

Volume 17 (2020) | ISSN 1932-1821 (print) 1932-1996 (online)
DOI 10.5195/taxreview.2020.115 | <http://taxreview.law.pitt.edu>

This work is licensed under a Creative Commons Attribution-NonCommercial-No Derivative Works 3.0 United States License.

This journal is published by the [University Library System](#) of the [University of Pittsburgh](#) as part of its [D-Scribe Digital Publishing Program](#), and is cosponsored by the [University of Pittsburgh Press](#).

PITTSBURGH TAX REVIEW

Volume 17

Spring 2020

Issue 2

TABLE OF CONTENTS

**THE 1969 TAX REFORM ACT AND CHARITIES: FIFTY YEARS
LATER SYMPOSIUM**

The 1969 Tax Reform Act and Charities: Fifty Years Later
Philip Hackney 235

The Private Foundation Rules at Fifty: How Did We Get Them
and Do They Meet Current Needs?
James J. Fishman 247

The Private Foundation Excise Tax on Self-Dealing: Contours,
Comparisons, and Character
Ellen P. Aprill..... 297

The Five Percent Fig Leaf
Ray D. Madoff 341

Foundation Regulation in Our Age of Impact
Dana Brakman Reiser..... 357

Private Operating Foundation Reform and J. Paul Getty
Khrista McCarden 387

PITTSBURGH TAX REVIEW

Volume 17

SPRING 2020

Issue 2

2019 – 2020 EDITORIAL BOARD

Senior Editors

Anthony C. Infanti
Chief Faculty Editor

Philip Hackney
Faculty Editor

Alice L. Stewart
Faculty Editor

Ashley Rundell
Editor-in-Chief

Greg McIntosh
Executive Editor

Austin Koltonowski
Nicholas Logan
Articles Editors

Charlie Buttgereit
Daniel Maier
Bluebook Editors

Leah Langhans
Notes Editor

Managing Editors

Matthew DeMaio
Arthur Rowell

Terra Lane
Brittney Zeller

Associate Editors

Brian Bunner
Trevor Handlovitch
Michael Mawhinney
Luke Shamy

Andrew Calve
Haleigh Heaton
Michaela Quinlan
Brenton Sige
Michael Stafford

Charles Gallmeyer
Jay Majitov
Sean Rohtla
Michelle Stacko

University of Pittsburgh
School of Law
Barco Law Building
3900 Forbes Avenue
Pittsburgh, PA 15260
<http://taxreview.law.pitt.edu>
taxrev@pitt.edu

General Publication Information

The *Pittsburgh Tax Review* is published semiannually by the University Library System, University of Pittsburgh under the editorial control of the University of Pittsburgh School of Law. Subscriptions for print volumes are \$30.00 per volume for U.S. delivery and \$45.00 per volume for foreign delivery. Print subscriptions are automatically renewed if notice of termination is not received before the expiration of the current subscription period. Complete print volumes and single issues are available from the William S. Hein & Co. Inc.; they can be obtained by mail by writing to William S. Hein & Co. Inc., 1285 Main Street, Buffalo, NY 14209; by calling William S. Hein & Co. Inc. at 1-800-828-7571; or in electronic format on HeinOnline (<http://heinonline.org>).

The *Pittsburgh Tax Review* is available online to readers worldwide via Open Access at <http://taxreview.law.pitt.edu> and also through WESTLAW® and LEXIS®/NEXIS®.

Copyright for each work contained in this issue is retained by the author under a Creative Commons—Attribution, Noncommercial, No Derivatives 3.0 license, which grants permission to use the articles without alteration in the classroom and for other noncommercial purposes with attribution to the author.

Views expressed in the articles, editorial comment, book reviews, notes, and other contributions appearing in the *Pittsburgh Tax Review* are those of the individual authors and do not necessarily represent the views of the Editorial Board or the University of Pittsburgh School of Law.

Citation References

All references and citations to sections in this issue are to sections of the Internal Revenue Code of 1986, as amended, unless otherwise indicated. All references and citations to regulations are to Treasury Regulations under the Internal Revenue Code of 1986, as amended, unless otherwise indicated.