

June 30, 2017

The Honorable Charles Grassley, Chairman
Committee on the Judiciary
United States Senate
Washington, DC 20510

The Honorable Dianne Feinstein, Ranking Member
Committee on the Judiciary
United States Senate
Washington, DC 20510

Re: Nomination of Stephanos Bibas to the United States Court of Appeals for the Third Circuit

Dear Chairman Grassley and Ranking Member Feinstein:

We write to express our strong support for the nomination of Professor Stephanos Bibas to the U.S. Court of Appeals for the Third Circuit. We are a diverse group of law professors who represent a broad range of perspectives. We do not necessarily agree with the views or policies of the current administration. But we are united in our belief that Professor Bibas is superbly qualified to serve as a federal appellate judge, and we urge the Senate to confirm him.

Professor Bibas' credentials are impeccable. He was educated at Columbia University, Oxford University, and Yale Law School. He clerked for Justice Anthony Kennedy on the U.S. Supreme Court and Judge Patrick Higginbotham on the U.S. Court of Appeals for the Fifth Circuit. After working as an associate at a law firm and as a federal prosecutor, Professor Bibas began teaching. He has distinguished himself as a professor at the University of Iowa College of Law and at the University of Pennsylvania School of Law. While at the University of Pennsylvania he has also served as the Director of the Law School's Supreme Court Clinic, and he has litigated a wide range of cases in that role.

Professor Bibas is widely respected in academia both as a scholar and as a person. His influential contributions to criminal law and procedure scholarship demonstrate a commitment to values of dignity, healing, and respect for all persons in criminal justice, and they are rigorous, balanced, and constructive. His fair-mindedness, conscientiousness, and personal integrity are beyond question. We have no doubt that his judicial temperament will reflect these qualities and that he will faithfully discharge his duty to apply the law fairly and even-handedly in all matters before him.

In short, Professor Bibas will make an excellent addition to the Third Circuit. We strongly urge his confirmation.

Sincerely,

Jonathan H. Adler
Johan Verheij Memorial Professor of Law
Case Western Reserve University School of Law¹

Larry Alexander
Warren Distinguished Professor
University of San Diego School of Law

Ronald J. Allen
John Henry Wigmore Professor of Law
Northwestern University Pritzker School of Law

Akhil Reed Amar
Sterling Professor of Law and Political Science
Yale University

Laura I. Appleman
Associate Dean of Faculty Research and Professor of Law
Willamette University College of Law

Hadar Aviram
President, Western Society of Criminology
Harry and Lillian Hastings Research Chair, Professor of Law
UC Hastings College of the Law

Miriam H. Baer
Professor of Law
Associate Director of the Center for the Study of Business Law and Regulation
Brooklyn Law School

William Baude
Neubauer Family Assistant Professor of Law
University of Chicago Law School

Shima Baradaran Baughman
Professor of Law
University of Utah College of Law

Valena Beety
Associate Professor

¹ All institutional affiliations are for identification purposes only.

West Virginia University College of Law

Jeffrey Bellin
Professor
William & Mary Law School

Vera Bergelson
Robert E. Knowlton Professor of Law,
Rutgers School of Law

Douglas A. Berman
Robert J. Watkins/ Procter & Gamble Professor of Law
The Ohio State University Moritz College of Law

William W. Berry III
Associate Professor of Law
University of Mississippi

Richard A. Bierschbach
Professor of Law
Benjamin N. Cardozo School of Law

Robert M. Bloom
Professor of Law
Boston College Law School

Josh Bowers
F. Palmer Weber Professor of Law
Co-Director, Law & Public Service Program
University of Virginia School of Law

Darryl Brown
O.M. Vicars Professor of Law
University of Virginia School of Law

Alafair Burke
Professor Law
Maurice A. Deane School of Law at Hofstra University

Michael T. Cahill
Co-Dean and Professor of Law
Rutgers Law School

I. Bennett Capers
Stanley A. August Professor of Law
Brooklyn Law School

Paul G. Cassell
Ronald N. Boyce Presidential Professor of Criminal Law
University Distinguished Professor of Law
S.J. Quinney College of Law at the University of Utah

Gabriel J. Chin
Edward L. Barrett Jr. Chair and Martin Luther King Jr. Professor of Law
University of California, Davis School of Law

Beth A. Colgan
Assistant Professor of Law
UCLA School of Law

Russell D. Covey
Professor of Law
Georgia State University College of Law

Margaret M. deGuzman
Associate Professor of Law
Temple University, Beasley School of Law

