

Bibliography for *No Law*

CASES

- A&M Records, Inc. v. Napster, Inc.*, 239 F.3d 1004 (9th Cir. 2001).
- Abrams v. United States*, 250 U.S. 616 (1919).
- Adamson v. California*, 332 U.S. 46 (1947).
- In re Aimster Copyright Litigation*, 334 F.3d 643 (7th Cir. 2003).
- Alabama Power Co. v. F.C.C.*, 311 F.3d 1357 (11th Cir. 2002).
- Alden v. Maine*, 527 U.S. 706 (1999).
- Alexander v. United States*, 509 U.S. 544 (1993).
- Alfred Bell & Co. v. Catalda Fine Arts*, 191 F.2d 99 (2d Cir. 1951).
- American Geophysical Union v. Texaco, Inc.*, 60 F.3d 913 (2d Cir. 1994).
- Ambil Enters., Ltd. v. Wawa, Inc.*, 81 F.3d 1554 (Fed. Cir. 1996).
- Animal Legal Defense Fund v. Quigg*, 932 F.2d 920 (Fed. Cir. 1991).
- Autogiro Co. v. United States*, 384 F.2d 391 (Ct. Cl. 1967).
- Atty. Gen. v. Rumford Chem. Works*, 32 F. 608 (C.C.D.R.I. 1876).
- Avon Periodicals v. Ziff-Davis Pub. Co.*, 113 N.Y.S.2d 737 (N.Y. Sup. 1952).
- Barenblatt v. United States*, 360 U.S. 109 (1959).
- Barron v. Baltimore*, 32 U.S. 243 (1833).
- Barry v. Hughes*, 103 F.2d 427 (2d Cir. 1939).
- Bas v. Tingy*, 4 U.S. (4 Dall.) 37 (1800).
- Beauharnais v. Illinois*, 343 U.S. 250 (1952).
- Beckley Newspapers Corp. v. Hanks*, 389 U.S. 81 (1967).
- Berlin v. E.C. Publications, Inc.*, 329 F.2d 541 (2d Cir. 1964).
- Bethel School Dist. No. 403 v. Fraser*, 478 U.S. 675 (1986).
- Bill Graham Archives v. Dorling Kindersley Ltd.*, 448 F.3d 605 (2d Cir. 2006).
- Bio-Techn. Gen. Corp. v. Genentech, Inc.*, 80 F.3d 1553 (Fed. Cir. 1996).
- Bleistein v. Donaldson Lithographing Co.*, 188 U.S. 239 (1903).

- Board of Educ., Island Trees Union Free School Dist. No. 26 v. Pico*, 457 U.S. 853 (1982).
- Bonito Boats, Inc. v. Thunder Craft Boats, Inc.*, 489 U.S. 141 (1989).
- Brandenburg v. Ohio*, 395 U.S. 444 (1969).
- Bridges v. California*, 314 U.S. 252 (1941).
- Brenner v. Manson*, 383 U.S. 519 (1966).
- Bright Tunes Music Corp. v. Harrisongs Music, Ltd.*, 420 F. Supp. 177 (S.D.N.Y. 1976).
- Buckley v. Valeo*, 424 U.S. 1 (1976).
- Calder v. Bull*, 3 U.S. (3 Dall.) 386 (1798).
- Campbell v. Acuff-Rose Music, Inc.*, 510 U.S. 569 (1994).
- Cardtoons, L.C. v. Major League Baseball Players Ass'n*, 868 F. Supp. 1266 (N.D. Okla. 1994), *aff'd*, 95 F.3d 959 (10th Cir. 1996).
- Caruthers v. R.K.O. Radio Pictures, Inc.*, 20 F. Supp. 906 (S.D.N.Y. 1937).
- C.B.C. Distribution & Marketing, Inc. v. Major League Baseball Advanced Media, L.P.*, 443 F. Supp. 2d 1077 (E.D. Mo., 2006).
- Central Hudson Gas & Elec. Corp. v. Public Service Comm'n*, 447 U.S. 557 (1980).
- Central Virginia Community College v. Katz*, 546 U.S. 356 (2006).
- Chicago Lock Co. v. Fanberg*, 676 F.2d 400 (9th Cir. 1982).
- Chisholm v. Georgia*, 2 U.S. (2 Dall.) 419 (1793).
- Clark v. Community for Creative Non-Violence*, 468 U.S. 288 (1984).
- Clothier Case*, 1656 Poph. 144 (1619).
- Cohen v. California*, 403 U.S. 15 (1971).
- Collins v. Metro-Goldwyn Pictures Corp.*, 106 F.2d 83 (2d Cir. 1939).
- Compco Corp. v. Day-Brite Lighting, Inc.*, 376 U.S. 234 (1964).
- Computer Associates Intern., Inc. v. Altai, Inc.*, 982 F.2d 693 (2d Cir. 1992).
- Computer Care v. Service Sys. Enters., Inc.*, 982 F.2d 1063 (7th Cir. 1992).
- Crowell Pub. Co. v. Italian Monthly Co.*, 28 F.2d 613 (2d Cir. 1928).
- Curtis Publishing Co. v. Butts*, 388 U.S. 130 (1967).
- Curwood v. Affiliated Distrib.*, 283 F. 219 (S.D.N.Y. 1922).

