

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Posthumous Interests

Daniel Sperling discusses the legal status of posthumous interests and their possible defeat by actions performed following the death of a person. The author first explores the following questions: Do the dead have interests and/or rights, the defeat of which may constitute harm? What does posthumous harm consist of and when does it occur, if at all? This is followed by a more detailed analysis of three categories of posthumous interests arising in the medico-legal context: the proprietary interest in the body of the deceased, the testamentary interest in determining the disposal of one's body after death and the interest in post-mortem medical confidentiality. Sperling concludes that if we acknowledge the interest in one's symbolic existence and legally protect it, not only do some interests survive a person's death but we should also enjoy a preemptory legal power to shape in advance our symbolic existence after death.

Daniel Sperling teaches philosophy of law and bioethics at Netanya Academic College.

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Cambridge Law, Medicine and Ethics

This series of books was founded by Cambridge University Press with Alexander McCall Smith as its first editor in 2003. It focuses on the law's complex and troubled relationship with medicine across both the developed and the developing world. In the past twenty years, we have seen in many countries increasing resort to the courts by dissatisfied patients and a growing use of the courts to attempt to resolve intractable ethical dilemmas. At the same time, legislatures across the world have struggled to address the questions posed by both the successes and the failures of modern medicine, while international organizations such as the WHO and UNESCO now regularly address issues of medical law.

It follows that we would expect ethical and policy questions to be integral to the analysis of the legal issues discussed in this series. The series responds to the high profile of medical law in universities, in legal and medical practice, as well as in public and political affairs. We seek to reflect the evidence that many major health-related policy debates in the UK, Europe and the international community over the past two decades have involved a strong medical law dimension. Organ retention, embryonic stem cell research, physician assisted suicide and the allocation of resources to fund health care are but a few examples among many. The emphasis of this series is thus on matters of public concern and/or practical significance. We look for books that could make a difference to the development of medical law and enhance the role of medico-legal debate in policy circles. That is not to say that we lack interest in the important theoretical dimensions of the subject, but we aim to ensure that theoretical debate is grounded in the realities of how the law does and should interact with medicine and health care.

General Editors

Professor Margaret Brazier, *University of Manchester*

Professor Graeme Laurie, *University of Edinburgh*

Editorial Advisory Board

Professor Richard Ashcroft, *Queen Mary, University of London*

Professor Martin Bobrow, *University of Cambridge*

Dr Alexander Morgan Capron, *Director, Ethics and Health, World Health Organization, Geneva*

Professor Jim Childress, *University of Virginia*

Professor Ruth Chadwick, *Cardiff Law School*

Dame Ruth Deech, *University of Oxford*

Professor John Keown, *Georgetown University, Washington, D.C.*

Dr Kathy Liddell, *University of Cambridge*

Professor Alexander McCall Smith, *University of Edinburgh*

Professor Dr Mónica Navarro-Michel, *University of Barcelona*

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Marcus Radetzki, Marian Radetzki, Niklas Juth
Genes and Insurance: Ethical, Legal and Economic Issues
978 0 521 83090 4

Ruth Macklin
Double Standards in Medical Research in Developing Countries
978 0 521 54170 1 paperback 978 0 521 83388 2 hardback

Donna Dickenson
Property in the Body: Feminist Perspectives
978 0 521 86792 4

Matti Häyry, Ruth Chadwick, Vilhjálmur Árnason, Gardar Árnason
The Ethics and Governance of Human Genetic Databases: European Perspectives
978 0 521 85662 1

Ken Mason
The Troubled Pregnancy: Legal Wrongs and Rights in Reproduction
978 0 521 85075 9

Daniel Sperling
Posthumous Interests: Legal and Ethical Perspectives
978 0 521 87784 8

Keith Syrett
Law, Legitimacy and the Rationing of Health Care
978 0 521 85773 4

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Posthumous Interests

Legal and Ethical Perspectives

Daniel Sperling

SJD, BA (Philosophy)


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press,
New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521877848

© Daniel Sperling 2008

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing-in-Publication Data

Sperling, Daniel.

Posthumous interests : legal and ethical perspectives / by Daniel Sperling.

p. cm. – (Cambridge law, medicine and ethics)

ISBN 978-0-521-87784-8

1. Dead bodies (Law) 2. Interest (Ownership rights) 3. Body, Human –
Law and legislation. 4. Autopsy – Law and legislation. 5. Donation of organs,
tissues, etc. – Law and legislation. 6. Body, Human – Moral and ethical aspects.
7. Privacy, Right of. 8. Wills. I. Title. II. Series.

K564.H8S64 2008

344.04/194-dc22

2007050179

ISBN 978-0-521-87784-8 hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this book, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

For my beloved parents,
Rina and Adrian Sperling

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Contents

<i>Acknowledgements</i>	<i>page</i> xiii
<i>Table of cases</i>	xiv
<i>Table of national provisions</i>	xxiv
Introduction	1
1 Posthumous harm, posthumous interests and symbolic existence	8
Harm	9
General	9
Interests	9
Posthumous harm: the real puzzles	15
The experience problem	15
Death as harm	17
The Epicurean argument	19
Surviving interests	20
The problem of retroactivity	22
The moment of harm	23
Solving the problem of posthumous (non-)existence	25
Existence as a possibility	25
Existence in after-life	27
Harm and change without existence	28
Harm in no particular time	31
Persistent existence of the Human Subject	34
My proposal	34
The nature of the Human Subject	36
The relation between the Human Subject and the person	37
Strengths of the Human Subject model	38
Symbolic existence	40
The concept of social self	43
Legal support for the interest in symbolic existence	45
Conclusion	47
2 Posthumous rights	49
Specific theories of posthumous rights	53
Hillel Steiner	53
Annette Baier	57

