin Khalifa University College of Law, Doha, Qatar

MARGARET KELIHER
The Dallas Breakfast Group, Dallas, TX

DEE J. KELLY, JR.
Kelly, Hart & Hallman, Fort Worth, TX

DAVID KELTNER
Kelly, Hart & Hallman, Fort Worth, TX

HON. ELIZABETH LANG-MIERS
Locke Lord, Dallas, TX

JOHN LINDGREN
IPVALUE Management Inc., Santa Clara, CA

ROBERT B. LITTLE
Gibson Dunn, Dallas, TX

D. PATRICK LONG
Squire Patton Boggs, Dallas, TX

MICHAEL P. LYNN
Lynn Pinker Hurst & Schwegmann, Dallas, TX

CHARLES W. MATTHEWS
Dallas, TX

DR. ANTON G. MAURER
Anton Maurer International Legal Services, Stuttgart, Germany

HARRIET E. MIERS
Locke Lord, Dallas, TX

CRAIG S. MORFORD
Exxon Mobil Corporation, Irving, TX

KEVIN M. O'GORMAN
Norton Rose Fulbright, Houston, TX

TIMOTHY E. POWERS
Haynes and Boone, Dallas, TX

TONI SCOTT REED
Clark Hill, Dallas, TX

GEORGE SEAY
Annandale Capital, Dallas, TX

MARK A. SHANK
Diamond McCarthy, Dallas, TX

JULIA A. SIMON
Mary Kay Inc., Addison, TX

BARRY SORRELS
Sorrels Ola, Dallas, TX

BRUCE S. SOSTEK
Holland & Knight, Dallas, TX

KENNETH L. STEWART
Norton Rose Fulbright, Dallas, TX

W. ANTHONY STEWART
Tang Energy, Dallas, TX

RICHARD L. THURSTON
Duane Morris, New York, NY

PETER S. VOGEL
Foley & Lardner, Dallas, TX

HON. DALE WAINWRIGHT
Greenberg Traurig, Austin, TX

JOHN C. WANDER
Vinson & Elkins, Dallas, TX

JAMES L. WATERS
KeyBank, Cleveland, OH

TAYLOR H. WILSON
Haynes and Boone, Dallas, TX

TRUSTEES EX OFFICIO

HON. JOHN G. BROWNING
Chair, Institute for Law and Technology; Spencer Fane LLP, Plano, TX

DOUG KOWALSKI
Chair, Institute for Law Enforcement Administration; Prosper Police Department, Prosper, TX

MICHAEL LENNON
Chair, Institute for Energy Law; Mayer Brown LLP, Houston, TX

TOMASZ J. SIKORA
Chair, Institute for Transnational Arbitration; Exxon Mobil Corporation, Humble, TX

**Membership and Affiliations as of June 2022*

TABLE OF CONTENTS

LETTER FROM THE PRESIDENT	04
OUR HISTORY	06
FINANCIAL SUMMARY	08
KEY MOMENTS	09
SPECIAL PROGRAMS	
• <i>75th Anniversary</i>	12
• <i>Grant Programs & Other CLE</i>	14
• <i>Inn of Court & Research Fellows</i>	15
INSTITUTE HIGHLIGHTS	
• <i>Institute for Law Enforcement Administration</i>	18
• <i>Southwestern Institute for International and Comparative Law</i>	19
• <i>Institute for Energy Law</i>	20
• <i>Institute for Transnational Arbitration</i>	21
• <i>Institute for Law & Technology</i>	22

LETTER FROM THE PRESIDENT

As President of The Center for American and International Law, I am thrilled to welcome you to our organization and express our gratitude for your continued support. We have been excited to celebrate our 75th anniversary and to share this significant milestone with you.

Since our founding 75 years ago, CAIL has been dedicated to providing high-quality education and professional development, fostering collaboration and promoting the advancement of the legal profession worldwide.

I am very pleased to have announced the recent appointment of Randall M. Ebner as Chairman of the Board. Randy brings a wealth of experience and expertise to our organization, and we are fortunate to have him serve in this critical leadership role. With his guidance and support, we are confident that we will continue to make great strides in advancing our mission.

As we embark on this milestone anniversary, we are reminded of the remarkable achievements of our organization and the incredible support we have received from our members, partners, and the broader legal community.

We are proud of what we have accomplished together and look forward to continuing to serve our communities in innovative and meaningful ways.

