

**BANKRUPTCY LAW:
PRINCIPLES, POLICIES,
AND PRACTICE
Fourth Edition**

LexisNexis Law School Publishing Advisory Board

Bridgette Carr

Clinical Professor of Law
University of Michigan Law School

Steven I. Friedland

Professor of Law and Senior Scholar
Elon University School of Law

Carole Goldberg

Jonathan D. Varat Distinguished Professor of Law
UCLA School of Law

Oliver Goodenough

Professor of Law
Vermont Law School

Paul Marcus

Haynes Professor of Law
William and Mary Law School

John Sprankling

Distinguished Professor of Law
McGeorge School of Law

BANKRUPTCY LAW: PRINCIPLES, POLICIES, AND PRACTICE

Fourth Edition

CHARLES J. TABB
Mildred Van Voorhis Jones Chair in Law
University of Illinois College of Law
Of Counsel, Foley & Lardner LLP

RALPH BRUBAKER
Carl L. Vacketta Professor of Law
University of Illinois College of Law

ISBN: 978-1-6304-3081-8 (casebook)

ISBN: 978-1-6304-3080-1 (looseleaf)

ISBN: 978-1-6304-3082-5 (eBook)

Library of Congress Cataloging-in-Publication Data

Tabb, Charles Jordan, author.

Bankruptcy law : principles, policies, and practice / Charles J. Tabb, Alice Curtis Campbell Professor of Law, University of Illinois College of Law; Ralph Brubaker, Professor of Law and Guy Raymond Jones Faculty Scholar, University of Illinois College of Law. – Fourth edition.

pages cm

Includes index.

ISBN 978-1-63043-081-8 (hardbound) – ISBN 978-1-63043-080-1 (looseleaf) – ISBN 978-1-63043-082-5 (eBook) 1.

Bankruptcy—United States. I. Brubaker, Ralph, author. II. Title.

I. Bankruptcy—United States. I. Brubaker, Ralph. II. Title.

KF1524.T32 2015

346.7307'8—dc23

2015004679

This publication is designed to provide authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If legal advice or other expert assistance is required, the services of a competent professional should be sought.

LexisNexis and the Knowledge Burst logo are registered trademarks of Reed Elsevier Properties Inc., used under license. Matthew Bender and the Matthew Bender Flame Design are registered trademarks of Matthew Bender Properties Inc.

Copyright © 2015 Matthew Bender & Company, Inc., a member of LexisNexis. All Rights Reserved.

No copyright is claimed by LexisNexis or Matthew Bender & Company, Inc., in the text of statutes, regulations, and excerpts from court opinions quoted within this work. Permission to copy material may be licensed for a fee from the Copyright Clearance Center, 222 Rosewood Drive, Danvers, Mass. 01923, telephone (978) 750-8400.

NOTE TO USERS

To ensure that you are using the latest materials available in this area, please be sure to periodically check the LexisNexis Law School web site for downloadable updates and supplements at www.lexisnexis.com/lawschool.

Editorial Offices

630 Central Ave., New Providence, NJ 07974 (908) 464-6800

201 Mission St., San Francisco, CA 94105-1831 (415) 908-3200

www.lexisnexis.com

MATTHEW
 BENDER

TABLE OF CONTENTS

Chapter 1	INTRODUCTION TO DEBT COLLECTION AND BANKRUPTCY	1
A.	INTRODUCTION	1
	Questions	2
B.	COLLECTION OUTSIDE OF BANKRUPTCY	3
1.	Nonjudicial Collection	3
a.	Tort Law	4
b.	Fair Debt Collection Practices Act	5
i.	Scope of Coverage	5
	Problem 1.1	6
ii.	Violations of the Act	6
	Problem 1.2	7
iii.	Remedies	7
c.	Security Interests: Repossession and Foreclosure	8
	Problem 1.3	10
2.	Judicial Collection	10
a.	Postjudgment Remedies: Enforcement of Money Judgments	10
i.	Introduction	10
	Questions	12
ii.	Execution	12
	Questions	17
	Problem 1.4	17
	Problem 1.5	17
	Problem 1.6	17
	Problem 1.7	18
	<i>Vitale v. Hotel California, Inc.</i>	18
	<i>Illi, Inc. v. Margolis</i>	23
iii.	Judgment liens	25
	Questions	27
	Problem 1.8	28
	Problem 1.9	28
	Problem 1.10	29
	Problem 1.11	29
	<i>United States v. McDermott</i>	29
	Questions	32
iv.	Garnishment	33
	Questions	35
	Problem 1.12	36