- Dastar Corp. v. Twentieth Century Fox Film Corp.*, 539 U.S. 23 (2003).
- Dellar v. Samuel Goldwyn, Inc.*, 104 F.2d 661 (2d Cir. 1939).
- Dixi-Cola Laboratories v. Coca-Cola Co.*, 117 F.2d 352 (4th Cir. 1941).
- Dodd v. Middlesex Mut. Assurance Co.*, 698 A.2d 859 (Conn. 1999).
- Echevarria v. Warner Bros. Pictures, Inc.*, 12 F. Supp. 632 (S.D. Cal. 1935).
- Educational Testing Services v. Katzman*, 793 F.2d 533 (3d Cir. 1986).
- E.I. duPont de Nemours & Co., Inc., v. Christopher*, 431 F.2d 1012 (5th Cir. 1970).
- Eldred v. Ashcroft*, 537 U.S. 186 (2003).
- Eldred v. Reno*, 239 F.3d 372 (D.C. Cir. 2001), *aff'd sub nom. Eldred v. Ashcroft*, 537 U.S. 186 (2003).
- Elk Grove Unified School Dist. v. Newdow*, 542 U.S. 1 (2004).
- Elsmere Music, Inc. v. National Broadcasting Co.*, 623 F.2d 252 (2d Cir. 1980).
- Elvis Presley Int'l Memorial Foundation v. Crowell*, 733 S.W.2d 89 (Tenn. Ct. App. 1987).
- Erie Railroad Co. v. Tompkins*, 304 U.S. 64 (1938).
- Ets-Hokin v. Skyy Spirits, Inc.*, 225 F.3d 1068 (9th Cir. 2001).
- Ets-Hokin v. Skyy Spirits, Inc.*, 323 F.3d 763 (9th Cir. 2003).
- Factors Etc., Inc. v. Pro Arts, Inc.*, 579 F.2d 215 (2d Cir. 1978).
- FCC v. Pacifica Foundation*, 438 U.S. 726 (1978).
- Federal Maritime Comm'n v. S.C. State Ports Auth'y*, 535 U.S. 743 (2002).
- Federal Power Comm'n v. Natural Gas Pipeline Co.*, 315 U.S. 575 (1942).
- Feist Publications, Inc. v. Rural Telephone Service Co.*, 499 U.S. 340 (1991).
- Festo Corp. v. Shoketsu Kinzoku Kogyo Kabushiki Co.*, 304 F.3d 1289 (Fed. Cir.), *aff'd*, 535 U.S. 722 (2002).
- Financial Info., Inc. v. Moody's Investors Serv., Inc.*, 808 F.2d 204 (2d Cir. 1986).
- First Nat'l Bank of Boston v. Bellotti*, 435 U.S. 765 (1978).
- Fisk v. Fisk*, 3 F.2d 7 (8th Cir. 1924).
- Fitzpatrick v. Bitzer*, 427 U.S. 445 (1976).
- Fogerty v. Fantasy, Inc.*, 510 U.S. 517 (1994).