Our 75th anniversary celebration year promises to be a time of great excitement and reflection. We will be marking this milestone with a variety of special events, programming, and initiatives throughout the year. We are eager to celebrate with our members, partners, and

the broader community as we reflect on our accomplishments and look forward to what the future holds.

I invite you to visit CAILAW75.ORG to learn more about our organization and the various programs and resources we offer. Our team is dedicated to supporting our members and the broader legal and law enforcement communities. The Center's mission to advance the administration of justice by educating and inspiring those professionals remains as important as it has been at any time in our long history.

Thank you for your continued support of CAIL, and we look forward to celebrating our 75th anniversary year together. Our commitment to excellence has never wavered, and we will continue to push the boundaries of what is possible to promote the rule of law and advance the legal and law enforcement professions.

Sincerely,

Thomas (T.L.) Cubbage
PRESIDENT

A grayscale photograph of a man with a beard and glasses, wearing a suit, speaking at a podium. He is holding a microphone. In the background, an audience of people is seated, some looking towards the speaker. The image is partially obscured by a large blue geometric shape in the top right corner and a white diagonal line.

WHAT IS THE RULE OF LAW?

"The rule of law is something different than governmental power. The main element of this distinction is the extent of discretion permitted in the administration of justice. . . . When justice is administered by untrained men with almost unlimited discretionary powers, you no longer have rule of law."

- Robert Storey, Founder
The Southwestern Legal Foundation
(now The Center for American and International Law)

OUR HISTORY

CAIL's inspiring origins trace back to the visionary Robert Storey, a prominent Dallas lawyer who served as executive trial counsel to Justice Robert H. Jackson during the historic Nuremberg Trials that followed World War II.

Fueled by his profound experiences, Storey founded the Southwestern Legal Foundation in 1947, which has since evolved into the dynamic and trailblazing Center for American and International Law (CAIL). As a non-profit institution, CAIL is dedicated to providing legal education and professional development to lawyers and law enforcement officials in the United States and around the world.

Storey's vision and CAIL's tireless efforts to provide exceptional education have been instrumental in enhancing the quality of justice and promoting the rule of law for 75 years. We take pride in our rich history and remain excited about the future, as we continue to equip legal and law enforcement professionals with the knowledge and skills needed to make a positive impact on the world.

At CAIL, we recognize the importance of promoting the rule of law as a critical foundation for stable and just societies.

CAIL's educational institutes have established internationally recognized forums and programs addressing law enforcement administration, energy law, international and comparative law, transnational arbitration, law and technology, criminal justice, and other relevant topics.

Our programs have empowered tens of thousands of lawyers and law enforcement officials from all 50 states and 130 countries, promoting high ethical standards, sharing best practices, and equipping them with cutting-edge knowledge and skills to uphold the principles of justice and fairness.

As we celebrate our 75th anniversary, we look back with gratitude for the significant impact CAIL has made on the legal and law enforcement communities, and we look forward to continuing to advance the quality of the justice system in the years to come.

Now more than ever, CAIL's programs improve the abilities of those who have the responsibility to protect the rights of others.

PHOTOS: (top to bottom) Robert Storey, CAIL's founder; ILEA program graduation ceremony at CAIL's education center; Academy and ILEA Joint Luncheon at CAIL's education center; Vickie Adams, CAIL's director of special programs, speaking to social studies teachers about Actual Innocence programming.

CAIL BY THE NUMBERS

- FOUNDED IN 1947
- 5 INSTITUTES
- 130 NATIONS
- IN 2021-2022:
 - 101 PROGRAMS
 - 7,485 REGISTRANTS
 - 3,921 MEMBERS

STRATEGIC PLAN

As CAIL marks its 75th year of dedicated service to legal and law enforcement professionals around the world, the Board of Trustees has taken significant steps to implement its approved strategic plan.

By working diligently to fulfill the action items outlined in the plan, CAIL is now better positioned to become an even more dynamic, diverse, and cohesive organization, ready to thrive in the future and continue delivering exceptional service to its clients.

OUR MISSION

CAIL advances the administration of justice by educating and inspiring communities of legal and law enforcement professionals throughout the world.

OUR VISION

Fair and just legal systems reflecting the rule of law, at home and abroad.