Table of Contents

b.	Prejudgment Remedies	36
i.	Introduction	36
ii.	Types of Prejudgment Remedies	37
iii.	Procedure in Attachment and Garnishment	38
iv.	Practical Concerns	39
	Questions	40
	Problem 1.13	40
	Problem 1.14	41
	Problem 1.15	41
v.	Issuance of an Injunction	41
	<i>Grupo Mexicano De Desarrollo, S.A. v. Alliance Bond</i>	
	<i>Fund, Inc.</i>	41
	Questions	49
C.	INTRODUCTION TO BANKRUPTCY	49
	DANIEL DEFOE, AN ESSAY UPON PROJECTS “OF BANKRUPTS”	53
1.	History of Bankruptcy	53
	Questions	57
2.	Nature and Purposes of Bankruptcy Relief	58
	JOSEPH STORY COMMENTARIES ON THE CONSTITUTION OF THE	
	UNITED STATES	58
	Questions	59
	Louis Levinthal, <i>The Early History of Bankruptcy Law</i>	59
	Questions	59
	Max Radin, <i>The Nature of Bankruptcy</i>	59
	Questions	61
	CHARLES JORDAN TABB, THE LAW OF BANKRUPTCY	62
	Questions	69
	Problem 1.16	70
	Questions	70
	Problem 1.17	70
	Questions	71
Chapter 2	INVOKING BANKRUPTCY RELIEF	73
A.	INTRODUCTION	73
B.	COMMENCEMENT OF A VOLUNTARY CASE	74
1.	Debtor Eligibility Requirements	74
	Problem 2.1	75
2.	Venue	76
	Problem 2.2	77
3.	Mechanics of Filing	77
	Questions	81

Table of Contents

4.	Effects of Filing	81
	Questions	82
C.	CONVERSION AND DISMISSAL	82
1.	The Statutory Scheme	82
	Questions	85
	Problem 2.3	86
2.	Judicial Limitations on Bankruptcy Relief	86
	<i>In re SGL Carbon Corporation</i>	87
	Questions	95
D.	CONSUMER BANKRUPTCY CHOICE: CHAPTER 7 OR 13?	97
1.	Assessing the Benefits of Each Chapter	97
	CHARLES JORDAN TABB, <i>THE LAW OF BANKRUPTCY</i>	98
	Questions	100
	Problem 2.4	100
2.	Limits on the Right to Choose: Dismissal for “Abuse” and the Means Test	101
a.	Introduction and Overview	101
	Problem 2.5	104
b.	The Means Test: Is there a Presumption of Abuse?	104
i.	To Whom Does the Means Test Apply?	104
	Problem 2.6	105
ii.	Income	105
	Problem 2.7	107
iii.	Expenses	108
	(a) Living Expenses	108
	(b) Secured Debts	113
	(c) Priority Claims	114
	(d) Chapter 13 Administrative Expenses	115
	Problem 2.8	115
	Problem 2.9	116
	Problem 2.10	116
	Problem 2.11	116
iv.	Calculating the Presumption	116
	Problem 2.12	117
v.	Rebuttal	118
vi.	Procedure	118
vii.	Sanctions	120
c.	Finding Abuse Without a Presumption	121
	Questions	123
	Problem 2.13	123
	Problem 2.14	124

Table of Contents

d.	Coordinating the Chapter 13 Choice	124
	<i>Hamilton v. Lanning</i>	126
	Questions	133
	<i>Ransom v. FIA Card Services</i>	136
	Questions	146
E.	COMMENCEMENT OF AN INVOLUNTARY CASE	151
1.	Introduction	151
2.	Available Chapters	152
	Question	152
3.	Eligible Debtors	152
	Question	153
4.	Petitioning Creditors	153
a.	Claim Requirements	153
	Questions	153
b.	Number of Creditors	154
	Questions	154
5.	Grounds for Relief	155
	Questions	156
	Problem 2.15	157
	Problem 2.16	157
6.	Operations in the Gap	157
	Questions	158
	Problem 2.17	158
7.	Dismissal	159
F.	ABSTENTION	160
Chapter 3	PROPERTY OF THE ESTATE	161
A.	OVERVIEW	161
B.	INCLUSIONS IN THE ESTATE	161
	<i>Butner v. United States</i>	162
	Questions	166
	<i>Board of Trade of City of Chicago v. Johnson</i>	167
	Questions	169
	<i>In re Harrell</i>	169
	Questions	171
	<i>In re Schmitz</i>	173
	Questions	176
C.	EXCLUSIONS FROM THE ESTATE	177
	<i>Patterson v. Shumate</i>	178
	Questions	182
	Problem 3.1	183