- Folsom v. Marsh*, 9 F. Cas. 342 (C.C.D. Mass. 1841).
Fred Fisher, Inc. v. Dillingham, 298 F. 145 (S.D.N.Y. 1924).
Frisby v. Schultz, 487 U.S. 474 (1988).
Garrison v. Louisiana, 379 U.S. 64 (1964).
Gitlow v. New York, 268 U.S. 652 (1925).
Graham v. John Deere Co., 383 U.S. 1 (1966).
Graver Tank & Mfg. Co. v. Linde Air Products Co., 339 U.S. 605 (1950).
Greenbelt Coop. Publishing Ass'n v. Bresler, 398 U.S. 6 (1970).
Grosjean v. American Press Co., 297 U.S. 233 (1936).
Guglielmi v. Spelling-Goldberg Prods., 25 Cal.3d 860 (1979).
Haelan v. Topps Chewing Gum, 202 F.2d 866 (2d Cir. 1953).
Hans v. Louisiana, 134 U.S. 1 (1890).
Harper & Row Publishers, Inc. v. Nation Enterprises, 471 U.S. 539 (1985).
Hazeltine Research, Inc. v. Brenner, 382 U.S. 252 (1965).
Henry v. Collins, 380 U.S. 356 (1965).
Hilton-Davis Chem. Co. v. Warner-Jenkinson Co., 62 F.3d 1512 (Fed. Cir. 1995) (en banc) (per curiam), *rev'd and remanded*, 520 U.S. 17 (1997).
Hoehling v. Universal City Studios, 618 F.2d 972 (2d Cir. 1980).
Home Building & Loan Assoc. v. Blaisdell, 290 U.S. 398 (1934).
Horton v. New South Ins. Co., 122 N.C. App. 265 (1996).
Hotchkiss v. Greenwood, 52 U.S. 248 (1850).
Hurley v. Irish-American Gay, Lesbian and Bisexual Group of Boston, 515 U.S. 557 (1995).
Hynes v. Mayor of Oradell, 425 U.S. 610 (1976).
ILG Industries, Inc. v. Scott, 49 Ill.2d 88 (1971).
International News Service v. Associated Press, 248 U.S. 215 (1918).
Iowa State Univ. Research Found., Inc. v. American Broadcasting Co., 621 F.2d 57 (2d Cir. 1980).
J. I. Case Plow Works v. J. I. Case Threshing Mach. Co., 162 Wis. 185 (1916).
Kalem Co. v. Harper Bros., 222 U.S. 55 (1911).
Kelly v. Arriba Soft Corp., 336 F.3d 811 (9th Cir. 2003).
Konigsberg v. State Bar of California, 366 U.S. 36 (1961).
Kustoff v. Chaplin, 120 F.2d 551 (9th Cir. 1941).

- Lane v. First Nat'l Bank of Boston*, 687 F. Supp. 11 (D. Mass. 1988),
aff'd, 871 F.2d 166 (1st Cir. 1989).
- Lawrence v. Dana*, 15 F. Cas. 26 (C.C.D. Mass. 1869).
- Linn v. United Plant Guard Workers*, 383 U.S. 53 (1966).
- L.L. Bean v. Drake Publishers, Inc.*, 811 F.2d 26 (1st Cir. 1987).
- Loew's Inc. v. Columbia Broadcasting Sys.*, 131 F. Supp. 165 (S.D. Cal.
 1955), *aff'd sub nom, Benny v. Loew's, Inc.*, 239 F.2d 532 (9th Cir.
 1956), *aff'd by an equally divided Court*, 356 U.S. 43 (1958).
- Lugosi v. Universal Pictures*, 25 Cal. 3d 813 (1979).
- Lunding v. New York Tax Appeals Tribunal*, 522 U.S. 287 (1998).
- Lynch v. Warner Bros. Pictures, Inc.*, 32 F. Supp. 575 (S.D.N.Y. 1940).
- Major League Baseball Properties, Inc. v. Sed Non Olet Denarius,
 Ltd.*, 817 F. Supp. 1103 (S.D.N.Y. 1993), *vacated*, 859 F. Supp. 80
 (S.D.N.Y. 1994).
- Mannion v. Coors Brewing Co.*, 377 F. Supp. 2d 444 (S.D.N.Y. 2005).
- Marbury v. Madison*, 5 U.S. (5 Dall.) 137 (1803).
- Marcus v. Rowley*, 695 F.2d 1171 (9th Cir. 1983).
- Martin v. City of Struthers*, 319 U.S. 141 (1943).
- Masses Publishing Co. v. Patten*, 244 F. 535 (S.D.N.Y.), *rev'd*, 246 F. 24
 (2d Cir. 1917).
- Mattel, Inc. v. MCA Records, Inc.*, 296 F.3d 894 (9th Cir. 2002), *cert.
 denied*, 537 U.S. 1171 (2003).
- Mattel, Inc. v. Walking Mountain Prods.*, 353 F.3d 792 (9th Cir. 2003).
- Matthew Bender & Co., v. Kluwer Law Book Publishers, Inc.*, 672 F.
 Supp. 107 (S.D.N.Y. 1987).
- Matthew Bender & Co., v. West Publ'g Co.*, 158 F.3d 674 (2d Cir.
 1998).
- Mazer v. Stein*, 347 U.S. 201 (1954).
- McConnell v. FEC*, 540 U.S. 93 (2003).
- McCormick v. Talcott*, 61 U.S. 402 (1857).
- McLean v. Fleming*, 96 U.S. 245 (1877).
- Memphis Dev. Found. v. Factors Etc., Inc.*, 616 F.2d 956 (6th Cir. 1980).
- Memphis Steam Laundry-Cleaners v. Lindsey*, 192 Miss. 224 (1941).
- Merriam v. Famous Shoe & Clothing Co.*, 47 F. 411 (C.C.E.D. Mo.
 1891).

