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: 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.

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@uwyo.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 email to the above email 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 August.

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 © 2013 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 Rahel
University of Wyoming
College of Law

WYOMING LAW REVIEW

VOLUME 13 2013 NUMBER 1

EDITORIAL BOARD

Editor-in-Chief
Alexander K. Obrecht

Managing Editor
Thomas Szott

Student Editors
Joshua C. Eames
Anne K. Kugler
Christopher M. Sherwood

Article Editors
Abigail Lewis Fournier
Jeremy A. Gross
Shannon E. Rogers

Senior Staff
Matthew Stannard

Staff
Shaina A. Case
Kelianne Chamberlain
Michael J. Fitzgerald
Brian J. Fuller
Julianne Gern
Travis Helm
Katie J. Koski

Sean Michael Larson
Marlene Martin
Jeff C. Meier
Arah N. Shumway
Grant R. Smith
Lucas Wallace
Rebecca J. Zisch

FACULTY ADVISOR
Lawrence J. MacDonnell

TECHNICAL ADVISOR
Timothy G. Kearley

ACCOUNTS MANAGER
Megan Barber
The University of Wyoming College of Law
Faculty 2012-2013

Jacquelyn L. Bridgeman—Associate Dean for Academic Affairs and Professor of Law.

John M. Burman—Carl M. Williams Professor of Law and Ethics and Director, Legal
Services Program. B.A. 1978, University of Wyoming; J.D. 1981, University
of Minnesota.

Kenneth D. Chestek—Assistant Professor of Law and Assistant Director, Center for
the Study of Written Advocacy. B.A. 1975, Pennsylvania State University; J.D.
1979, University of Pittsburgh School of Law.

Wan Choung—Visiting Professor of Law. LL.B. 1983, Kyung Hee University,
Korea; LL.M. 1985, Kyung Hee University, Korea; Ph.D. 1991, Kyung Hee
University, Korea.

Diane E. Courselle—Winston S. Howard Distinguished Professor of Law and
Director, Defender Aid Program. B.A. 1987, Fordham University; J.D. 1991,
Loyola University (New Orleans).

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

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.

David D. Freudenthal—Distinguished Guest Professor of Energy, Law & Economics.
B.S. 1973, Amherst College; J.D. 1980, University of Wyoming.

Darrell D. Jackson—Visiting Professor of Law. B.A. 1987, College of William
and Mary; J.D. 1990, George Mason University School of Law; Ph.D. 2011,
University of Colorado School of Education.

Demetria D. Jackson—Assistant Professor of Law. B.A. 2002, University of Houston;
J.D. 2005, University of Texas.

Sam Kalen—Associate 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;
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.

Shonu V. McEchron—Visiting Professor of Law. B.S. 1997, University of Iowa; J.D. 2004, Penn State University, the Dickinson School of Law.

Jerry R. Parkinson—Schwartz Distinguished Professor of Law and Dean Emeritus. 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.

Dona Playton—Director, Domestic Violence Legal Assistance Project; Assistant Director, Legal Services Program; and Lecturer. B.S. 1989; J.D. 1993, University of Wyoming.

Suzan M. Pritchett—Visiting Professor of Law and Co-Director, Center for International Human Rights Law & Advocacy. B.A. 2001, Grinnell College; M.A. 2004, University of Sussex (UK); J.D. 2008, University of Iowa.

Alan R. Romero—Professor of Law and Director, Rural Law Center. B.A. 1990, Brigham Young University; J.D. 1993, Harvard University.

Michael R. Smith—Professor of Law and Director, Center for the Study of Written Advocacy. B.S. 1982, Florida State University; J.D. 1985, University of Florida College of Law.

Dennis C. Stickley—Visiting Professor of Law. B.S. 1971; M.S. 1973; J.D. 1977, University of Wyoming; LL.M. 1989, University of Utah.

Matthew J. Wilson—Associate Dean for Student Affairs and Associate Professor of Law. B.S. 1995, B.A. 1995, University of Utah; J.D. 1999, Temple University Beasley School of Law.
CONTENTS

Dedication: In Memory of Taylor Belt (1923–2011) ..1

LAND & WATER LAW DIVISION

Article

Fractured Fairytales: The Failed Social License for Unconventional Oil and Gas Development
Evan J. House ...5

Case Note

PROPERTY LAW—Once a Road, Always a Road?: How the Wyoming Supreme Court is Leaving Rural Landowners in Limbo; King v. Board of County Commissioners of Fremont, 244 P.3d 473 (Wyo. 2010)
Kelianne Chamberlain ..69

WYOMING LAW DIVISION

Comment

Watt's Love Got to Do with It: Relocating the Best Interests of Wyoming’s Children in Custodial Parent Relocation Law
Sean Michael Larson ..95

Case Note

LABOR AND EMPLOYMENT— The Going and Coming Rule: Drawing an Untenable Line in the Sand; In re Worker’s Compensation Claim of Barlow, 259 P.3d 1170 (Wyo. 2011)
Michael J. Fitzgerald ...121
GENERAL LAW DIVISION

Articles

Substantive Due Process in Exile: The Supreme Court’s Original Interpretation of the Due Process Clause of the Fourteenth Amendment
Natalie M. Banta ... 151

Should Federal Judges Belong to or Openly Support Organizations that Promote a Particular Ideology?
John M. Burman ... 189

A Rush to (Summary) Judgment in Franchisor Liability Cases?
Harvey Gelb ... 215

The Judicial Career of Justice David H. Souter and His Impact on the Rights of Criminal Defendants
Scott P. Johnson ... 263

The Necessity of Complexity in the Tax System
Jeffrey Partlow ... 303

Essay

Chief Justice Roberts’s Marbury Moment: The Affordable Care Act Case (NFIB v. Sebelius)
Stephen M. Feldman .. 335

Comment

Thank You for “Taking Our Jobs”: The Importance of Integrating the Migrant Farmworker into the United States
Shaina A. Case ... 349

Case Note

Brian J. Fuller ... 377