Table of Contents

	<i>In re Andrews</i>	183
	Questions	187
D.	ABANDONMENT	188
Chapter 4 AUTOMATIC STAY		189
A.	OVERVIEW	189
	Question	190
B.	SCOPE OF THE STAY: ACTS STAYED	190
1.	In General	190
	Problem 4.1	191
	<i>Citizens Bank of Maryland v. Strumpf</i>	192
	Questions	195
2.	Secured Creditors and the Turnover of Repossessed Collateral	195
	<i>United States v. Whiting Pools, Inc.</i>	196
	<i>Thompson v. General Motors Acceptance Corp.</i>	200
	Questions	207
C.	SCOPE OF THE STAY: EXCEPTIONS	208
	Problem 4.2	208
	<i>Penn Terra Ltd. v. Department of Environmental Resources</i>	209
	Questions	215
	<i>Securities and Exchange Commission v. Brennan</i>	216
Chapter 5 UNSECURED CLAIMS		225
A.	DEFINITION OF “CLAIM”	225
	Questions	226
	<i>In re Grossman’s Inc.</i>	226
	Questions	235
	<i>Ohio v. Kovacs</i>	236
	Questions	241
	<i>United States v. Apex Oil Co.</i>	241
	Questions	244
	<i>In re Shearin Family Investments, LLC</i>	244
	Questions	245
	Problem 5.1	246
B.	ALLOWANCE OF CLAIMS	247
1.	Allowance Process	247
	Questions	250
2.	Grounds for Disallowance	251
	Problem 5.2	254
C.	DISTRIBUTIONS ON ACCOUNT OF UNSECURED CLAIMS	254
1.	In Chapter 7	255

Table of Contents

	Questions	256
2.	In Chapters 11, 12, and 13	256
	Questions	258
D.	PRIORITY CLAIMS	259
1.	General Principles	259
	Questions	260
2.	Administrative Expenses	261
	Questions	262
	<i>In re Jartran, Inc.</i>	262
	Questions	266
	Reclamation for Goods Received on Eve of Bankruptcy:	
	Priority and In Kind	266
	Questions	267
	Note on <i>Reading Co. v. Brown</i>	268
	Note on <i>Midlantic National Bank</i>	269
	<i>In re N.P. Mining Co.</i>	270
3.	Other Priorities	277
a.	Employees' Claims	277
	Questions	278
b.	Taxes	278
	Questions	279
c.	Miscellaneous Priorities	280
	Problem 5.3	282
E.	SUBORDINATION	282
	Questions	284
 Chapter 6 SECURED CLAIMS		285
A.	INTRODUCTION AND OVERVIEW	285
	Problem 6.1	285
	Problem 6.2	287
	Problem 6.3	289
B.	VALUATION OF A SECURED CLAIM	289
	<i>Associates Commercial Corp. v. Rash</i>	290
	Questions	296
	Problem 6.4	298
	<i>Till v. SCS Credit Corp.</i>	299
	Questions	311
C.	STRIP DOWN OF AN UNDERSECURED CREDITOR'S CLAIM	312
	<i>In re Wright</i>	314
	Questions	317
	<i>Dewsnap v. Timm</i>	319

