

University of Wyoming
College of Law

WYOMING LAW REVIEW

VOLUME 11

2011

NUMBER 2

Published semiannually under the
auspices of the University of Wyoming
College of Law and the Wyoming State Bar.

WYOMING LAW REVIEW

Copyright © 2011 by the University of Wyoming

All rights reserved.

To Be Cited As:
WYO. L. REV.

SUBSCRIPTION TERMS:

One Year Subscription—Individual, United States	\$ 25.00 per year
One Year Subscription—Individual, Foreign	\$ 30.00 per year
One Year Subscription—Subscription Agency, United States.....	\$ 22.50 per year
One Year Subscription—Subscription Agency, Foreign.....	\$ 27.00 per year
One Year Subscription—Wyoming State Bar Members	\$ 15.00 per year
Single Issue, Current Volume	\$ 15.00 per issue
Single Issue, Past Volume.....	\$ 15.00 per issue

NOTE: There will be an extra charge of 30 cents per *issue* on single and back orders for subscribers outside the North American Continent. The WYOMING LAW REVIEW follows the custom of other law reviews in automatically billing subscribers in advance for a new year unless notified to the contrary. Subscribers who move or change their mailing address should notify the Law Review office promptly. Issues returned because of an incorrect mailing address will be remailed only upon request from the subscriber accompanied by \$1.00.

ADDRESS ALL CORRESPONDENCE TO:

WYOMING LAW REVIEW
University of Wyoming College of Law
Dept. 3035
1000 E. University Avenue
Laramie, WY 82071
E-mail: WyLawRev@uwoyo.edu

To subscribe, announce a change of address, or obtain additional information, please write to “Subscription Director” at the address above or call (307) 766-6429.

MANUSCRIPTS:

Organization of articles is left largely to the author’s discretion. The WYOMING LAW REVIEW prefers articles that not only analyze the law as it stands but that also point to the direction the law should take. Articles with well-reasoned, bold, and innovative conclusions are welcomed. The length of articles is also left to the author’s discretion, but concisely written articles are a must regardless of length.

Unsolicited manuscripts are accepted and should be sent via e-mail to the above e-mail address or addressed to the Article Editors at the above mailing address. If the author wants the article returned, a self-addressed envelope with the proper return postage should accompany the submission. Article conventions are available by writing the Article Editors at the above e-mail or mailing address.

The WYOMING LAW REVIEW is published twice during the academic year, once in February and again in June.

The primary purpose of the WYOMING LAW REVIEW is to provide the legal profession with a source of scholarly materials of practical worth. The journal assists law students in developing and improving their legal analysis and writing skills. The views expressed herein are not necessarily those of the WYOMING LAW REVIEW, the University of Wyoming College of Law, or the Wyoming State Bar.

COPYRIGHT:

Copyright © 2011 by the WYOMING LAW REVIEW. Except as otherwise provided, copies of any article may be made for classroom use, provided that:

- 1) Copies are distributed at or below cost;
- 2) The author and journal are identified;
- 3) Proper notice of copyright is affixed to each copy; and
- 4) The WYOMING LAW REVIEW is notified of the use.