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

x	Contents	
	Carl Wellman	59
	Raymond Belliotti	61
	General theories of rights	63
	The choice theory	63
	Critique of the choice theory	64
	The exclusion of right-holders	67
	The dead as right-holders	69
	The interest theory	71
	Versions of the interest theory	73
	The idea of interest	76
	Applying the interest theory to the dead	79
	Should the dead be actual right-holders?	80
	Content of posthumous rights	83
	Duration of posthumous rights	84
	Conclusion	86
3	Proprietary interest in the body of the deceased	88
	Is there a proprietary interest in the body of the deceased?	89
	The 'no property' rule	89
	<i>Haynes' Case</i>	90
	Coke's commentary	91
	<i>R v. Sharpe</i>	92
	<i>Exelby v. Handyside</i>	93
	Common law exceptions to the 'no property' rule	94
	Possession with regard to the duty to bury	94
	The 'work and skill' exception	103
	The 'long-dead' exception	107
	Undermining the 'no property' outcomes	110
	Undermining the 'no will' rule	111
	Undermining the 'no theft' rule	113
	Should there be a proprietary interest in the body of the deceased?	114
	Possible theoretical models for acquiring property in the body	
	of the deceased	114
	Transfer of property	114
	Property vests in the state	115
	Abandonment	117
	<i>Res nullius</i>	121
	The conceptual meaning of a proprietary interest in the body	
	of the deceased	122
	Ownership	123
	Possession	126
	Use and management	127
	Disposal	127
	Transferability and the right to enjoy fruits	128
	General rationales for a proprietary interest	131
	Property as a natural right	131
	Property as the advancement of autonomy and freedom	132
	Property as constituting personality	132
	Property as a system of distributive justice	134
	Property as a form of utilitarianism	135

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Contents	xi
Procedural advantages of a proprietary claim with regard to the human corpse	136
Conclusion	141
4 Determining the disposal of one's body after death	143
Constraints of autonomy interests	145
Legal barriers to enforcing bodily testaments	150
Alternatives to the will mechanism	154
Human tissue gift laws	154
Donor cards	155
Living wills	156
Trust	158
Agency	163
Contract	164
Alternatives to the property classification criterion	165
Substantial limitations of enforcing bodily testaments	171
Limitations directly established under legislation	172
Limitations directly established under case law	173
Clear and convincing demonstration by competent and credible testimony	173
Reason, decency and accepted customs of mankind	174
Limitations indirectly established under case law	174
Timing	175
Cost	176
Practicability	177
Harm to society	177
Public mores and vulnerabilities of other groups	179
A more general opposition to public policy	180
Procedural obstacles	181
Protection from harm to third parties	181
Quality of familial relationship	182
Conditioned bodily testaments	183
Quality of relationship to place of disposal	183
Conclusion	184
5 Medical confidentiality after death	186
Introduction	186
Post-mortem confidentiality in ethics and law	188
Ethics of post-mortem confidentiality	188
The legal position	189
International law	189
Canada	190
The USA	191
The UK	192
General justifications for confidentiality	194
Consequentialism	194
Rights-based justifications	196
Privacy	196
Autonomy	198
Property	200

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xii	Contents	
	Fidelity (equity)	203
	The durability of the obligation to act in confidence	204
	Survivability of the physician–patient relationship	204
	An analogy from posthumous attorney–client privilege	206
	The duty to keep promises: a contractual justification	207
	Practical solutions to breach of confidentiality	212
	General solutions to post-mortem confidentiality	212
	More weight to confidentiality during life	212
	The ‘no-difference’ approach	214
	More weight to post-mortem confidentiality	214
	Casuistical case analysis of post-mortem confidentiality	215
	Disclosure to protect at-risk third parties	215
	Disclosure in the best interests of another patient	216
	Disclosure in death certificates	216
	Autopsy disclosures	219
	Disclosure prior to performing an autopsy	220
	Disclosure from the autopsy procedure itself	220
	Publication of autopsy reports	222
	Disclosure to providers of disposal services and organ procurement organizations	226
	Disclosure of research outcomes concerning dead subjects	226
	Disclosure for teaching purposes	229
	Disclosure for contesting a will or supporting an insurance claim	230
	Disclosure of the medical history of public figures	231
	Conclusion	234
	Conclusions	236
	The application of the interest in the recognition of one’s symbolic existence	238
	The proprietary interest in the body of the deceased	238
	The testamentary interest in determining the disposal of one’s body after death	241
	The interest in post-mortem confidentiality	243
	Possible objections to the idea of symbolic existence	244
	Subject of interest	244
	Duration of symbolic existence	245
	Balancing the interest in the recognition of one’s symbolic existence with other interests	246
	A right to the recognition of symbolic existence	247
	<i>Select bibliography</i>	250
	<i>Index</i>	265

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Acknowledgements

This book is a development of the ideas explored in my SJD thesis, written for the University of Toronto, and its production took almost four years. I am grateful and indebted to my SJD supervisor, Bernard Dickens, who guided and supported me as much as possible, making the experience of writing this book lively and stimulating. Special thanks and much appreciation are also owed to Wayne Sumner and Trudo Lemmens for reviewing my work in progress and contributing significantly to its development.

Further gratitude is owed to Matthew Kramer, who invited me to the University of Cambridge and supported me while I was there. Matthew also read a considerable part of my book and contributed extensively to its enrichment and flourishing.

Throughout the work on my book I discussed my ideas with many people, some of whom also read and reviewed parts of my manuscript. I wish to thank John Broome, Hanoach Dagan, Abraham Drassinower, David Enoch, Martin Friedland, Ruth Gavison, Alon Harel, Halvard Lillehammer, Onora O'Neill, Guy Pessach, Denise Réaume, Arthur Ripstein, Julian Savulescu, Dominic Scott, Shmuel Shilo, James Warren and Joshua Weisman.

The financial support I received in the last four years enabled me to concentrate on my work and devote myself to its progress. I am grateful for receiving such support and would like to thank the Faculty of Law and the School of Graduate Studies at the University of Toronto, the Lucille Norris Graduate Fellowship, Strauss Fellowship in Law and Biotechnology, Bell University Laboratories Graduate Fellowship and the Lady Davis Fellowship. Special thanks are owed to Canada Institutes for Health Research Fellowship for providing three years of financial support and organizing annual colloquiums to present my work in progress. I wish to thank Colleen Flood, Jocelyn Downie, Tim Caulfield and Chrystal Gray for all their support and help in this regard.