- Merriam v. Holloway Pub. Co.*, 43 F. 450 (C.C.E.D. Mo. 1890).
- Metro-Goldwyn-Mayer Studios Inc. v. Grokster, Ltd.*, 545 U.S. 913 (2005).
- Metropolitan Opera Ass'n v. Wagner-Nichols Recorder Corp.*, 101 N.Y.S.2d 483 (1950).
- Minneapolis Star & Tribune v. Minnesota Commissioner of Revenue*, 460 U.S. 575 (1983).
- Mishawaka Rubber & Woolen Mfg. Co. v. S.S. Kresge Co.*, 316 U.S. 203 (1942).
- Monitor Patriot Co. v. Roy*, 401 U.S. 265 (1971).
- Morrissey v. Procter & Gamble Co.*, 379 F.2d 675 (1st Cir. 1967).
- Moseley v. V Secret Catalogue, Inc.*, 537 U.S. 418 (2003).
- Mutual Film Corp. v. Industrial Commission of Ohio*, 236 U.S. 230 (1915).
- Near v. Minnesota*, 283 U.S. 697 (1931).
- Nebraska Press Ass'n v. Stuart*, 427 U.S. 539 (1976).
- New York Times Co. v. Sullivan*, 376 U.S. 254 (1964).
- New York Times Co. v. United States*, 403 U.S. 713 (1971).
- Nichols v. Universal Pictures Corp.*, 45 F.2d 119 (2d Cir. 1930).
- Odegard, Inc. v. Costikyan Classic Carpets, Inc.*, 963 F. Supp. 1328 (S.D.N.Y. 1997).
- Ollman v. Evans*, 750 F.2d 970 (D.C. Cir. 1984) (en banc), *cert. denied*, 471 U.S. 1127 (1985).
- Onassis v. Christian Dior, Inc.*, 472 N.Y.S.2d 254 (1984).
- O'Neill v. General Film Co.*, 171 A.D. 854, 157 N.Y.S. 1028 (1916).
- Page v. Ferry*, 18 F. Cas. 979 (C.C.E.D. Mich. 1857).
- Palko v. Connecticut*, 302 U.S. 319 (1937).
- Patterson v. Colorado*, 205 U.S. 454 (1907).
- Paul v. Davis*, 424 U.S. 693 (1976).
- Paulik v. Rizkalla*, 760 F.2d 1270 (Fed Cir. 1985).
- Pavesich v. New England Life Insurance Co.*, 122 Ga. 190 (1905).
- Pennsylvania v. Union Gas Co.*, 491 U.S. 1 (1989).
- Perfect 10 v. Amazon.com, Inc.*, 487 F.3d 701 (9th Cir. 2007).
- Perfect 10 v. Google, Inc.*, 416 F. Supp. 2d 828 (C.D. Cal. 2006).
- Peter Pan Fabrics, Inc. v. Martin Weiner Corp.*, 274 F.2d 487 (2d Cir. 1960).

- Planned Parenthood v. Casey*, 505 U.S. 833 (1992).
- Prestonettes, Inc. v. Coty*, 264 U.S. 359 (1924).
- Princeton Univ. Press v. Michigan Document Servs.*, 99 F.3d 1813 (6th Cir. 1996) (en banc).
- ProCD, Inc. v. Zeidenberg*, 86 F.3d 1447 (7th Cir. 1996).
- Qualitex Co. v. Jacobson Prods. Co.*, 514 U.S. 159 (1995).
- R.A.V. v. City of St. Paul*, 505 U.S. 377 (1992).
- Religious Tech. Ctr. v. Netcom On-Line Communications Servs., Inc.*, 923 F. Supp. 1231 (N.D. Cal. 1995).
- Rochin v. California*, 342 U.S. 165 (1952).
- Rosenblatt v. Baer*, 383 U.S. 75 (1966).
- Rosenbloom v. Metromedia, Inc.*, 403 U.S. 29 (1971).
- Roth v. United States*, 354 U.S. 476 (1957).
- Roth Greeting Cards v. United Card Co.*, 429 F.2d 1106 (9th Cir. 1970).
- San Francisco Arts & Athletics, Inc. v. U.S. Olympic Committee*, 483 U.S. 522 (1987).
- Sands, Taylor & Wood Co. v. Quaker Oats Co.*, 978 F.2d 947 (7th Cir. 1992), *cert. denied*, 507 U.S. 1042 (1993).
- Schneider v. State*, 308 U.S. 147 (1939).
- Sears, Roebuck & Co. v. Stiffel Co.*, 376 U.S. 225 (1964).
- Seminole Tribe v. Florida*, 517 U.S. 44 (1996).
- Schenck v. United States*, 249 U.S. 47 (1919).
- Sheldon v. Metro-Goldwyn Pictures Corp.*, 81 F.2d 49 (2d Cir. 1936).
- Shipman v. R.K.O. Radio Pictures, Inc.*, 100 F.2d 533 (2d Cir. 1938).
- Sid & Marty Krofft Television Prods., Inc. v. McDonald's Corp.*, 562 F.2d 1157 (9th Cir. 1977).
- Smith v. California*, 361 U.S. 147 (1959).
- Sony Corp. v. Universal City Studios, Inc.*, 464 U.S. 417 (1984).
- Southern Bell Tel. & Tel. v. Associated Telephone Directory Publishers*, 756 F.2d 801 (11th Cir. 1985).
- Spence v. Washington*, 418 U.S. 405 (1974).
- Springer v. Government of Philippine Islands*, 277 U.S. 189 (1928).
- St. Amant v. Thompson*, 390 U.S. 727 (1968).
- State St. Bank & Trust Co. v. Signature Fin. Group, Inc.*, 149 F.3d 1368 (Fed. Cir. 1998).