VALUES

- Integrity
- Excellence
- Diversity
- Innovation

PHOTOS: (upper left) Hall of Flags located in CAIL education center lobby; (lower right) CAIL's education center

2021 - 2022 FINANCIAL SUMMARY

The information presented below is a summary of The Center for American and International Law's Financial Statements and Independent Auditors Report for the years ended June 30, 2021 and 2022. All financial figures are listed in the thousands. For the full report, visit [CAILAW.org](https://www.cailaw.org).

PHOTO: The Hall of Flags at CAIL's education center showcases the 130 nations program participants have represented over the last 75 years.

ASSETS (IN THOUSANDS)	2022	2021
Cash and Cash Equivalents	\$1,054	\$1,860
Restricted Cash & Cash Equivalents	\$545	\$518
Other Current Assets	\$1,313	\$1,120
Investments	\$21,746	\$25,607
Property and Equipment	\$ 7,834	\$ 7,590
TOTAL	\$32,492	\$36,695

LIABILITIES & NET ASSETS (IN THOUSANDS)	2022	2021
Current Liabilities	\$644	\$521
Deferred Revenue	\$322	\$222
Net Assets (with Donor Restrictions)	\$1,683	\$1,858
Net Assets (without Donor Restrictions)	\$29,843	\$34,094
TOTAL	\$32,492	\$36,695

OPERATING REVENUE (IN THOUSANDS)	2022	2021
Tuition & Projects	\$1,067	\$849
Annual Dues	\$953	\$905
Sponsorships	\$642	\$593
Contributions & Grants	\$675	\$1,252
Investment Earnings (net of fees)	(\$2,083)	\$5,029
Other	\$458	\$414
TOTAL	\$1,712	\$9,042

OPERATING EXPENSES (IN THOUSANDS)	2022	2021
Program Expenses	\$4,425	\$3,075
General & Administrative	\$1,347	\$1,652
Fundraising	\$366	\$261
TOTAL	\$6,138	\$4,988

KEY MOMENTS

Throughout this fiscal year, the implementation of the 2021-2023 strategic plan was in full progress, with a number of critical benchmarks successfully attained. Here are some highlights:

NEW CHAIR

Randall M. Ebner, CAIL Board member and former vice president and general counsel of Exxon Mobil Corporation, was elected to succeed Harriet E. Miers as chair.

75TH ANNIVERSARY

CAIL kicked off its 75th anniversary celebration activities.

The entire CAIL community is invited to participate in the year-long celebration honoring CAIL's legacy and achievements.

PROCLAMATIONS

State, county, and city representatives recognized CAIL with official proclamations in celebration of CAIL's 75 years of advancing justice and enhancing the rule of law.

STRATEGIC GROWTH

During this fiscal year, CAIL bolstered its team with experienced professionals in its advancement and communications offices.

AWARDS

The Center for American and International Law and its institutes have historically recognized leaders in the legal and law enforcement industries. Below, you will find the leaders that were recognized during fiscal year 2021-2022:

SPONSOR	AWARD	RECIPIENT
CAIL	Michelle Mendez Serviam Award	Louisiana: Elizabeth J. Futrell Mississippi: Neil P. Olack Texas: Chief Judge Harlin D. Hale
IEL	Deans of Oil and Gas Lecture	Randall M. Ebner (CAIL's chair)
IEL	Distinguished Leadership Award	Linda Z. Cook (Harbour Energy plc)
IEL	Lifetime Achievement in Energy Litigation	Robert Meadows (King & Spalding)
ILEA	Ethical Courage Award	Chief Lawrence Weathers (Lexington Police Department)
ILEA	Dr. Gary W. Sykes Award	Dr. Alejandro del Carmen (Tarleton State University)

PHOTO: Program participants attending a session in CAIL's courtroom.

SPECIAL PROGRAMS

As **THE CENTER FOR AMERICAN AND INTERNATIONAL LAW** marks its 75th anniversary, we reflect on our enduring commitment to advancing justice through the education of lawyers and law enforcement professionals in the United States and across the globe.

We have come a long way since our founding in 1947, and as we embark on a yearlong celebration of CAIL's rich **HISTORY**, we aim to underscore the significance of the rule of law in building a thriving civil society.

Over the past 75 years, CAIL's multifaceted approach – encompassing programs, research, conferences, publications, and events – has elevated industry standards and indirectly benefited countless communities both within the United States and internationally.