Finally, I wish to show gratitude to my parents who provided endless love, support and encouragement all the way through, and to Aryeh with whom I shared my personal experiences while writing this book.

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

- A v. C* [1985] FLR 445 129
AB et al. v. Leeds Teaching Hospital NHS Trust et al. [2004] EWHC 644 (QB) 100
Aida Abeziz v. Benjamin Harris Estate 3 WDCP (2d) 499, [1992] OJ No. 1271 (Ont. Gen. Div.) 95, 112
Airedale NHS Trust v. Bland [1993] 1 All ER 821 2, 11, 45, 71
Aldreman v. Ford 146 Kan. 698, 72 P 2d 981 (1937) 137
Andrus v. Allard 444 US 51 (1979) 128
In re Application of D'Agostino, MD 181 Misc. 2d 710, 695 NYS 2d 473 (1999) 191
Dwayne Arnaud et al. v. Charles Odom et al. 870 F 2d 304 (5th Cir. 1989) 100
Attorney General v. Guardian Newspapers (No. 2) [1990] AC 109 207
Auld v. Cathro 20 ND 461, 128 NW 1025 (1910) 215
AW v. CW [2002] NSWSC 301 107, 137

Larry S. Baker v. City of Westland 245 Mich. App. 90, 627 NW 2d 27 (Ct App. Mich. 2001) 225, 231
Beverly Bartlett v. Annie Roberts Bartlett WL 1161586 (Cal. App. 4 Dist. 2002) 181
Bastien v. Ottawa Hospital (General Campus) (2001) 56 OR (3d) 397 137, 139
Bellah v. Greenson 146 Cal. Rptr 535, 81 Cal. App. 3d 614 (1978) 210
Belle Bonfils Memorial Blood Bank v. Hansen 665 P 2d 118 (Colo. 1983) 129
Birch v. Birch et al. 123 Misc. 229 (Sup. Ct N.Y. 1924) 137
R v. Black [1995] Crim. LR 640 140
R v. Bristol Coroner, ex parte Kerr [1974] 1 QB 652 97
Brotherton v. Cleveland 923 F 2d 477, 482 (6th Cir. Ohio 1991) 98, 103, 137

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

xv

- Virginia Brown *v.* Delaware Valley Transplant Program 420 Pa. Super. 84 (Sup. Ct Pa. 1992) 98
- Browning *v.* Norton Children's Hospital 504 SW 2d 713 (Ct App. Ky. 1974) 120
- Buchanan *v.* Milton [1999] 2 FLR 844 95
- Bullivant *et al.* *v.* Attorney General for Victoria [1900–3] All ER 812 214
- Burnett *v.* Surratt *et al.* 67 SW 2d 1041 (Tex. Civ. App. 1934) 182
- Calma *v.* Sesar (1992) 106 FLR 446 137, 162
- Susan D. Camilli *v.* Immaculate Conception Cemetery 244 NJ Super. 709, 583 A 2d 417 (N.J. Super. Ct 1990) 137
- Canadian AIDS Society *v.* Ontario (1995) 25 OR (3d) 388 (Gen. Div.) 248
- In re Capers' Estate 34 Pa. D & C 2d 121 (1964) 180
- Carney *v.* Knollwood Cemetery Association 514 NE 2d 430 (Ohio App. 1986) 102, 139
- Child and Family Services of Manitoba *v.* L and H [1997] 123 Man. R (2d) 135 (CA) 71
- David Cohen *et al.* *v.* Groman Mortuary Inc. *et al.* 231 Cal. App. 2d 1 (Ct App. Cal. 1964) 95, 137
- Ivan Cohen *et al.* *v.* Guardianship of Hilliard Cohen 896 So. 2d 950 (Fla. 2005) 173
- Robert Colavito *v.* NY Organ Donor Network Inc. *et al.* 356 F Supp. 2d 237, (2005) 127
- Commissioners of Income Tax *v.* Pemsel (1891) AC 531, 61 LJQB 290 159
- Owen Cooney *v.* George English *et al.* 86 Misc. 292, 148 NYS 285 (N.Y. Sup. Ct 1914) 150, 175
- Constance E. Correia *v.* Kenneth V. Sherry *et al.* 760 A 2d 1156, 335 N.J. Sup. 60 (2000) 206, 215
- Crocker *v.* Pleasant 778 So. 2d 978 (Sup. Ct Fla. 2001) 137
- Cruzan *v.* Director, Missouri Department of Health 497 US 261, 110 S Ct 2841 (1990) 2, 45, 71
- Culpepper *v.* Pearl St Building Inc. 877 P 2d 75 (Colo. 1978) 129
- Darcy *v.* Presbyterian Hospital in the City of New York 202 NY 259 (Ct App. N.Y. 1911) 90
- Darnell *v.* Indiana 674 NE 2d 19 (Ind. 1996) 208
- Davidson *v.* Garrett [1899] CCC 200 99, 139
- Davis *v.* Davis 842 SW 2d 588 (Tenn. 1992) 237