- Steam Laundry-Cleaners v. Lindsey*, 192 Miss. 224 (1941).
- Stowe v. Thomas*, 23 F. Cas. 201 (C.C.E.D. Pa. 1853).
- Strauder v. West Virginia*, 100 U.S. 303 (1880).
- Street v. New York*, 394 U.S. 576 (1969).
- SunTrust Bank v. Houghton Mifflin Co.*, 136 F. Supp. 2d 1357 (N.D. Ga.), *vacated on First Amendment grounds*, 252 F.3d 1165 (11th Cir.) (per curiam), *order vacated and opinion substituted*, 268 F.3d 1257 (11th Cir. 2001).
- Texas v. Johnson*, 491 U.S. 397 (1989).
- Time, Inc. v. Bernard Geis Associates*, 293 F. Supp. 130 (S.D.N.Y. 1968).
- Time, Inc. v. Hill*, 385 U.S. 374 (1967).
- Time, Inc. v. Pape*, 401 U.S. 279 (1971).
- Tinker v. Des Moines Independent Community School Dist.*, 393 U.S. 503 (1969).
- Tooke & Reynolds v. Bastrop Ice & Storage Co.*, 172 La. 781 (1931).
- In re Trade-Mark Cases*, 100 U.S. 82 (1879).
- Tufenkian Import/Export Ventures, Inc. v. Einstein Moomjy, Inc.*, 338 F.3d 127 (2d Cir. 2003).
- Turner Broadcasting System, Inc. v. FCC*, 512 U.S. 622 (1994).
- Turner Broadcasting System, Inc. v. FCC*, 520 U.S. 180 (1997).
- Tuttle v. Buck*, 107 Minn. 145 (1909).
- Two Pesos, Inc., v. Taco Cabana, Inc.*, 505 U.S. 763 (1992).
- UMG Recordings, Inc. v. MP3.Com, Inc.*, 92 F. Supp. 2d 349 (S.D.N.Y. 2000).
- United Drug Co. v. Theodore Rectanus Co.*, 248 U.S. 90 (1918).
- United States v. American Bell Tel. Co.*, 167 U.S. 224 (1897).
- United States v. Causby*, 328 U.S. 256 (1946).
- United States v. Eichman*, 496 U.S. 310 (1990).
- United States v. Lopez*, 514 U.S. 549 (1995).
- United States v. Microsoft Corp.*, 87 F. Supp. 2d 30 (2000).
- United States v. O'Brien*, 391 U.S. 367 (1968).
- United States v. Paramount Pictures, Inc.*, 334 U.S. 131 (1948).
- United States v. Playboy Entertainment Group Inc.*, 529 U.S. 803 (2000).
- Universal City Studios, Inc. v. Corley*, 273 F.3d 429 (2d Cir. 2002).

- Village of Skokie v. National Socialist Party of America*, 69 Ill.2d 605 (1978).
- Wal-Mart Stores, Inc. v. Samara Bros., Inc.*, 529 U.S. 205 (2000).
- Warner Bros., Inc. v. American Broadcasting Companies, Inc.*, 720 F.2d 231 (2d Cir. 1983).
- Watchtower Bible & Tract Society of N.Y., Inc. v. Village of Stratton*, 536 U.S. 150 (2002).
- West Publishing Co. v. Mead Data Central, Inc.*, 799 F.2d 1219 (8th Cir. 1986).
- West Virginia State Board of Education v. Barnette*, 319 U.S. 624 (1943).
- Wheaton v. Peters*, 33 U.S. 591 (1834).
- White-Smith Music Pub. Co. v. Apollo Co.*, 209 U.S. 1 (1908).
- Whitney v. California*, 274 U.S. 357 (1927).
- Wihtol v. Crow*, 199 F. Supp. 682 (S.D. Iowa 1961), *rev'd*, 309 F.2d 777 (8th Cir. 1962).
- Williams & Wilkins Co. v. U.S.*, 487 F.2d 1345 (Ct. Cl. 1973), *aff'd by an equally divided Court*, 420 U.S. 376 (1975).
- Wintermute v. Redington*, 30 F. Cas. 367 (C.C.N.D. Ohio 1856).
- Wooley v. Maynard*, 430 U.S. 705 (1977).
- Ex parte Young*, 209 U.S. 123 (1908).
- Zacchini v. Scripps-Howard Broadcasting Co.*, 433 U.S. 562 (1977).