Table of Contents

	Questions	325
D.	SURCHARGING SECURED CREDITORS: THE CLASH WITH PRIORITY CLAIMS	326
	<i>Hartford Underwriters Insurance Co. v. Union Planters Bank, N.A.</i>	327
	Questions	331
Chapter 7	RELIEF FROM STAY AND ADEQUATE PROTECTION	333
A.	INTRODUCTION TO RELIEF FROM THE AUTOMATIC STAY	333
	Questions	336
B.	RELIEF FROM THE STAY FOR LACK OF ADEQUATE PROTECTION	337
1.	Basic Applications	337
	Questions	339
2.	Adequate Protection and the Opportunity Cost of Delay	339
	Problem 7.1	340
	Problem 7.2	340
	<i>Bankers Life Insurance Co. of Nebraska v. Alyucan Interstate Corp. (In re Alyucan Interstate Corp.)</i>	341
	Questions	344
	<i>United Savings Association of Texas v. Timbers of Inwood Forest Associates, Ltd.</i>	345
	Questions	351
C.	STAY RELIEF UNDER § 362(d)(2)	351
1.	Overview	351
	Questions	352
2.	Lack of Equity in the Property	353
	Problem 7.3	354
3.	Necessity	354
4.	Feasibility	354
	<i>Pegasus Agency, Inc. v. Grammatikakis (In re Pegasus Agency, Inc.)</i>	356
	Questions	359
	Problem 7.4	359
	Problem 7.5	360
D.	STAY RELIEF UNDER § 362(d)(3) FOR SINGLE ASSET REAL ESTATE	360
	<i>In re Larry Goodwin Golf, Inc.</i>	362
	Problem 7.6	364
E.	THE AUTOMATIC STAY AND ABUSIVE SERIAL FILINGS	364
	Questions	367

Table of Contents

Chapter 8	EXECUTORY CONTRACTS	369
A.	OVERVIEW	369
B.	DEFINITION OF AN EXECUTORY CONTRACT	370
	Problem 8.1	371
	<i>In re Exide Technologies</i>	372
	Questions	377
C.	TRUSTEE'S OPTIONS	378
1.	The Four Options	378
	Problem 8.2	379
2.	Court Approval	380
3.	Timing	380
D.	REJECTION	382
1.	The Standard for Rejection	382
	Problem 8.3	383
2.	Effects of Rejection	383
	Questions	384
	<i>In re Enron Corp.</i>	385
	Questions	390
	<i>Top Rank, Inc. v. Ortiz (In re Ortiz)</i>	392
	Questions	398
3.	Collective Bargaining Agreements	401
E.	DO NOTHING: THE "LIMBO" PERIOD	403
1.	General Principles	403
	Questions	404
	<i>Data-Link Systems, Inc. v. Whitcomb & Keller Mortgage Co.</i>	
	<i>(In re Whitcomb & Keller Mortgage Co.)</i>	405
	Questions	409
2.	Special Rules for Commercial Leases	409
	Questions	410
	<i>In re Burival</i>	411
	Questions	417
	Problem 8.4	418
	Questions	419
	Problem 8.5	420
F.	ASSUMPTION AND ASSIGNMENT	420
1.	Assumption	420
a.	Effects of Assumption	420
	<i>Nostas Assocs. v. Costich (In re Klein Sleep Products, Inc.)</i>	421
	Questions	428
b.	Limits on Assumption	428
i.	Contract in Existence	428

Table of Contents

	Problem 8.6	429
ii.	“Cum Onere”	429
iii.	Defaults	429
	Problem 8.7	431
2.	Assignment	431
a.	Effects of Assignment	431
b.	Assumption as a Prerequisite of Assignment	432
c.	Anti-Assignment Provisions	433
	Problem 8.8	433
d.	Adequate Assurance of Future Performance	433
	<i>In re Martin Paint Stores</i>	435
	Questions	439
e.	The Special Case of Shopping Centers	439
3.	The Problem of Nondelegable Contracts	441
a.	Assumption by a Debtor in Possession	443
	<i>Perlman v. Catapult Entertainment, Inc. (In re Catapult</i>	
	<i>Entertainment, Inc.)</i>	443
	Questions	448
b.	Assignment	448
	<i>Reiser v. The Dayton Country Club (In re Magness)</i>	448
	Questions	454
Chapter 9 AVOIDING POWERS		457
A.	INTRODUCTION TO AVOIDANCE	457
1.	Meaning and Effect of Avoidance	457
	Questions	459
	<i>In re Video Depot, Ltd.</i>	459
	Questions	463
	<i>In re Railworks Corp.</i>	464
	Questions	467
2.	Overview of Trustee’s Avoiding Powers	467
	Questions	469
B.	TRUSTEE AS SUCCESSOR TO ACTUAL CREDITORS	469
	Problem 9.1	471
C.	STRONG ARM CLAUSE AND CONSTRUCTIVE TRUSTS	471
1.	General Principles	471
	Questions	472
2.	Trustee as Lien Creditor	472
	Questions	473
	Problem 9.2	473
3.	Trustee as Bona Fide Purchaser	474