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xvi Table of cases

- Re Dean (1889) 41 Ch. D 552 160
- Alma Deeg *v.* City of Detroit 345 Mich. 371 (Sup. Ct Mich. 1956) 103
- R *v.* Department of Health, ex parte Source Informatics Ltd [2000] 1 All ER 786, [2000] 2 WLR 940 230
- John J. Detwiler *v.* David Hartman *et al.* 37 NJ Eq. 347 (N.J. Ct Ch. 1883) 159, 160
- Dewar *v.* HM Advocate (1945) SLT Rep. 114 (High Court of Justiciary of Scotland) 113
- Dobson *et al. v.* North Tyneside Health Authority *et al.* [1996] 4 All ER 474, [1997] 1 WLR 596, [1997] BMLR 146 106, 107, 127, 137
- Jane Doe *v.* Joan Roe *et al.* 93 Misc. 2d 201 (N.Y. Sup. 1977) 208
- Thomas Donaldson *et al. v.* Daniel Lungren as Attorney General *et al.* 4 Cal Rptr 2d 59 (Calif. Ct App. 1992) 181
- Doodeward *v.* Spence (1908) 6 CLR 406 (Aust.) 88, 94, 95, 98, 99, 103, 106, 108, 109
- Dorman *v.* Rodgers 148 CLR 365 (Aust. HC) 128
- Dougherty *v.* Mercantile Safe-Deposit & Trust Co. 387 A 2d 244 (1978) 129
- Elizabeth Dougherty *v.* Mercantile Safe-Deposit & Trust Co. 282 Md. 617, 620 (Ct App. Md. 1978) 96
- R *v.* Downey (1994) 15 Cr. App. R (S) 700 141
- Drew *v.* Nunn [1874–80] All ER 1144 163
- Edmonds *v.* Armstrong Funeral Home Ltd [1931] 1 DLR 676 (Ala. Sup. Ct) 98, 137
- W *v.* Egdell [1990] 1 All ER 835 233
- Re Eighmie [1935] Ch. 524 160
- Enos *v.* Snyder 131 Cal. 68 (Sup. Ct Calif. 1900) 95, 115, 137, 150, 160
- In the Matter of the Estate of Anna M. Beck 177 Misc. 2d 203, 676 NYS 2d 838 (1998) 178
- In the Matter of the Estate of Benjamin B. Eichner 173 Misc. 644 (Surr. Ct N.Y. 1940) 96, 113, 177
- In the Matter of the Estate of Clive Wishart ACWSJ Lexis 34836, 129 NBR (2d) 397 (1992) 180
- In the Matter of the Estate of Esther Scheck 172 Misc. 236, 14 NYS 2d 946 (1939) 173
- In the Matter of the Estate of James Walker 64 NY 2d 354 (1985) 178
- Evans *v.* Rite Aid Corp. 478 SE 2d 846 (S.C. 1996) 208
- Exelby *v.* Handyside [1749] 2 East PC 652 93–4
- Eyerman *v.* Mercantile Trust Co. 524 SW 2d 210 (Miss. Ct App. 1975) 178

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

xvii

- F v. West Berkshire Health Authority* [1989] 2 All ER 545 2
Feller v. Universal Chapel Inc. 124 NY Supp. 2d 546 (1953) 182
Fidelity Union Trust Co. v. Arthur E. C. Heller et al. 16 NJ Sup. 285, 84
A 2d 485 (N.J. Sup. Ct 1951) 161
Fischer's Estate v. Fischer 1 Ill. App. 2d 528, 117 NE 2d 855 (Ct App. Ill.
1954) 150, 174
Finley v. Atlantic Transport Corporation Ltd 220 NY 249, 115 NE 715
(Ct App. N.Y. 1917) 137
Finn v. City of New York 335 NYS 2d 516 (N.Y. Civ. Ct 1972) 137
In re Flint's Estate 34 P 863, Cal. 1893 (Sup. Ct Calif. 1893) 214, 215
Queen v. Fox [1841] 114 ER 95 95
Re Freeman 46 Hun 458, 12 NYSR 175 (1887) 212
Frost v. St Paul's Cemetery Association 254 NYS 2d 316 (1964) 102, 163
*Fund for Constitutional Government v. National Archives and Records
Services* 656 F 2d 856 (CADDC 1981) 232
- Mary Gadbury v. J.J. Bleitz* 133 Wash. 134 (Sup. Ct Wash. 1925) 137
US v. Garber, 607 F 2d 92 (1979) 130
Georgia Lions Eye Bank Inc. v. Lavant 335 SE 2d 127 (Ga. 1985) 98
R v. Gibson [1991] 1 All ER 439 (CA) 141
John Gibson et al. v. The Methodist Hospital et al. 822 SW 2d 95 (Ct
App. Tex. 1991) 129
Globe Newspaper Co. et al. v. Chief Medical Examiner 404 Mass. 132,
533 NE 2d 1356 (1989) 225
*Anthony Gotskowski v. The Roman Catholic Church of the Sacred
Hearts of Jesus and Mary et al.* 262 NY 320 (1933) 139
In re Grand Jury Proceedings Involving Vickers 38 F Supp. 2d 159
(DNH 1998) 125
Green v. Commissioner 74 TC 1229 (Federal Tax Ct 1980) 125
Grinnan et al. v. Fredericksburg Lodge 88 SE 79 (Sup. Ct App. Va.
1916) 99
Sandra Grisso v. Dillard Nolen 262 Va. 688, 554 SE 2d 91 (Sup. Ct Va.
2001) 137
Charles Guerin v. Rose Cassidy 38 NJ Super. 454 (1955) 150
- George J. Hague v. William E. Williams* 37 NJ 328, 181 A 2d 345 (N.J.
1962) 231
Hall v. Fertility Institute of New Orleans 647 So. 2d 1348 (Ct App. La.
1994) 115
Hammonds v. Aetna Casualty & Surety Company 243 F Supp. 793 (ND
Ohio 1965) 197, 208

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xviii Table of cases

Hasselbach *v.* Mount Sinai Hospital 173 AD 89, 159 NYS 376 (Sup. Ct N.Y., 1916) 101

Haynes's Case 77 ER 1389 (1614) 88, 90, 91, 92, 121

Deborah Hecht *v.* The Superior Court of Los Angeles County 16 Cal. App. 4th 836 (Ct App. Calif. 1993) 115

James Helmer *v.* Daniel D. Middaugh 191 F Supp. 2d 283 (ND N.Y. Dist. Ct 2002) 99

Henderson *v.* Johnston [1956] OR 789, 5 DLR (2d) 524 (HC) 203

In re Henderson's Estate 13 Cal. App. 2d 449, 57 P 2d 212 (Dis. Ct App. 1936) 160, 161

R *v.* Herbert [1961] 25 JCL 163 (Wallington magistrates) 125

Sarah Herold *v.* Henry Herold *et al.* 3 Ohio NP (NS) 405 (Ct Com. Pl. 1905) 181–2