BOOKS

- American Law Institute. *Restatement (Second) of Contracts*. St. Paul, MN: American Law Institute Publishers, 1981.
- . *Restatement (Second) of Torts*. St. Paul, MN: American Law Institute Publishers, 1979.
- . *Restatement (Third) of Unfair Competition*. St. Paul, MN: American Law Institute Publishers, 1995.
- Abraham, Henry J. “First Amendment Absolutism.” In *The Oxford Companion to the Supreme Court of the United States*, edited by Kermit L. Hall et al. 2nd ed. New York: Oxford University Press, 2005.
- Abrams, Howard. *The Law of Copyright*. Eagan, MN: West, 2004.

- Alford, William P. *To Steal is an Elegant Offense: Intellectual Property Law in Chinese Civilization*. Stanford, CA: Stanford University Press, 1995.
- Allen, Patrick, ed. *Margaret Mitchell, Reporter*. Athens, GA: Hill Street Press, 2000.
- Ashby, Leroy. *With Amusement for All: A History of American Popular Culture Since 1830*. Lexington: University Press of Kentucky, 2006.
- Baird, Douglas G. "The Story of *INS v. AP*: Property, Natural Monopoly, and the Uneasy Legacy of a Concocted Controversy." In *Intellectual Property Stories*, edited by Jane Ginsburg and Rochelle Dreyfuss, 9–35. New York: Foundation Press, 2006.
- Barbas, Samantha. *Movie Crazy: Fans, Stars, and the Cult of the Celebrity*. New York: Palgrave MacMillan, 2001.
- Barthes, Roland. "The Death of the Author." In *Image, Music, Text*, translated by Stephen Heath, 142–48. New York: Noonday Press, 1988.
- Berry, Wendell. *Sex, Economy, Freedom & Community*. New York: Pantheon Books, 1993.
- Black, Charles L., Jr. "Mr. Justice Black, the Supreme Court, and the Bill of Rights." In *The Occasions of Justice*. New York: Macmillan, 1963. Originally published in *Harper's Magazine*, February 1961.
- Black, Hugo. *A Constitutional Faith*. New York: Knopf, 1968.
- Blackstone, William. *Commentaries*. London: A. Strahan and W. Woodfall, 1793–95.
- Blake, William. "The Marriage of Heaven and Hell." In *The Complete Poetry and Prose of William Blake*, edited by David V. Erdman. Rev. ed. New York: Doubleday/Anchor Books, 1988.
- Bobbitt, Philip. *Constitutional Interpretation*. Oxford: Basil Blackwell, 1991.
- Boyle, James. *Shamans, Software, and Spleens: Law and the Construction of the Information Society*. Cambridge, MA: Harvard University Press, 1996.
- . *The Public Domain: An Environmentalism for Information*. New Haven, CT: Yale University Press, 2008.
- Bugbee, Bruce. *Genesis of American Patent and Copyright Law*. Washington, DC: Public Affairs Press, 1967.

- Burke, Seán. *The Death and Return of the Author*. 2nd ed. Edinburgh: Edinburgh University Press, 1998.
- Buscaglia, Edgardo, and William Ratliff. *Law & Economics in Developing Countries*. Stanford, CA: Hoover Institution Press, 2000.
- Carmen, Ira. *Movies, Censorship, and the Law*. Ann Arbor, MI: University of Michigan Press, 1966.
- Chafee, Zechariah, Jr. *Free Speech in the United States*. Cambridge, MA: Harvard University Press, 1941.
- Chemerinsky, Erwin. *Constitutional Law: Principles and Policies*. New York: Aspen, 1997.
- Chisum, Donald. *Chisum on Patents*. Albany, NY: Matthew Bender & Co., 2006.
- Chisum, Donald, et al. *Principles of Patent Law*. Albany, NY: Matthew Bender & Co., 2001.
- Cohen, Julie E. "Copyright, Commodification and Culture: Locating the Public Domain." In *The Future of the Public Domain*, edited by Lucie Guibault and P. Bernt Hugenholtz, 121–66. The Hague: Kluwer Law International, 2006.
- Cohen, Julie, et al. *Copyright in a Global Information Economy*. New York: Aspen Law & Business, 2002.
- Cohen, Wesley, and Stephen Merrill, eds. *Patents in the Knowledge-Based Economy*. Washington, DC: National Academies Press, 2003.
- Cooke, Jacob E., ed. *The Federalist*. Middletown, CT: Wesleyan University Press, 1961.
- Cox, Christine, and Jennifer Jenkins. "Between the Cracks, a Fertile Commons: An Overview of the Relationship Between Fashion and Intellectual Property." In *Ready to Share: Fashion & the Ownership of Creativity*, edited by David Bollier and Laurie Racine. Los Angeles: The Norman Lear Center Press/Annenberg School for Communication, University of Southern California, 2006.
- Curtis, Michael Kent. *Free Speech, "The People's Darling Privilege": Struggles for Freedom of Expression in American History*. Durham, NC: Duke University Press, 2000.
- DeWolf, R. C. *Outline of Copyright Law*. Boston: John W. Luce, 1925.