The 75th anniversary festivities began on January 26, 2022 with a special virtual event, **"PURSUING JUSTICE: A CONVERSATION WITH JUDGE PATRICK HIGGINBOTHAM & PROFESSOR MICHAEL TIGAR."**

The event featured an insightful dialogue between the Hon. Patrick Higginbotham, United States Court of Appeals for the Fifth

Circuit judge, and Professor Michael E. Tigar, a renowned American criminal defense attorney and human rights activist, with Thomas (T.L.) Cabbage moderating.

In March, CAIL presented another virtual event, **"PROMOTING THE RULE OF LAW: DISCUSSIONS CONCERNING THE CRISIS IN EASTERN EUROPE"** featuring Jonathan Bush, professor at Columbia University Law School.

The conversation featured expert perspectives to inform the public about global issues arising from Russia's invasion of Ukraine and the legal mechanisms that can be used to hold people accountable for instigating wars of aggression.

To provide an immersive multimedia experience, CAIL also unveiled a dedicated 75th Anniversary microsite at **CAILAW75.ORG**. We invite you to visit the site to revisit CAIL's rich history, read articles, learn about the 75th anniversary events, and more!

We eagerly anticipated commemorating this landmark year and continued to build on our vision, ensuring CAIL's lasting influence for generations to come.

Celebrating 75 Years of Impact: The Center for American and International Law Reflects on its Legacy

CAIL75 MICROSITE

Explore CAIL's 75th Anniversary website at CAILAW75.ORG for a glimpse into its history, event details, engaging podcast episodes, articles, and more.

75TH CAMPAIGN

Contributions to this campaign will fortify CAIL's diverse initiatives, leaving a lasting, transformative imprint on the justice system.

SPECIAL EVENTS

Throughout the year, four notable events will occur, each thoughtfully designed to celebrate and advance different aspects of the Rule of Law.

VISITING FELLOWS

Celebrated human rights lawyer Hauwa Ibrahim and the Hon. Jimmie Edwards, former St. Louis 22nd Circuit judge, will represent CAIL at events.

THE GALA

The year's celebrations will culminate in a 75th Anniversary Gala and Great Leaders Award presentation honoring Senator Kay Bailey Hutchison.

PHOTOS: (left to right) Signage in Dallas announcing the future Southwestern Legal Foundation at the SMU School of Law (1946); First Academy of American and International Law (1964); CAIL chair James Coleman announcing plans for the organization's education center in Plano (1996).

GRANTS PROGRAMS

CAIL's grant-funded programs were among the recipients of funds awarded by the **TEXAS COURT OF CRIMINAL APPEALS** to provide continuing legal education courses, programs, and technical assistance projects to judges, court personnel, prosecuting attorneys and their personnel, and criminal defense attorneys who regularly represent indigent defendants in criminal matters and their personnel, and law enforcement officers.

Our **CRIMINAL LAW AND ACTUAL INNOCENCE PROGRAMS** had an impactful year focused on digital programming due to ongoing challenges with in-person meetings caused by the COVID-19 pandemic.

GRANT PROGRAMS BY THE NUMBERS (2021-2022)

6	270
PROGRAMS OFFERED	PROGRAM REGISTRANTS

CAIL offered on-demand webinars to constituents across the State of Texas, covering a range of topics such as the impacts of psychological science or historical racial dynamics and bias on capital and non-capital defense litigation, forensics and evidence handling, forensic investigations involving misconduct, and emerging trends in capital and non-capital prosecution.

In 2022, the **CRIMINAL LAW GRANT** award allowed for the first broad Criminal Writs & Habeas Training held in Houston, Texas. The program brought together Texas lawyers from both the defense and prosecution, along with judges, to improve understanding of criminal writs by discussing practical applications and sharing hands-on tips for practitioners on both sides of the bar.

Additionally, CAIL provided both on-demand and in-person **INNOCENCE TRAINING PROGRAMS** exploring specific cases and cir-

PHOTO: Capital & Non-Capital Prosecution Training attendees from the Harris County District Attorney's Office at the CAIL education center.

OTHER CLE

CAIL also presents programming, Other CLE, that falls outside the scope of our five institutes.

We returned to New Orleans for our biennial Fifth Circuit Bankruptcy Bench-Bar Conference. Along with opportunities to reconnect, the conference included state-by-state breakfasts for Louisiana, Mississippi and Texas, plenary sessions, and breakout sessions focused on business and consumer issues.

The 2022 recipients of the Michelle Mendez Serviam Award were honored at a luncheon that also included a timely and thought-provoking presentation of "COVID's Effect on Businesses Along the Gulf Coast." The conference concluded with a plenary session on "Diversity in the Courtroom."