In re Herskovits 183 Misc. 411 (1944) 150

Hoare *v.* Osborne (1866) 1 Eq. 585 160

Holland *v.* Metalious 105 NH 290, 198 A 2d 654 (N.H. Sup. Ct 1964) 113, 183

R *v.* Hunter [1974] 1 QB 95 140

Hunter *v.* Hunter (1930) 65 OLR 586, [1930] 4 DLR 255 (Ont. High Ct) 88, 95, 111

International News Services *v.* Associated Press 248 US 215 (1918) 126

In re Johnson's Estate 7 NYS 2d 81 (Sup. Ct N.Y. 1938) 90, 171

Rose Kasmer *et al. v.* Guardianship of Roman Limner 697 So. 2d 220 (Dist. Ct App. Fla. 1997) 175

Katz *v.* National Archives and Records Administration 862 F Supp. 476 (DDC 1994) 222

In re Kaufman's Estate 158 NYS 2d 376 (Sup. Ct N.Y. 1956) 171, 177

R *v.* Kelly and Lindsay [1999] QB 621, [1998] 3 All ER 741 103, 105, 106, 107, 114, 125

Kohn *v.* US 591 F Supp. 568 (EDNY 1984) 139

Valentin Koump *v.* James E. Smith 25 NY 2d 287, 250 NE 2d 857 (1969) 211

Lambert *et al. v.* Garlo *et al.* 19 Ohio App. 3d 295, 484 NE 2d 260 (1985) 214, 224

Larson *v.* Chase 47 Minn. 307 (Sup. Ct Minn. 1891) 92, 95, 102, 139

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

xix

- Lisa A. Lawson *et al.* v. Vincent Meconi *et al.* 2005 WL 1323123 (Del. Ch. 2005) 222, 225
- Leschey v. Leschey *et al.* 374 Pa. 350, 97 A 2d 784 (Sup. Ct Pa. 1953) 177
- Lloyd v. Lloyd (1852) 2 Sim. (NS) 225 160
- Loft v. Fuller 408 So. 2d 619 (Fla. App. 1981) 221
- Long v. Chicago, RI and P Railway Co. 86 P 289 (Okla. SC 1905) 103
- Lott v. State 225 NYS 2d 434 (Ct Cl. 1962) 139
- Carolyn D. Luce v. State of New York 266 AD 2d 877, 697 NYS 2d 806 (1999) 211
- R v. Lynn 100 ER 394 (1788) 92–3
- Lyon v. US 843 F Supp. 531 (D. Minn. 1994) 98
- Paul MacDonald v. O. W. Clinger 84 AD 2d 482 (NYAD 1982) 208
- Mackey v. US (1993) 8 F 3d 826 (Ct App. D.C. Cir.) 96
- Re Manser [1905] 1 Ch. 68 160
- March v. Kulchar [1952] 1 SCR 330 139
- Mason v. Westside Cemeteries Ltd [1996] 135 DLR (4th) 361 139
- Re Matheson (deceased) [1958] 1 All ER 202, 1 WLR 246 (Liverpool Consistory Ct) 111
- Reianne Mayorga v. Robert Tate 752 NYS 2d 353 (N.Y. 2002) 214
- McCaw v. Turner 126 Miss. 260, 88 So. 705 (1921) 215
- McFall v. Shimp 10 PD & C 3d 90 (Allegheny County Ct 1978) 216
- Elizabeth McInerney v. Margaret MacDonald [1992] 2 SCR 138 194, 200, 203, 204
- Meagher v. Driscoll 99 Mass. 281 (Sup. Jud. Ct Mass. 1868) 99
- Meksras Estate 63 Pa. D & C 2d 371 (Pa. Com. Pl. 1974) 178–9
- La Métropolitaine, Compagnie D'assurance-Vie c. Raymond Frenette et Hôpital 89 DLR (4th) 653, [1992] 1 SCR 647 211
- R v. Mills [1986] 1 SCR 863 248
- R v. Mills [1999] 3 SCR 668 196
- Miner v. Canadian Pacific Railway 3 Alta. LR 408, 18 WLR 476 (1911) 95, 108, 139
- Mitchell v. St Michael's Hospital 29 OR (2d) 185, 112 DLR (3d) 360 (1980) 203
- Mitty v. Oliveira 111 Cal. App. 2d 452 (1952) 179
- Mokry v. University of Texas. Health Science Center 529 SW 2d 802 (Tex. Civ. App. 1975) 139
- John Moore v. The Regents of the University of California *et al.* 215 Cal. App. 3d 709, 249 Cal. Rptr 494 (Ct App. Calif. 1988) 119

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xx Table of cases

- John Moore *v.* The Regents of the University of California *et al.* 793 P 2d 479, 51 Cal. 3d 120 (Sup. Ct Calif. 1990) 118, 119, 120, 125, 129, 135
- R *v.* Morgentaler [1988] 1 SCR 30 248
- Morristown Trust Co. *v.* Mayor and Board of Aldermen of Town of Morristown *et al.* 82 NJ Eq. 521 (1913) 160
- R *v.* Moyer [1994] 2 SCR 899 140
- National Archives and Records Administration *v.* Favish 541 US 157 (2004) 198, 222
- National City Bank *v.* Case Western Reserve University 369 NE 2d 814 (Ohio 1976) 178
- New York Times Co. *v.* NASA 782 F Supp. 628 (DCC 1991) 220
- Robert Newman *et al.* *v.* L. Sathyavaglswaran 287 F 3d 786 (Ct App. 9th Cir. 2002) 98
- Donald Nicoletta *v.* Rochester Eye and Human Parts Bank Inc. 519 NYS 2d 928 (Sup. Ct N.Y. 1987) 98
- Bagatz 9232/01 Noach, the Israeli Association of the Organizations for Animal Protection *v.* The General Attorney *et al.* (available at <http://62.90.71.124/files/01/320/092/s14/01092320.s14.HTM>, accessed on 2 January 2005 (Isr.) (in Hebrew)) 49
- O'Connor *v.* City of Victoria 4 WWR 4, 11 DLR 577 (Ala. Sup. Ct 1913) 98, 99
- O'Donnell *v.* Slack 123 Cal. 285, 55 P 906 (Sup. Ct Calif. 1899) 150, 171
- Onyeausi *v.* Pan Am. 952 F 2d 788 (3d Cir. 1992) 130
- In re Organ Retention Group Litigation [2004] EWHC 644 (QB) 103
- Owens *v.* Liverpool Corporation [1939] 1 KB 394 (CA) 139
- In re Palethorp's Estate 249 Pa. 389 (Sup. Ct Pa. 1915) 160
- Palmer *et al.* *v.* Order of United Commercial Travelers of America 191 Minn. 204, 253 NW 543 (Minn. 1934) 187
- Mattie Parker *v.* Quinn-McGowen Company Inc. 262 NC 560 (Sup. Ct N.C. 1964) 137
- R *v.* Pawsey [1991] 3 Med. LR 39 (Ct Crim. App. Tasmania) 204
- Re Pearce [1946] SASR 118 176
- People First of Ontario *v.* Porter, Regional Coroner Niagara 5 OR (3d) 609 (Ont. Ct Gen. Div. 1991) 224, 225
- Peter Petrowski *v.* Joan Petrowski [2005] CarswellAlta 1823, 1 December 2005 (Alta. Ct Queen's Bench) 191, 231