Graphic design by Elizabeth Ono Rabel

University of Wyoming
College of Law

WYOMING LAW REVIEW

VOLUME 11

2011

NUMBER 2

EDITORIAL BOARD

Editor-in-Chief

KEVIN L. DANIELS

Managing Editor

AMY M. STAEHR

Case Note Editors

JUSTIN NEWELL HESSER
JEREMY R. SHUFFLEBARGER

Comment Editors

NICHOLAS T. HADERLIE
DEVON M. STILES

Article Editors

KATRINA J. BROWN
MARIANNE KUNZ SHANOR

Contributing Staff

CODIE HENDERSON

Senior Staff

O. SHANE BALLOUN
SCOTT C. MURRAY

TIMOTHY R. HANCOCK
STEVEN C. SIZEMORE

Staff

LEONARDO P. CASELLI
DUSTIN JOSEPH RICHARDS

DILLON PETERS
LEAH C. SCHWARTZ

WILLIAM J. VIETTI

FACULTY ADVISOR

LAWRENCE J. MACDONNELL

TECHNICAL ADVISOR

TIMOTHY G. KEARLEY

ACCOUNTS MANAGER

MEGAN BARBER

THE UNIVERSITY OF WYOMING COLLEGE OF LAW

FACULTY 2010-2011

- Mary Frances Blackstone—Professor Emerita of Law. B.A. 1942, University of California at Los Angeles; J.D. 1969, University of Wyoming.
- Jacquelyn L. Bridgeman—Associate Dean for Academic Affairs. B.A. 1996, Stanford University; J.D. 1999, University of Chicago.
- N. Denise Burke—Associate Dean for Student Affairs. B.A. 1979; J.D. 1993, University of Wyoming.
- John M. Burman—Carl M. Williams Professor of Law and Ethics. B.A. 1978, University of Wyoming; J.D. 1981, University of Minnesota.
- Diane E. Courselle—Professor of Law. B.A. 1987, Fordham University; J.D. 1991, Loyola University (New Orleans).
- James M. Delaney—Centennial Distinguished Professor of Law. B.A. 1985, University of Washington; J.D. 1992, Gonzaga University; LL.M. 1997, University of Florida.
- Debra L. Donahue—Professor of Law. B.A. 1975, Utah State University; M.S. 1977, Texas A&M University; J.D. 1989, University of Colorado.
- Michael C. Duff—Associate Professor of Law. B.A. 1991, West Chester University of Pennsylvania; J.D. 1995, Harvard Law School.
- Stephen D. Easton—Dean and Professor of Law. B.A. 1980, Dickinson State University; J.D. 1983, Stanford Law School.
- Stephen M. Feldman—Jerry W. Housel / Carl F. Arnold Distinguished Professor of Law. B.A. 1977, Hamilton College; J.D. 1982, University of Oregon; J.S.M. 1986, Stanford University.
- Gerald M. Gallivan—Professor Emeritus of Law. A.B. 1958, Canisius College; J.D. 1961, University of Notre Dame.
- Harvey Gelb—Kepler Chair in Law and Leadership, Professor of Law. A.B. 1957; J.D. 1960, Harvard University.
- Joseph R. Geraud—Professor Emeritus of Law. B.A.; J.D. 1950, University of Wyoming.
- Sam Kalen—Assistant Professor of Law. B.A. 1980, Clark University; J.D. 1984, Washington University.
- Timothy G. Kearley—Professor of Law and Director of the Law Library. B.A. 1971; J.D. 1976, University of Illinois; M.L.Lib. 1977, University of Washington.
- Theodore E. Lauer—Professor Emeritus of Law. B.A. 1953, Millikin University; LL.B. 1956, Washington University; S.J.D. 1958, University of Michigan.
- Lawrence J. MacDonnell—Professor of Law. B.A. 1966, University of Michigan; J.D. 1972, University of Denver; Ph.D. 1975, Colorado School of Mines.