Additionally, Other CLE co-presented "Technology's Impact on Attorney Wellness" with CAIL's Institute for Law and Technology and, as it has done since 2019, recorded an update on Labor Law and Labor Arbitration.

PHOTO: Past and present Michelle Mendez Serviam Awardees gathered for a photo at biennial Fifth Circuit Bankruptcy Bench-Bar Conference in New Orleans, LA.

EDUCATION CENTER

Completed in 2001, CAIL's education center in Plano, Texas, is a welcoming 44,500 square-foot facility designed by HKS Architects Inc.

Nestled on 7.5 acres, the two-story building serves as CAIL's administrative headquarters and educational venue. Its striking Jeffersonian-style dome, shown left, houses a fully-functional courtroom, blending historical elegance with modern functionality.

The main lobby showcases the Hall of Flags, representing countries that have participated in the Center's programs.

INN OF COURT

The Patrick E. Higginbotham American Inn of Court, chartered by the American Inns of Court Foundation in 1988 as the Dallas Inn of Court LVI, promotes professionalism, ethics, civility, and excellence among legal professionals who focus on litigation.

The Center for American and International Law has sponsored the Higginbotham Inn since the Inn was formed. The American Inns of Court movement has grown to include nearly 400 chartered Inns of Court in the United States and abroad, with almost 30,000 active members.

Judge Patrick E. Higginbotham of the United States Court of Appeals for the Fifth Circuit was instrumental in this Inn's formation and served as its first President. In January 1996, the Inn changed its name to honor Judge Higginbotham. Judge Higginbotham also served as President of the American Inns of Court Foundation from 1996 to 2000.

CAIL board member John Eichman (The Eichman Firm, Dallas, TX) is the current president of the Higginbotham Inn of Court.

RESEARCH FELLOWS

The Research Fellows of The Center for American and International Law may be well described as defenders of great traditions.

The programs they support give ample evidence of their manifold purpose of contributing to the improvement of the administration of civil and criminal justice and to acknowledge the accomplishment in these vital areas of civilized life under law.

Since 1957, Research Fellows have been selected from all aspects of business, legal, and social communities.

PHOTO: Participant of the SWIICL Academy for Academy of American and International Law speaks to fellow participants during program session.

INSTITUTE HIGHLIGHTS

During fiscal year 2022, THE INSTITUTE FOR LAW ENFORCEMENT ADMINISTRATION (ILEA) had a successful run, with 27 programs and 809 program registrants.

ILEA BY THE NUMBERS (2021-2022)

1957 FOUNDING YEAR	27 PROGRAMS OFFERED
809 PROGRAM REGISTRANTS	109 INSTITUTE AGENCIES

ILEA saw its supervision programs continue to excel. The SCHOOLS OF POLICE SUPERVISION, TEXAS SERGEANT ACADEMIES and POLICE SUPERVISION 101 all saw growth in participants as ILEA delivered these schools in Plano, Lubbock, League City, Harlingen, Southlake, Denton, and Watauga.

These programs equipped and inspired police supervisors for the challenges of the fast-paced and fluid world of law enforcement leadership.

In December, ILEA held the annual CONTEMPORARY ISSUES AND ETHICS CONFERENCE to discuss emerging technologies and the call for social justice in law enforcement.

ILEA's 59TH SCHOOL OF EXECUTIVE LEADERSHIP held in March focused

on strategic planning, crisis management, and ethical leadership, ensuring that senior law enforcement executives have the necessary skills and knowledge to lead their organizations through the challenges of the 21st century.

PHOTO: ILEA Director Gregory Smith presented Lexington Police Chief Lawrence Weathers (left) with ILEA's Ethical Courage Award. Smith presented Dr. Alejandro "Alex" del Carmen, Tarleton State University (right) with the Dr. Gary W. Sykes Award for Professional Achievement in Law Enforcement.

In addition to its training programs, ILEA made several significant announcements during the fiscal year.

In December 2021, ILEA hired retired police captain MATTHEW "MATT" CLEM as ILEA's Deputy Director.

PHOTO: Presentation of the colors during ILEA graduation ceremony.

In March 2022, ILEA hired retired Richardson Police Department sergeant FRANK BRADFORD as its full-time lecturer.