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

xxi

- Pettigrew *et al. v. Pettigrew et al.* [1904] 207 Pa. 313 94, 102, 162
 Phillips *v. Montreal General Hospital* 4 ELR 477, 33 Que. SC 483
 (1908) 90, 137, 139
 Pierce *v. Proprietors of Swan Point Cemetery* 10 RI 227 (1872) 101–2,
 137, 152
 Pierson *v. Post* 3 Caines Reports 175 (N.Y. Sup. Ct 1805) 126
 State *v. Powell* 497 So. 2d 1188 (Fla. 1986) 46, 94, 98, 139
 Powell *et al. v. Boldaz et al.* 39 BMLR 35 [1998] (CA) 206
 Queen *v. Price* (1884) 12 QBD 247 93, 95
 R *v. Purcy* (1933) 24 Cr. App. R 70 140
- In the Matter of Quinlan 335 A 2d 647 (1976) 146
- Lynn Ramirez *v. Health Partners of Southern Arizona* 193 Ariz. 325, 972
 P 2d 658 (Ariz. App. Div. 1998) 137
 Reid *v. Pierce County* 136 Wash. 2d 195, 961 P 2d 333 (Sup. Ct Wash.
 1998) 221
 Reinhan *v. Dennin* 9 NE 320 (N.Y. 1886) 214
 Renga *v. Spadone et al.* 60 NJ Sup. 353, 159 A 2d 142 (N.J. Sup. Ct
 1960) 162
 Ritter *v. Couch* 76 SE 428 (W.Va. 1912) 139
 Susan Roche *v. Ronald Douglas* [2000] WASC 146 107, 137
 Rodriguez *v. Attorney General of Canada et al.* [1993] 7 WWR 641, 107
 DLR (4th) 342 248
 R *v. Rothery* [1976] Crim. LR 691 (CA) 125
 Ruckelshaus *v. Monsanto Co.* 467 US 986 (1984) 122
- Kassem Saleh *v. Andreas Reichert* (1993) 50 ETR 143, 104 DLR (4th)
 384 (Ont. Ct Jus.) 88, 95, 112
 W. Rufus Sanford *v. Maude Ware* 191 Va. 43 (Sup. Ct Va. 1950) 137
 Scarpaci *v. Milwaukee County* 292 NW 2d 816 (Wis. 1980) 102, 139
 Schembre *v. Mid-America Transplant Association* 135 SW 3d 527
 (Ct App. Mo. 2004) 98
 Schloendorff *v. Society of New York Hospital* 211 NY 125, 105 NE 92
 (1914) 153
 Gertrude Schmidt *v. Hugo Schmidt* 49 Misc. 2d 498, 267 NYS 2d 645
 (Sup. Ct N.Y. 1966) 137
 Schuyler *v. Curtis et al.* 42 NE 22, 147 NY 434 (Ct App. N.Y. 1895) 244
 R *v. Sharpe* 169 ER 959 (1856–7) 92–3
 In re Shepp's Estate 29 Pa. D & C 2d 385 (1962) 161
 Shults *v. US* 995 F Supp. 1270 (D. Kans. 1998) 101

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xxii Table of cases

- Sidaway *v.* Board of Governors of the Bethlem Royal Hospital and the Maudsley Hospital [1985] 1 All ER 643 203
- Charles J. Simek *v.* Superior Court of the County of San Mateo 117 Cal. App. 3d 169 (1981) 211
- Juanita Sims *v.* Charlotte Liberty Mutual Insurance Company 257 NC 32, 125 SE 2d 326 (1962) 210
- Smart *v.* Moyer 577 P 2d 108 (Utah 1978) 150, 174
- Smart *v.* Sandars (1884) 5 CB 895, [1843–60] All ER 758 164
- Austin and Janie Smith *v.* City of Artesia *et al.* 108 NM 339, 772 P 2d 373 (N.Mex. Ct App. 1989) 198
- Smith *v.* Tamworth City Council *et al.* [1997] (Sup. Ct Equity Div., NSW, Australia) 99
- Snyder *v.* Holy Cross Hospital 30 Md. App. 317 (Ct App. Md. 1976) 99, 115, 137
- Sopinka *et al. v.* Sopinka *et al.* [2001] 55 OR (3d) 529 (Ont. Super. Ct Jus.) 95, 139
- Southern Life & Health Ins. Co. *et al. v.* Morgan 21 Ala. App. 5 (Ct App. Ala. 1925) 137
- Spates *v.* Dameron Hospital Association 114 Cal. App. 4th 208, 7 Cal. Rptr 3d 597 (2003) 101, 139
- Spiegel *v.* Evergreen Cemetery Co. 117 NJL 90 (1936) 102
- The State of Washington *v.* Armida D. Petersen and Harold Petersen 47 Wash. 2d 836 (Sup. Ct Wash. 1956) 223
- R *v.* Stephenson (1884) 13 QBD 331 140
- R *v.* Stewart (1840) 113 ER 1007 94, 95
- Stewart *v.* Schwartz Bros.–Jeffer Memorial Chapel Inc. 606 NYS 2d 965 (Sup. Ct 1993) 102, 150
- Strachan *v.* John F. Kennedy Memorial Hospital 538 A 2d 346 (Sup. Ct N.J. 1988) 137
- Suarez *v.* Pierard 663 NE 2d 1039 (Ill. App. 1996) 208
- Superintendent of Belchertown State School *v.* Joseph Saikewicz 373 Mass. 728 (Sup. Jud. Ct Mass. 1977) 146
- Joe Swickard *v.* Wayne County Medical Examiner 475 NW 2d 304, 438 Mich. 536 (Sup. Ct Mich. 1991) 222, 224, 225, 232
- Swidler & Berlin and James Hamilton *v.* US 524 US 399 (1998) 206
- Stanley Sworski *et al. v.* B. H. Simons *et al.* 208 Minn. 201 (Sup. Ct Minn. 1940) 137
- Tarasoff *v.* Regents of the University of California 188 Cal. Rptr 129, 529 P 2d 533 (1974) 210
- Re Thompson 18 OR (3d) 291 (Ont. Ct Gen. Div. 1994) 205