- Peter C. Maxfield—Dean Emeritus and Professor Emeritus of Law. A.B. 1963, Regis College; J.D. 1966, University of Denver; LL.M. 1968, Harvard University.
- Catherine E. Mealey—Professor Emerita of Law. B.A. 1950; M.A. 1951; J.D. 1957, University of Iowa; M.L.L. 1962, University of Washington.
- Noah B. Novogrodsky—Associate Professor of Law. B.A. 1992, Swarthmore College; J.D. 1997, Yale Law School.
- Jerry R. Parkinson—Professor of Law. B.S. 1976, Northern State College; M.P.A. 1981, University of South Dakota; J.D. 1985, University of Iowa.
- Amy Pearce—Public Services Librarian. B.A. 1997, Central Michigan University; M.L.I.S. 1999, Wayne State University; M.Ed. 2004, George Mason University.
- Debora A. Person—Associate Law Librarian. B.A. 1981, Arizona State University; M.L.I.S. 1992, Rutgers University.
- Dona Playton—Assistant Faculty Supervisor, Legal Services Program; Faculty Supervisor, Domestic Violence Legal Assistance Project; and Lecturer. B.S. 1989, University of Wyoming; J.D. 1993, University of Wyoming.
- Tawnya K. Plumb—Assistant Law Librarian. B.A. 1996, University of Wyoming; M.L.I.S. 1998, University of Texas at Austin.
- Mary Dee Pridgen—Carl M. Williams Professor of Law and Social Responsibility. B.A. 1971, Cornell University; J.D. 1974, New York University.
- Alan R. Romero—Professor of Law. B.A. 1990, Brigham Young University; J.D. 1993, Harvard University.
- Joel L. Selig—Professor of Law. B.A. 1965; J.D. 1968, Harvard University.
- Michael R. Smith—Winston S. Howard Distinguished Professor of Law. B.S. 1982, Florida State University; J.D. 1985, University of Florida College of Law.
- Dennis C. Stickley—Visiting Professor of Law. B.S.; M.S.; J.D. 1977, University of Wyoming; LL.M. 1989, University of Utah.
- Jack L. Van Baalen—Professor Emeritus of Law. A.B. 1952, Dartmouth College; LL.B. 1955, University of Pennsylvania.
- Elaine A. Welle—Professor of Law. B.A. 1977; M.B.A. 1981, University of Colorado; J.D. 1986, University of Arizona.
- Matthew J. Wilson—Associate Professor of Law. B.S. 1995; B.A. 1995, University of Utah; J.D. 1999, Temple University Beasley School of Law.
- Stewart Young—Assistant Professor of Law and Director, Prosecution Assistance Program. A.B. 2000, Princeton University; M.A. 2002, Waseda University, Tokyo, Japan; J.D. 2004, Stanford Law School.

University of Wyoming
College of Law

WYOMING LAW REVIEW

VOLUME 11

2011

NUMBER 2

CONTENTS

SPECIAL SECTION: INDIAN LAW

Articles

Race and American Indian Tribal Nationhood <i>Matthew L.M. Fletcher</i>	295
American Indians, the Doctrine of Discovery, and Manifest Destiny <i>Robert J. Miller</i>	329
American Indian Customary Law in the Modern Courts of American Indian Nations <i>Justice Raymond D. Austin</i>	351
Disruption and Impossibility: The New Laches and the Unfortunate Resolution of the Modern Iroquois Land Claims <i>Kathryn Fort</i>	375

LAND & WATER LAW DIVISION

Articles

Diffused Surface Water in Wyoming: Ascertaining Property Owners' Rights and Settling Disputes <i>William P. Elliott II</i>	409
Recent Developments in the Law Affecting Conservation Easements: Renewed Tax Benefits, Substantiation, Valuation, "Stewardship Gifts," Subordination, Trusts, and Sham Transactions <i>C. Timothy Lindstrom, Esq.</i>	433

Comment

Contaminating the Superfund: Arranger Liability and the Evolution of CERCLA's Not-So-Strict Liability
Katrina J. Brown..... 485

WYOMING LAW DIVISION

Article

Federal Administrative Procedure Act Claims: The Tenth Circuit and the Wyoming District Court Should Fix the Confusion Attendant with Local Rule 83.7.2
Sam Kalen 513

Comment

Apportionment Between Preexisting Conditions and Work-Related Injuries: Why Wyoming Needs a Second Injury Fund
Timothy R. Hancock..... 525

Case Notes

FAMILY LAW—Blood as Best Interests: The Wyoming Supreme Court Expands Associational Rights and the Preference for Kinship Placement; *In re JW*, 226 P.3d 873 (Wyo. 2010)
Leah C. Schwartz..... 549

STATUTORY INTERPRETATION—Teacher! Teacher! The Court Is Using Extracurricular Interpretations!; *Luhm v. Board of Trustees of Hot Springs County School District No. 1*, 206 P.3d 1290 (Wyo. 2009)
William J. Vietti..... 591

GENERAL LAW DIVISION

Comments

Hoffman, Its Progeny, and the Status of Undocumented Workers
Scott C. Murray..... 615

A Fatter Butt Equals a Skinnier Wallet: Why Workplace Wellness Programs Discriminate Against the Obese and Violate Federal Employment Law
Steven C. Sizemore 639