Overall, ILEA's programs have made significant contributions to the law enforcement community in Texas and throughout the United States, promoting best practices and innovation, and creating a safer and more equitable community for all.

The organization's commitment to excellence in law enforcement education and training has made it a leader in law enforcement training in Texas and throughout the United States. ⁴¹³

PHOTO: ILEA graduation ceremony held in the courtroom at CAIL's education center.

Southwestern Institute for
**INTERNATIONAL AND
COMPARATIVE LAW**

INSTITUTE HIGHLIGHTS

The SOUTHWESTERN INSTITUTE FOR INTERNATIONAL AND COMPARATIVE LAW (SWIICL) had a successful fiscal year in 2022, marked by the return of its flagship program, the 57TH ACADEMY OF AMERICAN AND INTERNATIONAL LAW, after a two-year hiatus.

SWIICL BY THE NUMBERS (2021-2022)

1964 FOUNDING YEAR	3 PROGRAMS OFFERED
344 PROGRAM REGISTRANTS	41 INSTITUTE MEMBERS

Although the Academy had lower attendance numbers due to COVID-19 restrictions and visa challenges, it still featured 29 outstanding students from 17 countries who participated in classes taught by distinguished law professors and top legal professionals.

The Academy's curriculum included interactive and small-group sessions, practical simulations, and presentations, providing a comprehensive educational experience for its students.

Academy students were hosted at several Fort Worth social functions, a Frisco RoughRiders baseball game, and a TopGolf outing. Academy participants also visited the Collin County Courthouse, where they attended a mock *voir dire* and later participated in a mock trial at CAIL's education center.

SWIICL also continued its DEAN ROBERT G. STOREY LECTURES, which featured an interview with BERNARD HANOTIAU, a world-renowned transnational arbitrator and alumnus of the Academy of American and International Law.

The program's theme was ARBITRATION AND THE RULE OF LAW: BEFORE, DURING, AND AFTER THE PANDEMIC, and it attracted registrants from 61 countries.

PHOTO: Academy participants during a small-group session.

The ANNUAL SYMPOSIUM, held remotely, focused on the topic of GLOBAL BUSINESS: PEACEBUILDING WHILE DOING BUSINESS IN AN IMPERFECT WORLD.

Distinguished professors, private practitioners, and in-house counsel led discussions on how businesses can be agents for sustainable development, the reaction of businesses to Russia's invasion of Ukraine, and corporate diplomacy. SWIICL's Annual Symposium attracted registrants from 29 countries.

SWIICL also began the process of planning significant changes to its membership structure, programming, and alumni association, which will further enhance its offerings and better serve its members.

Overall, SWIICL had a productive and successful fiscal year, providing valuable educational and professional opportunities to students and legal professionals from around the world.

PHOTO: Participants of the 57th Academy of American and International Law at CAIL's education center.

Institute for
ENERGY LAW

INSTITUTE HIGHLIGHTS

The **INSTITUTE FOR ENERGY LAW (IEL)** had a banner year during fiscal year 2022, with record-breaking membership numbers and revenue.

IEL adapted to the changing needs of its members by offering a mix of online, in-person, and hybrid programming.

IEL BY THE NUMBERS (2021-2022)

1959 FOUNDING YEAR	22 PROGRAMS OFFERED
1,967 PROGRAM REGISTRANTS	734 ADVISORY BOARD MEMBERS

The **12TH LAW OF SHALE PLAYS CONFERENCE** was held online, while the **5TH NATIONAL YOUNG ENERGY PROFESSIONALS' LAW CONFERENCE** took place in person in Austin, featuring a fireside chat with the **HON. DALE WAINWRIGHT**.

PHOTO: IEL's Leadership Luncheon Series featuring a fireside chat with the Hon. Dale Wainwright and interviewer Lauren Woodard during IEL's 2021 National YEP Conference.

The **73RD ANNUAL ENERGY LAW CONFERENCE**, the **20TH ANNUAL ENERGY LITIGATION CONFERENCE**, and the **IEL CONFERENCE ON RENEWABLE PROJECT DEVELOPMENT** were all hybrid events, offering in-person and online options for attendees.

After a successful two-year term, **LAURA ROBERTSON** of ConocoPhillips stepped down as Chair of the Advisory Board, and **MICHAEL P. LENNON, JR.** of Mayer Brown LLP, stepped into the role.

KRISTI MCCARTHY of Chevron was appointed as the new Senior Vice Chair.