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of cases

xxiii

- Thompson *v.* Deeds 93 Iowa 228, 61 NW 842 (1895) 242
- Alma Tillman *v.* Detroit Receiving Hospital *et al.* 138 Mich. App. 683
(Mich. Ct App. 1984) 98, 198
- Sampson Tkaczyk *v.* Kenneth Gallagher 26 Conn. Supp. 290 (1965) 175
- Queen *v.* Toohey (1982) 158 CLR 327 (Aust. HC) 128
- United Blood Services *v.* Quintana 827 P 2d 509 (Sup. Ct Colo.
1992) 129
- R *v.* Vann 169 ER 523 (1851) 96
- Re Vaughan (1886) 33 Ch. D 187 160
- Charles Venner *v.* State of Maryland 30 Md. App. 599
(1976) 117–18, 125
- R *v.* Videoflicks Ltd (1984) 48 OR (2d) 395 248
- Waldman *v.* Melville (City) [1990] SJ No. 13 (Sask. Ct Queen's
Bench) 96
- Elizabeth Gilpin Wales *v.* Leonard G. Wales *et al.* 21 Del. Ch. 349
(1936) 152
- Walser *v.* Resthaven Memorial Gardens 633 A 2d 466 (Md. Ct Spec.
App. 1993) 139
- Welch *v.* Welch 269 Ga. 742 (Sup. Ct Ga. 1998) 95
- Nathaniel Weld *v.* Gideon Walker *et al.* 130 Mass. 422 (Sup. Jud. Ct
Mass. 1881) 95, 137
- Re Wells, Swinburne *v.* Howard [1933] 1 Ch. 29 (CA) 121
- R *v.* Welsh [1974] RTR 478 (CA) 125
- Westover *v.* Atena Life Insurance Co. 1 NE 104 (N.Y. 1885) 214
- Whalen *v.* Roe 429 US 589 (1977) 210
- Whaley *v.* County of Tuscola 58 F 3d 1111 (Ct App. 6th Cir. 1995) 98
- Whitechair *v.* Highland Memory Gardens Inc. 327 SE 2d 438 (W.Va.
1985) 102, 139
- Williams *v.* City of Minneola 575 So. 2d 683 (Fla. Dist. Ct App. 1991) 140
- Williams *v.* Williams (1882) 20 Ch. D 659 88, 92, 94, 95, 150
- Wilson *v.* St Louis & SFR Co. 160 Mo. App. 649 (Ct App. Mo. 1912) 137
- Winston *v.* Lee 470 US 753 (Va. 1985) 125
- Wint *v.* Alabama Eye and Tissue Bank 675 So. 2d 383 (Ala. 1996) 101
- Wood *v.* E. R. Butterworth & Sons *et al.* 118 P 212, 65 Wash. 344
(1911) 150, 184
- Mark A. Zueger *et al. v.* Public Hospital District No. 2 of Snohomish
County *et al.* 57 Wash. App. 584, 789 P 2d 326 (Wash. App.
1990) 224, 225

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of national provisions

Canada

- Aeronautics Act, RSC 1985
s. 6.5(1) 210
- Assisted Human Reproductive Act 2004
s. 6(1) 129
- Cemetery and Funeral Services Act, RSBC 1996
s. 51 172
s. 53 152, 172
s. 57 181
- Cemetery and Funeral Services Act, RSNS 1989
s. 13 165
- Cemeteries Act (Revised), RSO 1990
s. 79 141
- Child Family Services Act, RSO 1990
s. 72.5(a) 210
- Copyright Act, RSC 1985
s. 14.1 46, 47
s. 14.2 47
- Coroners Act, RSO 1990
s. 10(1) 220
s. 28(2) 223
s. 50(2) 223
- Cremation, Interment and Funeral Services Act, SBC 2004
ss. 14, 61(2)(f) 181
- Criminal Code, RSC 1985
s. 182 140
s. 322(1)(a) 88
- Crown Administration of Estates Act, RSO 1990
s. 2(1)(a) 162
- Funeral Directors and Establishments Act, RSO 1990
s. 32(3) 165