- Dickson, Del, ed. *The Supreme Court in Conference, 1940–1985: The Private Discussions Behind Nearly 300 Supreme Court Decisions*. Oxford: Oxford University Press, 2001.
- Ely, John Hart. *Democracy and Distrust: A Theory of Judicial Review*. Cambridge, MA: Harvard University Press, 1980.
- Farrand, Max. *The Records of the Federal Convention of 1787*. Vols. 2–3. New Haven, CT: Yale University Press, 1966.
- Fish, Stanley. *There's No Such Thing as Free Speech . . . and It's a Good Thing, Too!* New York: Oxford University Press, 1994.
- Fisher, William, III. *Promises to Keep*. Stanford, CA: Stanford University Press, 2004.
- Fishman, Charles. *The Wal-Mart Effect: How The World's Most Powerful Company Really Works—And How It's Transforming the American Economy*. New York: Penguin Books, 2007.
- Foucault, Michel. "What Is an Author?" In *Textual Strategies: Perspectives in Post-Structuralist Criticism*, edited by Josué Harari. Ithaca, NY: Cornell University Press, 1979.
- Fraleigh, Douglas, and Joseph Tuman. *Freedom of Speech in the Marketplace of Ideas*. New York: St. Martin's Press, 1997.
- Frank, Jerome. *Law and the Modern Mind*. New York: Tudor, 1935.
- Gabler, Neal. *Life the Movie: How Entertainment Conquered Reality*. New York: Knopf, 1998.
- Goldstein, Paul. *Copyright*. New York: Aspen, 2004.
- . *Copyright's Highway: From Gutenberg to the Celestial Jukebox*. Stanford, CA: Stanford University Press, 2003.
- . *Copyright's Highway: The Law and Lore of Copyright from Gutenberg to the Celestial Jukebox*. New York: Hill & Wang, 1994.
- Gunther, Gerald, ed. *John Marshall's Defense of McCulloch v. Maryland*. Stanford, CA: Stanford University Press, 1969.
- Hartman, Harvey. *Reflections on a Cultural Brand: Connecting with Lifestyles*. Bellevue, WA: Hartman Group, 2003.
- An Impartial Citizen [pseud.]. *A Dissertation Upon the Constitutional Freedom of the Press*. 1801. Reprinted in *American Political Writing during the Founding Era, 1760–1805*, edited by Charles S. Hyneman and Donald S. Lutz, vol. 2. Indianapolis, IN: Liberty Press, 1983.

- Izod, John. *Hollywood and the Box Office, 1895–1986*. New York: Columbia University Press, 1989.
- Jefferson, Thomas. Thomas Jefferson to James Madison, 15 March 1789. In *Papers of Thomas Jefferson*, edited by J. Boyd, vol. 14. Princeton, NJ: Princeton University Press, 1958.
- . Thomas Jefferson to Isaac McPherson, Monticello, 13 August 1813. In *Life and Selected Writings of Thomas Jefferson*, edited by Adrienne Koch and William Harwood Peden. New York: Random House, 1993.
- . Thomas Jefferson to Isaac McPherson, Monticello, 13 August 1813. In *The Portable Thomas Jefferson*, edited by Merrill D. Peterson. New York: Viking Penguin, 1977.
- . Thomas Jefferson to Isaac McPherson, Monticello, 13 August 1813. In *The Writings of Thomas Jefferson*, edited by Albert Ellery Bergh. Washington, DC: Thomas Jefferson Memorial Association, 1903.
- Jenkins, Henry. *Textual Poachers: Television Fans and Participatory Culture*. New York: Routledge, 1992.
- Johnson, Samuel. *A Dictionary of the English Language*. Vol. 2. London: 1755.
- Kaplan, Benjamin. *An Unhurried View of Copyright*. New York: Columbia University Press, 1967.
- Keller, Bruce, and Jeffrey Cunard. *Copyright Law: A Practitioner's Guide*. New York: PLI Press, 2005.
- Krasilovsky, M. William, et al. *This Business of Music: The Definitive Guide to the Music Industry*. 9th ed. New York: Watson-Guptill, 2003.
- Krasilovsky, M. William, and Sidney Shemel. *This Business of Music*. 7th ed. New York: Billboard Books, 1995.
- Kurland, Philip B., and Gerhard Casper, eds. *Landmark Briefs and Arguments of the Supreme Court of the United States: Constitutional Law*. Vols. 18–19. Washington, DC: University Publications of America, 1975.
- Kurland, Philip B., and Ralph Lerner, eds. *The Founders' Constitution*. Vol. 5. Chicago: University of Chicago Press, 1987.