Nora V. Demleitner
Roy L. Steinheimer Jr. Professor of Law
Washington and Lee University School of Law

Michelle Madden Dempsey
Professor of Law
Villanova university Charles Widger School of Law

George W. Dent, Jr.
Professor of Law
Case Western Reserve University School of Law

Michael R. Dimino
Professor of Law
Widener University Commonwealth Law School

Sharon Dolovich

Professor of Law
UCLA School of Law

Joshua Dressler
Distinguished University Professor
Frank R. Strong Chair in Law
Michael E. Moritz College of Law, The Ohio State University

Cara H. Drinan
Professor of Law
The Catholic University of America, Columbus School of Law

Donald A. Dripps
Warren Distinguished Professor
University of San Diego Law School

Avlana Eisenberg
Assistant Professor
Florida State University College of Law

Tigran W. Eldred
Professor
New England Law

Daniel Epps
Associate Professor of Law
Washington University in St. Louis

Stephen Galoob
Associate Professor of Law
University of Tulsa

Brandon L. Garrett
Justice Thurgood Marshall Distinguished Professor of Law
University of Virginia School of Law

Stephen P. Garvey
Professor of Law
Cornell Law School

Adam M. Gershowitz
Associate Dean for Research and Faculty Development &
Professor of Law

William & Mary Law School

Gregory M. Gilchrist
Professor of Law
University of Toledo College of Law
Cynthia Godsoe
Associate Professor of Law
Brooklyn Law School

Catherine M. Grosso
Associate Professor of Law
Michigan State University College of Law

Lauryn P. Gouldin
Associate Professor of Law
Syracuse University College of Law

David A. Harris
Distinguished Faculty Scholar/Professor
University of Pittsburgh School of Law

Todd Haugh
Assistant Professor of Business Law and Ethics
Indiana University, Kelley School of Business

Paul Heaton
Senior Fellow
Academic Director, Quattrone Center for the Fair Administration of Justice University
of Pennsylvania Law School

Stephen E. Henderson
Judge Haskell A. Holloman Professor of Law
The University of Oklahoma College of Law

Carissa Byrne Hessick
Anne Shea Ransdell and William Garland “Buck” Ransdell, Jr. Distinguished Professor of Law
University of North Carolina School of Law

F. Andrew Hessick
Professor of Law
University of North Carolina School of Law

Joseph L. Hoffmann

Harry Pratter Professor
Indiana University Maurer School of Law

Shon Hopwood
Associate Professor of Law
Georgetown University Law Center

Thea Johnson
Associate Professor
University of Maine School of Law

Dan M. Kahan
Elizabeth K. Dollard Professor of Law &
Professor of Psychology
Yale Law School

Sam Kamin
Vicente Sederberg Professor of Marijuana Law and Policy
University of Denver, Sturm College of Law

Joseph E. Kennedy
Professor of Law
University of North Carolina School of Law

Orin S. Kerr
Fred C. Stevenson Research Professor
George Washington University Law School

Susan R. Klein
Alice McKean Young Regents Chair in Law
The University of Texas at Austin School of Law

Joshua Kleinfeld
Associate Professor of Law
Northwestern Law School

Cecelia Klingele
Associate Professor of Law
University of Wisconsin Law School

Adam Kolber
Professor of Law

Brooklyn Law School

Eugene Kontorovich

Professor

Northwestern University Pritzker School of Law

Professor Joan H. Krause

Dan K. Moore Distinguished Professor of Law

UNC School of Law

Jason Kreag

Associate Professor of Law

University of Arizona James E. Rogers College of Law

Jennifer E. Laurin

Professor of Law

University of Texas at Austin School of Law

Youngjae Lee

Professor of Law

Fordham University School of Law

Andrew D. Leipold

Edwin M. Adams Professor

University of Illinois College of Law

Richard A. Leo

Hamill Family Professor of Law and Psychology

University of San Francisco

Kay Levine

Professor of Law

Emory Law School

Leah M. Litman

Assistant Professor of Law

University of California, Irvine School of Law

Arnold H. Loewy

George Killam Professor of Criminal Law

Texas Tech School of Law

Erik Luna

Amelia D. Lewis Professor of Constitutional & Criminal Law
Arizona State University College of Law

Michael J. Zydner Mannheimer
Professor of Law
Associate Dean for Faculty Development
Salmon P. Chase College of Law
Northern Kentucky University

Justin Marceau
Professor of Law
University of Denver, Sturm College of Law
Paul Marcus
Haynes Professor of Law
William and Mary School of Law