Table of Contents

	Questions	475
	Problem 9.3	475
	<i>In re Omegas Group, Inc.</i>	476
	Questions	482
D.	FRAUDULENT TRANSFERS	483
1.	Overview of Fraudulent Transfer Law	483
	Questions	486
	<i>In re Costas</i>	486
	Questions	491
2.	Actual Fraud: Fraudulent Intent	492
	Questions	494
	Problem 9.4	494
	Problem 9.5	495
	<i>Alan Drey Co. v. Generation, Inc.</i>	495
3.	Constructive Fraud	499
	Questions	500
	Problem 9.6	501
	<i>BFP v. Resolution Trust Corp.</i>	501
	Questions	507
	<i>In re Chomakos</i>	508
	Questions	511
	Problem 9.7	512
	Problem 9.8	512
	Appendix: Uniform Fraudulent Transfer Act	514
E.	PREFERENCES	521
1.	Rationale for Preference Law	521
	Questions	524
2.	Overview of § 547	524
3.	Elements of a Preference	526
	<i>Cunningham v. Brown</i>	526
	Questions	529
	<i>In re Marshall</i>	529
	Questions	533
	Problem 9.9	533
	<i>In re Freedom Group, Inc.</i>	534
	Questions	537
	<i>Palmer Clay Products v. Brown</i>	537
	Questions	538
	Problem 9.10	538
4.	Defenses to Preference Liability	539
	<i>In re National Gas Distributors, LLC</i>	540

Table of Contents

	Questions	545
	Problem 9.11	546
	<i>In re Kaypro</i>	546
	Questions	550
	Problem 9.12	550
	Problem 9.13	551
	Problem 9.14	551
F.	SETOFF AND RECOUPMENT	552
	Problem 9.15	556
	<i>In re Semcrude, L.P.</i>	557
	Questions	563
G.	SYNTHESIS: PONZI SCHEME “CLAWBACKS”	564
	<i>In re Independent Clearing House Co.</i>	565
	Questions	581
Chapter 10 DISCHARGE		585
A.	INTRODUCTION	585
	<i>Local Loan Co. v. Hunt</i>	586
	Questions	587
B.	SCOPE	588
	Problem 10.1	590
C.	ENFORCEMENT	590
1.	Discharge Injunction	590
2.	Procedure	591
	Questions	593
3.	Reaffirmation	593
4.	Prohibition Against Discrimination	595
	Questions	596
	<i>Toth v. Michigan State Housing Development Authority</i>	596
	Questions	599
	<i>Leonard v. St. Rose Dominican Hospital (In re Majewski)</i>	600
	Questions	607
	<i>In the Matter of Anonymous</i>	608
	Questions	609
D.	DENIAL OF DISCHARGE	609
	Problem 10.2	611
	Problem 10.3	611
	<i>Lansdowne v. Cox (In re Cox)</i>	612
	Questions	616
	<i>Fokkena v. Tripp (In re Tripp)</i>	617
	Questions	621

Table of Contents

E.	EXCEPTIONS TO DISCHARGE	621
1.	Overview	621
	Questions	623
2.	Fraud and Related Provisions	623
	<i>Star Bank, N.A. v. Stearns (In re Stearns)</i>	624
	Questions	634
	<i>Archer v. Warner</i>	635
	Questions	640
	Problem 10.4	641
	Problem 10.5	642
	<i>Bullock v. Bankchampaign, N.A.</i>	642
	Questions	647
3.	Willful and Malicious Injury	648
	<i>Kawaauhau v. Geiger</i>	649
	Questions	652
	Problem 10.6	653
4.	Other Exceptions	654
	<i>Brunner v. New York State Higher Education Services Corp.</i>	655
	Problem 10.7	657
 Chapter 11 EXEMPTIONS		659
A.	INTRODUCTION	659
	Questions	660
	Problem 11.1	661
B.	APPLYING EXEMPTION LAWS	661
	Questions	662
	<i>Robinson v. Hagan</i>	662
	Questions	666
	<i>In re Laube</i>	666
	Questions	669
	<i>Clark v. Rameker</i>	670
	Notes	674
C.	PROCEDURE	675
	<i>Schwab v. Reilly</i>	676
	Questions	687
D.	LIEN AVOIDANCE	688
	Questions	691
	Problem 11.2	692
	Problem 11.3	692
	Problem 11.4	692
	Problem 11.5	692

