Abraham J.B. Cable

cablea@uchastings.edu

TEACHING EXPERIENCE

University of California, Hastings College of the Law

Professor

2011 through present

University of California, Berkeley School of Law

Visiting Professor

Spring 2014; Summer 2016

Willamette University College of Law

Adjunct Professor

Spring 2011

University of Oregon School of Law

Adjunct Professor

2008 through 2010

EXPERTISE

Business Associations, Legal Ethics, Mergers & Acquisitions, Securities Regulation, Venture Capital

PROFESSIONAL EXPERIENCE

Miller Nash LLP

Partner2008 through 2011Associate2000 through 2007

EDUCATION

Harvard Law School, J.D., 2000

- Cum laude
- Harvard Law Review, Editor and Articles Committee

University of Puget Sound, B.A., in History with honors, 1997

PUBLICATIONS

- "Fool's Gold? Equity Compensation & the Mature Startup," 11 Virginia Law & Business Review (forthcoming 2017)
- "Institutionalized Disruption: The Rise of the Reformer Startup," 12 *Hastings Business Law Journal* 1 (2015)
- "Opportunity-Cost Conflicts in Corporate Law," 66 Case Western Reserve Law Review 51 (2015)
- "Mad Money: Rethinking Private Placements," 71 Washington & Lee Law Review 2253 (2014)
- "Startup Lawyers at the Outskirts," 50 Willamette Law Review 163 (2014)
- "Incubator Cities: Tomorrow's Economy, Yesterday's Start-Ups," 2 Michigan Journal of Private Equity & Venture Capital Law 195 (2013)
- "Fending for Themselves: Why Securities Regulations Should Encourage Angel Groups," 13 *University of Pennsylvania Journal of Business Law* 107 (2010)

• Recent Cases, "Tenth Circuit Holds That City May Deny Opportunity to Deliver Proselytizing Legislative Prayer," 112 *Harvard Law Review* 2013, 2025-2030 (1999)

WORKS IN PROGRESS

• "Law Firm Mergers: A Qualitative Study"

PRESENTATIONS

- Silicon Valley Abroad Symposium at Berkeley Law (panel participant) (February 2016)
- Law and Entrepreneurship Retreat (presenting "Opportunity-Cost Conflicts in Corporate Law") (March 2015)
- Transactional Law Workshop (presenting "Mad Money: Rethinking Private Placements") (April 2014)
- UC Hastings & Denver University Junior Faculty Exchange (presenting "Mad Money: Rethinking Private Placements") (March 2014)
- "Venture Capital on the Board: Recent Delaware Cases" presented at Seoul National University, Waseda University Law School, and Hitotsubashi University Graduate School of International Corporate Strategy (December 2013)
- "The Current Environment for Funding, Buying, and Selling Innovative Companies" presented at Waseda University Law School, Hitotsubashi University Graduate School of International Corporate Strategy, the Japan Venture Capital Association, and the Tokyo offices of Morrison & Foerster LLP (February 2013)
- UC Hastings MCLE, "Protecting the Attorney-Client Privilege Within the Law Firm" (October 2012)
- Hastings Business Law Journal Symposium, "Incorporating Change: How Social Benefit Legislation is Reshaping the Corporate Outlook" (panel participant) (October 2012)
- Law and Society Association Annual Conference (presenting "Incubator Cities: Tomorrow's Economy, Yesterday's Start-ups") (June 2012)
- Third Annual UC Hastings Cleantech Roundtable (panel participant) (April 2012)
- Lewis & Clark Law School, 2008 Business Law Roundtable: "The Activist Investor"

PROFESSIONAL ACTIVITIES/AWARDS

- Oregon Entrepreneurs Network (nonprofit organization assisting entrepreneurs), Board of Directors (2009-2010)
- Oregon State Bar Business Section, Executive Committee (2009-2011)
- Recognized in Super Lawyers—Rising Stars Edition (2008 through 2010)