Jonathan S. Masur
John P. Wilson Professor of Law
University of Chicago Law School

Sandra G. Mayson
Assistant Professor of Law
University of Georgia School of Law

Tracey L. Meares
Walton Hale Hamilton Professor of Law
Yale Law School

Daniel S. Medwed
Professor of Law and Criminal Justice
Northeastern University

Ion Meyn
Assistant Professor
University of Wisconsin Law School

Eric J. Miller
Professor
Loyola Law School, Los Angeles

Marc L. Miller
Ralph W. Bilby Professor of Law
University of Arizona College of Law

Erin Murphy
Professor of Law
NYU School of Law

Jeffrie G. Murphy
Regents' Professor of Law, Philosophy, and Religious Studies
Sandra Day O'Connor College of Law
Arizona State University

Alexandra Natapoff
Professor of Law
University of California, Irvine School of Law

William Ortman
Assistant Professor
Wayne State University Law School

Lauren M. Ouziel
Assistant Professor
Temple University Beasley School of Law

John T. Parry
Associate Dean and Edward Brunet Professor of Law
Lewis & Clark Law School

Ellen S. Podgor
Gary R. Trombley Family White-Collar Crime Research Professor
Professor of Law
Stetson University College of Law

J.J. Prescott
Professor of Law
University of Michigan Law School

Zachary S. Price
Associate Professor
University of California Hastings College of the Law

Carolyn B. Ramsey
Professor of Law
University of Colorado Law School

Richard M. Re
Assistant Professor of Law
UCLA School of Law

Jenny Roberts
Professor of Law and Associate Dean for Scholarship
Co-Director, Criminal Justice Clinic
American University, Washington College of Law

Cassandra Burke Robertson
John Deaver Drinko—BakerHostetler Professor of Law
Director, Center for Professional Ethics
Case Western Reserve University School of Law

Paul H. Robinson
Colin S. Diver Professor of Law
University of Pennsylvania Law School

Carol M. Rose
Ashby Lohse Professor Emerita at the University of Arizona
Gordon Bradford Tweedy Professor Emerita at Yale Law School

David Rudovsky
Senior Fellow
University of Pennsylvania Law School

Meghan J. Ryan
Gerald J. Ford Research Fellow and Associate Professor of Law
Southern Methodist University Dedman School of Law

Laurent Sacharoff
Associate Professor
University of Arkansas School of Law

Barry C. Scheck
Professor of Law
Benjamin N. Cardozo School of Law
Co- Founder, Co-Director, The Innocence Project

Bijal Shah
Associate Professor of Law
Arizona State University
Sandra Day O'Connor College of Law

Ric Simmons
Chief Justice Thomas J. Moyer Professor for the Administration of Justice and Rule of Law
Moritz College of Law
The Ohio State University

Christopher Slobogin
Milton Underwood Professor of Law
Vanderbilt University

Stephen F Smith
Professor of Law
Notre Dame Law School

Megan Stevenson
Assistant Professor
Antonin Scalia Law School
George Mason University

John Stinneford
University Term Professor
University of Florida Levin College of Law

Kate Stith
Lafayette S. Foster Professor of Law
Yale Law School

Seth W. Stoughton
Assistant Professor
University of South Carolina School of Law

George C. Thomas III
Rutgers University Board of Governors Professor
Judge Alexander P. Waugh, Sr. Distinguished Scholar

Sandra Guerra Thompson Alumnae
College Professor of Law and
Criminal Justice Institute Director
University of Houston Law Center

Matthew Tokson
Assistant Professor of Law

Salmon P. Chase College of Law
Northern Kentucky University

Jenia I. Turner
Amy Abboud Ware Centennial Professor in Criminal Law
SMU Dedman School of Law

Eugene Volokh
Gary T. Schwartz Professor of Law
UCLA School of Law

Christopher J. Walker
Associate Professor of Law
The Ohio State University Moritz College of Law

David B. Wexler
Professor of Law, University of Puerto Rico
Distinguished Research Professor of Law Emeritus, University of Arizona

Ronald F. Wright
Needham Y. Gulley Professor of Criminal Law
Wake Forest University

Ellen Yaroshefsky
Howard Lichtenstein Professor of Legal Ethics
Director-Monroe Freedman Institute for the Study of Legal Ethics
Maurice A. Deane School of Law
Hofstra University

Tung Yin
Professor of Law
Lewis & Clark Law School

Corey Rayburn Yung
Professor of Law
University of Kansas School of Law

cc: Peter Hyun
Kolan Davis