

From: [Emily Bremer](#)
To: [Scott Cooper](#)
Subject: FW: Here is the circular a-119 revision proposal.
Date: Monday, February 10, 2014 10:51:00 AM
Attachments: [revisions-to-a-119-for-public-comments.pdf](#)

The full revisions have now been posted online.

From: Nina Mendelson [mailto:nmendel@umich.edu]
Sent: Monday, February 10, 2014 10:50 AM
To: Emily Bremer
Subject: Here is the circular a-119 revision proposal.

Nina A. Mendelson | Joseph L. Sax Collegiate Professor of Law | University of Michigan Law School, Ann Arbor, MI 48109 | (734) 936-5071
| nmendel@umich.edu