

JAMES L. MUSSELMAN

Curriculum Vitae

Business Address:
South Texas College of Law
1303 San Jacinto Street
Houston, Texas 77002
713-646-1817

EDUCATION

J. Reuben Clark Law School, Brigham Young University, Provo, Utah
JD, *Magna Cum Laude*, 1979 (Class Rank: 2/150)
J. Reuben Clark Scholar (awarded to top 10% of class)
Editor, *Brigham Young University Law Review*

University of Denver, Sturm College of Law
Visiting Student, Summer 1979

Bradley University, Peoria, Illinois
Graduate coursework in Business Administration, Fall 1975

Illinois State University, Normal, Illinois
B.S. Accounting, 1973

Illinois Central College, East Peoria, Illinois
A.A. Business Administration, 1972

PROFESSIONAL HISTORY - ACADEMIC

South Texas College of Law, Houston, Texas
Vice President 1995-1998
Associate Dean 1990-1998
Professor of Law since 1989
Assistant Professor of Law 1987-1989

Teaching areas: Federal Income Taxation, Secured Transactions, Consumer Bankruptcy and Texas Marital Property

PROFESSIONAL HISTORY - OTHER

Robbins & Green, P.A., Phoenix, Arizona, 1984-1987

Of Counsel and Consultant to various law firms and accounting firms, 1981-1984

Holme, Roberts & Owen, Denver, Colorado, 1979-1981

Peat, Marwick, Mitchell & Co., Peoria, Illinois, and other accounting-related employment, 1973-1977

Practice areas: Federal and State Income Tax; Estate Planning; Business Planning; General Corporate and Commercial Practice

SCHOLARSHIP

Actual De-Emphasis of Big-Time College Sports: An Idea Whose Time Will Never Come, work in progress (with Matthew J. Mitten & Bruce W. Burton)

What's Love Got To Do With It? A Proposal for Elevating the Status of Marriage By Narrowing Its Definition, While Universally Extending the Rights and Benefits Enjoyed By Married Couples, forthcoming in DUKE J. GENDER L. & POL'Y, Fall 2008

Federal Income Tax Deductibility of Higher Education Expenses: The Good, The Bad, and The Ugly, 35 CAP. U. L. REV. 923 (2007)

Once Upon a Time in Bankruptcy Court: Sorting Out Liability of Marital Property for Marital Debt Is No Fairy Tale, 41 FAM. L.Q. 249 (2007)

Amortization of Start-up Expenditures Under Section 195 of the Internal Revenue Code and Revenue Ruling 99-23: A Classic Example of Misinterpretation By the IRS, 4 FLA. ST. U. BUS. REV. 139 (2005)

Is Income From Discharge of Indebtedness Really Income at All? A Proposal for a More Reasoned Analysis, 34 U. MEM. L. REV. 607 (2004)

Recent Federal Income Tax Issues Regarding Professional and Amateur Sports, 13 MARQ. SPORTS L.J. 195 (2003)

The Emerging Regulatory Taking Laws: Prospective Internal Revenue Consequences, 29 SUFFOLK U. L. REV. 1059 (1995) (with Bruce W. Burton)

Research and Experimental Expenditures – The Evolution of Deductibility Under the Trade or Business Requirement of Section 174 of the Internal Revenue Code, 42 RUTGERS L. REV. 757 (1990)

Congressional Sanction of Illicit Cohabitation – The Tax Reform Act of 1969,
1979 B.Y.U. L. REV. 940

SERVICE

Law School Committee Service:

Faculty Appointments Committee (Chair, 1989-1991 and Spring 2007)
Dean's Advisory Committee
Promotion, Tenure and Reappointment Committee
Admissions Committee
Self-Study Committee (Chair, 2008-present)
Academic Support Committee
Student Recruitment Committee
Financial Aid Committee
Teacher Development Committee
Curriculum Committee
Scholarship Committee (Founder and Chair, 1996-1997)
Career Services Advisory Committee
Minorities Committee
Student/Faculty Committee
Strategic Planning Committee
Admissions Marketing Task Force
Task Force on Computerized Classroom Instruction
Technology Advisory Committee
Texas A&M Faculty Interchange Steering Committee (Founder and Chair, 1997-98)
Grading Deadline Committee
Student Appeals Committee (Chair, 2003-2005)
International Programs Committee
Faculty Annual Fund Committee (Co-Chair, 2004-2006)
Fred Parks Chair Search Committee
Bar Passage Committee (Chair, 2007-2008)

Professional Service:

Nightmares Abound for Consumer Bankruptcy Practitioners and Their Clients: New Legislation Totally Revamps the Landscape for Consumer Bankruptcy Law, published in the Winter/Spring 2006 issue of *Quarterly*, the alumni periodical published by South Texas College of Law

Presentation to the Burta Raborn Inns of Court regarding the effects on family law practitioners of the 2005 bankruptcy reform legislation, 2006

Panelist, Annual Meeting of the Committee of Bar Admission Administrators, Chicago, Illinois, discussing the responsibilities of law schools regarding the moral character of applicants for admission to the bar, 1995

Member, Audit Committee, Law Services Advisory Council, 1991-1993

Speaker and presenter at numerous meetings of professional tax and estate planning associations in Phoenix, Arizona and Denver, Colorado, 1980-1987

Participant in pro bono legal services program sponsored by the Colorado Bar Association, 1980-1984

Public Service:

Quoted in *Austin American Statesman* regarding tax advantages available to university sports programs, 2007.

Quoted in *The Atlanta Journal-Constitution* regarding the tax exemption applicable to college sports programs, 2007

Directed a class in personal financial planning at The Woodlands United Methodist Church, 2006

Quoted in *Texas Lawyer* regarding a consumer bankruptcy lawyer's unusual way of securing his fees, 2005

Appearance on KPRC 950 AM (Houston) talk-radio show discussing the effects on consumers of the 2005 bankruptcy reform legislation, 2005

Appearance on ABC-13 (Houston) television show, along with U.S. congressman Kevin Brady and the Harris County Tax Assessor, debating a tax protestor regarding whether the federal income tax is a voluntary tax, 2002

Co-leader (along with my spouse) of a divorce recovery group at The Woodlands United Methodist Church, 2002

Girl Scouts of America, troop co-leader, 1989-1996

OTHER:

Bar Admissions: Colorado, 1980; Arizona, 1985; Texas, 1990; U.S. Tax Court, 1985

Member: American Bar Association; State Bar of Arizona; State Bar of Texas; Houston Bar Association

Certified Public Accountant, Illinois, 1975

Recipient: BLSA Valuing Diversity Award, South Texas College of Law, 1998-1999