The fourth **LEADERSHIP CLASS** also met in person for their retreat. It continued their sessions online with top industry professionals such as David McAtee, Bill Ide, Eric Koester, and Amy Conway-Hatcher.

The **DIVERSITY, EQUITY & INCLUSION COMMITTEE** remained a key focus for IEL as they sought ways to continue the conversation on DE&I in the energy and legal industries.

Looking ahead to the next fiscal year, IEL plans to continue to adapt its programming to the needs of its membership and make the organization more accessible to energy professionals around the world.

With a successful year behind them and plans for continued growth and evolution, the Institute for Energy Law is well-positioned to remain a leading resource for legal professionals in the energy industry. ⁴¹

PHOTOS: (left to right) Michael P. Lennon, Jr., Mayer Brown LLP, was appointed IEL's new chair of the advisory board; Kristi McCarthy, Chevron, was appointed as IEL's new senior vice chair of the advisory board; Linda Z. Cook (Harbour Energy plc) was honored with the IEL Distinguished Leadership Award; Randall M. Ebner (CAIL's chair) was the Deans of Oil & Gas Practice Lecturer; Robert E. Meadows, King & Spalding, was honored with the Lifetime Achievement in Energy Litigation Award.

Institute for
**TRANSNATIONAL
ARBITRATION**

INSTITUTE HIGHLIGHTS

For the **INSTITUTE OF TRANSNATIONAL ARBITRATION (ITA)**, fiscal year 2022 was a year of growth and renewed connection with the international arbitration community as we began to emerge from the COVID-19 pandemic in the spring and returned to in-person programs.

ITA BY THE NUMBERS (2021-2022)

1986 FOUNDING YEAR	24 PROGRAMS OFFERED
2,811 PROGRAM REGISTRANTS	3,197 INSTITUTE MEMBERS

ITA has an active, committed membership. Over 540 counsel volunteered their time unpaid to ITA in FY22 as officers, speakers, editors, reporters, mentors, facilitators, and online moderators.

Special activities in fiscal year 2022 included: a return to in-person conferences in March 2022 after two years of virtual programs only; our first **ITA WORKSHOP & ANNUAL MEETING** outside of Dallas, in Austin; a series of presentations on the **RULE OF LAW** in international arbitration in celebration of CAIL's 75th Anniversary; and a major expansion of our **AMERICAS INITIATIVE** scope, programs and leadership in Latin America.

ITA continues to be global in its membership and reach, with:

- 457 Advisory Board members in 38 countries (34% outside the U.S.)
- 2,954 Young ITA members in 111 countries (83% outside the U.S.)
- ITA's membership represents 112 countries and 28 U.S. states.
- Four primary international conferences (in Washington, DC, Austin and two online due to COVID-19), two shorter global webinars and 17 Young ITA programs including four in-person programs in Budapest, London, Miami, and Dubai.
- Five publications, including the **ITA ARBITRATION REPORT** at KluwerArbitration.com with 95 ITA country reporters, 97% of which reside outside of the U.S. Our e-journal **ITA IN REVIEW** and e-newsletter **NEWS & NOTES** are both distributed to over 10,000 interested persons around the world.

PHOTO: The 2022 Workshop co-chairs "earned their spurs," which they received from ITA chair Tom Sikora at the Annual Advisory Board Dinner Meeting in Austin, TX.

International law is an essential element of CAIL's DNA, peaceful resolution of international business disputes is an essential element of the global rule of law and a healthy ITA is fundamental to CAIL's mission and success.

PHOTO: Full audience for a panel session at the 34th Annual ITA Workshop held in Austin.

During this fiscal year, THE INSTITUTE FOR LAW AND TECHNOLOGY (ILT) continued its focus on studying evolving issues and ideas in intellectual property and technology. In its mission to provide excellent educational and professional opportunities for lawyers and other industry practitioners, ILT has been instrumental in promoting growth and excellence in these fields.

ILT BY THE NUMBERS (2021-2022)

2003 FOUNDING YEAR	6 PROGRAMS OFFERED
199 PROGRAM REGISTRANTS	38 ADVISORY BOARD MEMBERS

Notable events from fiscal year 2022 include the 5TH ANNUAL CYBERSECURITY AND DATA PRIVACY LAW CONFERENCE, which discussed the latest developments in cybersecurity and data privacy law, and the 59TH ANNUAL CONFERENCE ON INTELLECTUAL PROPERTY LAW, which explored the latest trends and innovations in intellectual property law.