Table of Contents

E.	EXEMPTION PLANNING AND HOMESTEAD LIMITATIONS	693
	Questions	694
	<i>Norwest Bank Nebraska, N.A. v. Tveten</i>	694
	Questions	701
	<i>Hanson v. First National Bank in Brookings</i>	702
	Questions	706
	Problem 11.6	706
Chapter 12 REORGANIZATION		707
A.	WHY REORGANIZATION?	707
	Questions	709
B.	CONTROL AND MANAGEMENT OF A CHAPTER 11 CASE	709
	<i>In re Ionosphere Clubs, Inc.</i>	710
	Questions	715
	<i>In re Spielfogel</i>	716
	Questions	720
C.	OPERATIONAL ISSUES	720
1.	Overview	720
2.	DIP Financing	721
	CHARLES JORDAN TABB, THE LAW OF BANKRUPTCY	721
3.	“Critical” Vendor Orders and the Doctrine of Necessity	722
	<i>In re Kmart Corp.</i>	722
	Questions	725
D.	CONFIRMATION OF A PLAN OF REORGANIZATION	727
1.	The Top Ten Things a Law Student Needs to Know About Confirmation	727
2.	A Little Elaboration on the “Top Ten Things”	728
3.	Ten Problems about the “Top Ten Things”	742
	Problem 12.1	742
	Problem 12.2	742
	Problem 12.3	742
	Problem 12.4	742
	Problem 12.5	742
	Problem 12.6	743
	Problem 12.7	743
	Problem 12.8	743
	Problem 12.9	744
	Problem 12.10	744
4.	Absolute Priority and the “New Value” Debate	744
	<i>Bank of America National Trust and Savings Association v. 203</i> <i>North Lasalle Street Partnership</i>	744

Table of Contents

	Questions	753
5.	Absolute Priority and “Gift” Plans	753
	<i>In re DBSD North America, Inc.</i>	753
	Questions	761
6.	Absolute Priority and “Cram Down” of Secured Creditors	763
	<i>In re the Pacific Lumber Co.</i>	763
	Questions	768
	<i>RadLAX Gateway Hotel, LLC v. Amalgamated Bank</i>	770
	Questions	774
E.	SECTION 363 SALES: THE NEW “CHAPTER 3” REORGANIZATION?	777
	<i>In re Chrysler LLC</i>	777
	Questions	786
	Ralph Brubaker & Charles Jordan Tabb, <i>Bankruptcy Reorganizations and the Troubling Legacy of Chrysler and GM</i>	789
	Ralph Brubaker, <i>Successor Liability and Bankruptcy Sales: Free and Clear of What?</i>	802
	Questions	810
	<i>In re Fisker Automotive Holdings, Inc.</i>	811
	Questions	816
Chapter 13 JURISDICTION AND PROCEDURE		819
A.	HISTORY	819
1.	The English Precursor and Early American Bankruptcy Statutes	819
	Ralph Brubaker, A “Summary” <i>Statutory and Constitutional Theory of Bankruptcy Judges’ Core Jurisdiction After Stern v. Marshall</i>	819
	Questions	821
2.	Summary and Plenary Jurisdiction Under the Bankruptcy Act of 1898	822
	Questions	822
3.	Constitutional Crisis: The 1978 Reform Act and the <i>Marathon</i> Decision	823
	Questions	825
B.	THE MARATHON FIX: CORE AND NONCORE JURISDICTION	825
	Problem 13.1	827
	<i>Stern v. Marshall</i>	829
	Questions	837
C.	THE OUTERMOST LIMITS OF FEDERAL BANKRUPTCY JURISDICTION	839
1.	“Related to” Jurisdiction over Third-Party Claims	839
	Ralph Brubaker, <i>One Hundred Years of Federal Bankruptcy</i>	