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of national provisions

xxv

- Health Information Act, RSA 2000 190
 ss. 35(1)(d), 35(1)(d.1) 190
- Health Information Protection Act, SS 1999 190
 s. 56(a) 191
- Health Protection and Promotion Act, RSO 1990
 s. 26 210
- Highway Traffic Act, RSO 1990
 s. 203 210
- Human Tissue Act, RSNB 1973 111, 154
 s. 3 97
- Human Tissue Act, RSS 1978 111, 154
- Human Tissue Act, RSN 1990 111, 154
- Human Tissue Act, RNWT 1988 111, 154
- Human Tissue Act, SNB, 1986 111, 154
- Human Tissue Donation Act, RSPEI 1988 111, 154
- Human Tissue Gift Act, RSA 2000 111, 154
- Human Tissue Gift Act, RSBC 1996 111, 154
 s. 5 97
- Human Tissue Gift Act, SM 1987–8 111, 154
- Human Tissue Gift Act, RSY 1986 111, 154
- Human Tissue Gift Act, RSNS 1989 111, 154
- Perpetuities Act, RSA 2000
 s. 20 160
- Personal Health Information Act, SM 1997 190
 s. 60(f) 191
- Personal Health Information Protection Act, SO 2004 190
 s. 23(1)(4) 191
- Personal Information Protection and Electronic Documents Act, SC 2000
 s. 2 190
- Public Guardian and Trustee Act, RSO 1990
 ss. 7, 12 162
- Succession Law Reform Act, RSO 1990 167
 s. 2 150
- Trillium Gift of Life Network Act, RSO 1990 111, 154
 s. 5(2) 97
 s. 5(5)(b) 162
 s. 12 141
- Trustee Act, RSO 1990
 s. 38 69, 198
- Vital Statistics Act, RSBC 1996
 s. 38(3) 219

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xxvi Table of national provisions

Vital Statistics Act, RSM 1987

s. 32(12) 219

Vital Statistics Act, RSNWT 1988

s. 33(3) 219

Vital Statistics Act, RSO 1990

s. 21 219

Vital Statistics Act, SPEI 1996

s. 32(6) 219

Wills Act, RSA 2000

ss. 4, 5 152

Israel

Criminal Act 1977

s. 383(c)(4) 89

United Kingdom

Access to Health Records Act 1990

ss. 1(1), 3(1)(f), 5(4) 192

Access to Medical Reports Act 1988 192

Anatomy Act 1832 6

Copyright, Designs and Patents Act 1998

ss. 94–5 47

Cremation Regulations, 1930 (SR & O 1930 No. 1016), reg. 16 (Eng.) 97

Human Organ Transplants Act 1989 129

Human Tissue Act 1961

s. 1 97, 111

Human Tissue Act 2004

ss. 5(4)(b), 10(4)(a) 97

Human Tissue Bill: Explanatory Notes (available at:

www.publications.parliament.uk/pa/cm200304/cmbills/009/en/04009x-.htm, accessed on 5 May 2007) 111

Hunting Act 2004

s. 1 49

Mental Capacity Act 2005 2

Murder Act 1752 5

Public Health (Control of Disease) Act 1984 141

Public Trustee Act 1906

s. 2(5) 162

Theft Act 1968

s. 1 88

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of national provisions

xxvii

Wills Act 1837

s. 9 152

s. 18 182

Witchcraft Act 1735

s. 1 89

United States

Alabama Code (2007)

s. 22-11A-38(b) 226

s. 34-13-1(a)(7) 155

Arizona Revised Statutes Annotated (1996)

s. 32-1365.01 151

Arkansas Code Annotated (West 2005)

s. 20-17-102 151

California Health and Safety Code (West 2005)

s. 7052 141

s. 7054.4 120

s. 7100 113

s. 7100.1 151, 152

ss. 7150-7156.5 155

s. 8776 162

Colorado Revised Statutes Annotated (Thomson/West 2007)

s. 13-22-104 129

s. 18-13-105 47

Delaware Code Annotated (2005)

s. 3110(f) 217

Georgia Code (Thomson/West 2005)

s. 16-11-40 47

Georgia Statutes Annotated (Thomson/West 2006)

s. 31-21-3 218

Idaho Statutes (2005)

s. 18-4801 47

Indiana Code Annotated (Thomson/West 2005)

s. 16-41-13-3 218

Kansas Annotated Statutes (2004)

s. 65-2438 218, 226

Massachusetts General Laws Annotated (West 1982)

s. 71 141

Minnesota Statutes Annotated (Thomson/West 2005)

s. 149A.80(1) 151-2

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

xxviii Table of national provisions

National Organ Transplant Act (1994)

s. 274(e) 129

Nevada Revised Statutes Annotated (Thomson/West 2005)

s. 200.510 47

Consolidated Laws of New York Annotated (Thomson/West 2006)

s. 4504 (c)(2) 191

New York Public Health Act (Thomson/West 2005)

s. 4303(1) 152

Ohio Revised Code Annotated (West 2003)

s. 2927.01 141

Oklahoma Statutes Annotated (Thomson/West 2005)

s. 1151(B) 151

s. 1441 47

Oregon Revised Statutes (Thomson/West 2005)

s. 97.130(3) 151

Restatement of the Law, Second, Agency (1958)

s. 1 163

ss. 119(2), 120(3) 163

Restatement of the Law, Second, Torts (1977)

s. 652I 198

s. 868 140

Restatement of the Law, Third, Trusts (2003)

s. 28 159

South Carolina Code Annotated (2005)

s. 38-93-30(4) 216

Texas Business and Commerce Code (2007)

s. 2.316(e) 129

Texas Civil Practice and Remedies Code (West 2005)

s. 77.003 129

Uniform Anatomical Gift Act, National Conference of Commissioners on Uniform State Laws (1987)

s. 3 97, 111

s. 4(a) 152

s. 7(b) 97

s. 10(a) 129

Uniform Health-Care Decisions Act (1994) (available at

www.law.upenn.edu/bll/ulc/fnact99/1990s/uhcda93.pdf, accessed on 28 November 2005) 156

Utah Code Annotated (1953)

s. 75-3-701 152

Cambridge University Press

978-0-521-87784-8 - Posthumous Interests: Legal and Ethical Perspectives

Daniel Sperling

Frontmatter

[More information](#)

Table of national provisions

xxix

Virginia Code Annotated (2005)

s. 32.1-37.1 226

Vernon's Texas Health and Safety Code Annotated (Thomson/West
2005)

s. 711.002(a) 151

Revised Code of Washington Annotated (Thomson/West 2006)

s. 68.50.105 222

s. 68.50.160(1) 152