In addition to these events, ILT hosted several webinars and seminars on a variety of topics, including the impact of technology on attorney wellness, emerging sources of digital evidence, and the digital and post-COVID age of jury selection.

PHOTO: Faculty Event during ILT's Virtual Intellectual Property Law Conference.

ILT welcomed CLINT WILKINS, PH.D., as the new vice chair of its advisory board, succeeding LARRY K. BASSUK.

Dr. Wilkins, a respected technology and intellectual property law expert, brings a wealth of experience and knowledge to ILT, which will help it continue to grow and excel in the years ahead.

ILT's new YOUNG TECHNOLOGY PROFESSIONALS (YTP) group was also launched during this fiscal year. The YTP group aims to provide a platform for young professionals in the field to

connect, learn, and grow in the field of technology and intellectual property law. Looking ahead, ILT has exciting plans for the future. It will be returning to in-person conferences and events while also continuing to utilize online platforms for webinars and e-learning opportunities.

ILT plans to expand its membership levels, with new levels for in-house counsel, young technology professionals, and full-time students. These new membership levels will help ILT reach a wider audience and provide more opportunities for professionals to connect and grow in their fields.

Overall, ILT's conferences, webinars, and seminars offered insights into the latest developments in intellectual property and technology law, while also providing a platform for networking and collaboration among industry experts. ⁴¹

PHOTO: Clint Wilkins, Ph.D. (left) was appointed to succeed Larry K. Bassuk (right) as the new vice chair of the ILT advisory board.

2021-2022 CAIL STAFF*

SENIOR LEADERSHIP

THOMAS (T.L.) CUBBAGE
President

STACY CROWE
Chief Financial Officer

DAVID WINN
*Senior Vice President;
Director, Institute for Transnational
Arbitration*

MIMI BASON
Vice President for Advancement

WENDY CASTELLANA
*Vice President; Director, Institute for Law
and Technology; Director, Other CLE*

JAY RAY
*Vice President; Director, Institute for
Energy Law; Director, Southwestern
Institute for International and
Comparative Law*

GREGORY SMITH
*Vice President; Director, Institute for Law
Enforcement Administration*

VICKIE ADAMS
*Deputy Director, Institute for Energy
Law; Director, Special Programs*

MATTHEW CLEM
*Deputy Director, Institute for Law
Enforcement Administration*

LICIA HOGARTH
Director of Sponsorships

MARISSA KRAMER
Director

KARLA LÁRRAGA
Communications Officer

MONICA SHOME
Director of Meetings

IB STANLEY-IKHILIOJU
*Director, Criminal Law & Actual
Innocence Programs*

REBECCA TREJO
Director of Donor Engagement

STAFF

ERICA BRUE
Staff Assistant, Institute for Energy Law

FRANK BRADFORD III
*Lecturer, Institute for Law Enforcement
Administration*

LISA BROWNING
*Staff Assistant, Institute for Law and
Technology*

JOAN COPELAND
Staff Assistant to the President

EMMA ESPEY
*Staff Assistant, Criminal Law and
Innocence Programs*

RYAN FROME-PEZZULLI
Staff Assistant, Institute for Energy Law

ALISA GASPAR
Accounts Payable / Registrar

TRACY HARRIS
*Manager of Operations, Institute for
Law Enforcement Administration*

DONNA HILL
Receptionist

KRISHONNE JOHNSON
Accounts Receivable/Registrar

FRANCESQA KAGGWA
*Staff Assistant, Criminal Law and
Innocence Programs*

GIANNA MESSINA
*Program Assistant, Institute for Law
Enforcement Administration*

ALLIYAH ROBINSON
*Staff Assistant, Institute for
Transnational Arbitration*

ALINA SZABO
*Program Assistant, Institute for Law
Enforcement Administration*

MARK STALLO
*Scholar-in-Residence, Institute for Law
Enforcement Administration*

BRANDON WHITE
*Staff Assistant, Southwestern Institute
for International and Comparative Law
and Institute for Law & Technology*

JOSHUA ZACCARDO
Facilities Coordinator

*As of June 2022.

THE CENTER FOR AMERICAN
AND INTERNATIONAL LAW

ANNUAL REPORT

2021-2022

CONTACT US

5201 Democracy Drive,
Plano, TX 75024

E: cail@cailaw.org

P: 972-244-3400

W: CAILAW.org