Table of Contents

	<i>Law and Still Clinging to an In Rem Model of Bankruptcy</i>	
	<i>Jurisdiction</i>	839
	Questions	842
	<i>Pacor, Inc. v. Higgins</i>	842
	Questions	846
	<i>In re Salem Mortgage Co.</i>	848
	Questions	850
	Problem 13.2	851
	Problem 13.3	851
	Problem 13.4	851
	Problem 13.5	852
	Problem 13.6	852
	Problem 13.7	852
	Problem 13.8	852
	Problem 13.9	853
2.	Supplemental Bankruptcy Jurisdiction	853
	Ralph Brubaker, <i>One Hundred Years of Federal Bankruptcy</i>	
	<i>Law and Still Clinging to an In Rem Model of Bankruptcy</i>	
	<i>Jurisdiction</i>	853
	<i>In re Hospitality Ventures/Lavista</i>	855
	Questions	863
	Ralph Brubaker, <i>One Hundred Years of Federal Bankruptcy</i>	
	<i>Law and Still Clinging to an In Rem Model of Bankruptcy</i>	
	<i>Jurisdiction</i>	864
D.	FEDERAL-STATE “TRANSFERS”: ABSTENTION, REMOVAL, AND REMAND	867
	<i>In re Dow Corning Corp. (“Dow Corning I”)</i>	867
	Questions	875
	<i>In re Dow Corning Corp. (“Dow Corning II”)</i>	875
	Questions	878
	Problem 13.10	880
	Problem 13.11	880
	Problem 13.12	882
	Problem 13.13	882
	Problem 13.14	882
E.	BANKRUPTCY PROCEDURE	883
1.	General Concepts	883
	John D. Ayer, <i>The Forms of Action in Bankruptcy Practice:</i>	
	<i>An Exposition and a Critique</i>	883
	Ralph Brubaker, <i>On the Nature of Federal Bankruptcy Jurisdiction:</i>	
	<i>A General Statutory and Constitutional Theory</i>	884
	Honorable William L. Norton, Jr., <i>Bankruptcy Terminology and</i>	

Table of Contents

	<i>Proceedings Procedure</i>	885
	John D. Ayer, <i>The Forms of Action in Bankruptcy Practice: An Exposition and a Critique</i>	888
	Problem 13.15	888
	Historical Note	889
2.	Jury Trials	890
a.	Right to a Jury Trial	890
	Questions	891
	Note on <i>Granfinanciera, S.A. v. Nordberg</i>	891
	<i>Langenkamp v. Culp</i>	893
	Questions	894
b.	Bankruptcy Judges' Authority to Conduct Jury Trials	895
	Problem 13.16	896
	Problem 13.17	896
Chapter 14 TRANSNATIONAL BANKRUPTCY CASES		897
A.	OVERVIEW	897
1.	Law Reform Efforts	897
2.	Universalism Versus Territorialism	898
	Problem 14.1	899
3.	Types of Proceedings	899
4.	Issues in Transnational Insolvency Cases	901
	<i>In re HIH Casualty & General Insurance Ltd.</i>	903
	Questions	906
	<i>Maxwell Communications Corp. PLC v. Société Générale (In re Maxwell Communications Corp. PLC)</i>	907
	Questions	917
B.	WHERE MAY A MAIN PROCEEDING BE CONDUCTED?	918
1.	Conducting a Main Proceeding of a Foreign Debtor in the United States	918
	<i>In re Aerovias Nacionales De Colombia S.A. Avianca</i>	918
	Questions	927
2.	"COMI" Under the EU Insolvency Regulation	928
	<i>In re Eurofood IFSC Ltd.</i>	928
	Questions	939
3.	Academic Commentary on "COMI"	940
	Benjamin J. Christenson, <i>Best Let Sleeping Presumptions Lie: Interpretation of "Center of Main Interest" Under Chapter 15 of the Bankruptcy Code and an Appeal for Additional Judicial Complacency</i>	940
4.	"COMI" Under Chapter 15 of the U.S. Bankruptcy Code	942

Table of Contents

*In re Bear Stearns High-Grade Structured Credit Strategies
Master Fund, Ltd.* 942
Questions 948

C. LIMITS ON DEFERENCE TO FOREIGN PROCEEDINGS 949
Jaffé v. Samsung Electronics Company, Limited 950
Questions 962

Table of Cases **TC-1**

Table of Statutes **TS-1**

Index **I-1**