- Laddie, Hugh, et al. *The Modern Law of Copyright and Designs*. London: Butterworths, 2000.
- LaFrance, Mary. *Understanding Trademark Law*. Newark, NJ: Matthew Bender & Co., 2005.
- Lange, David L., et al. *Intellectual Property: Cases and Materials*. Minneapolis, MN: West, 2003.
- Latman, Alan. "Fair Use of Copyrighted Works." Reprinted in *Studies on Copyright*, edited by Copyright Society of the USA. South Hackensack, NJ: F.B. Rothman, 1963.
- Lesh, Phil. *Searching for the Sound*. New York: Little, Brown and Co., 2005.
- Lessig, Lawrence. *Code, and Other Laws of Cyberspace*. New York: Basic Books, 1999.
- . *Free Culture*. New York: Penguin Press, 2004.
- . *The Future of Ideas*. New York: Random House, 2001.
- Levin, Richard, et al. "Appropriating the Returns from Industrial Research & Development." In *Brookings Papers on Economic Activity*, edited by William Brainard and George Perry. Washington, DC: The Brookings Institution, 1987.
- Levy, Leonard W. *Emergence of a Free Press*. New York: Oxford University Press, 1985.
- , ed. *Freedom of the Press from Zenger to Jefferson*. 1966. Reprint, Durham, NC: Carolina Academic Press, 1996.
- . *Legacy of Suppression: Freedom of Speech and Press in Early American History*. Cambridge, MA: Harvard University Press, 1960.
- Lindey, Alexander, and Michael Landau. *Lindey on Entertainment, Publishing and the Arts*. St. Paul, MN: West, 2004.
- Lischer, Richard. *The Preacher King*. London: Oxford University Press, 1995.
- Litman, Jessica. *Digital Copyright*. Amherst, NY: Prometheus Books, 2001.
- Lockmillier, David A. *Sir William Blackstone*. Chapel Hill: University of North Carolina Press, 1938.
- MacDonald, John D. *The Deep Blue Good-bye*. Philadelphia: Lippincott, 1975.

- . *The Lonely Silver Rain*. New York: Knopf, 1985.
- Mansfield, Edwin, and Anthony Romeo, Mark Schwartz, David Teece, Samuel Wagner and Peter Brach. *Technology Transfer, Productivity, and Economic Policy*. New York: Norton, 1982.
- Marcus, Maeva, ed. *The Documentary History of the Supreme Court of the United States, 1789–1800*. Vol. 5. New York: Columbia University Press, 1994.
- Marshall, John, et al. U.S. Ministers to Charles-Maurice Talleyrand-Perigord, 3 April 1798. In *Papers of John Marshall*, edited by William C. Stinchcombe and Charles T. Cullen, vol. 3. Chapel Hill: University of North Carolina Press, 1979.
- Maskus, Keith. *Intellectual Property Rights in a Global Economy*. Washington, DC: Institute for International Economics, 2000.
- Maskus, Keith, and Jerome H. Reichman. “The Globalization of Private Knowledge Goods and the Privatization of Global Public Goods.” In *International Public Goods & Transfer of Technology Under a Globalized Intellectual Property Regime*, edited by Keith Maskus and Jerome H. Reichman, 3–45. New York: Cambridge University Press, 2005.
- McCarthy, J. Thomas. *McCarthy on Trademarks and Unfair Competition*. 4th ed. Eagan, MN: West, 2004.
- . *The Rights of Publicity and Privacy*. Eagan, MN: West, 2005.
- McCleod, Kembrew. *Freedom of Expression*. New York: Doubleday, 2005.
- McNally, Dennis. *A Long Strange Trip: The Inside History of the Grateful Dead*. New York: Broadway Books, 2002.
- Merges, Robert, et al. *Intellectual Property in the New Technological Age*. New York: Aspen, 2003.
- Merleau-Ponty, Maurice. *Signs*. Evanston, IL: Northwestern University Press, 1964.
- Meyer, Philip. *The Vanishing Newspaper: Saving Journalism in the Information Age*. Columbia: University of Missouri Press, 2004.
- Milgrim, Roger. *Milgrim on Trade Secrets*. New York: Matthew Bender & Co., 2006.
- Miller, Keith. *Voice of Deliverance: The Language of Martin Luther King, Jr., and Its Sources*. New York: Free Press, 1992.

- Milton, John. *Paradise Lost*. Bk. 3, lines 94, 95, 98–99. 1667.
- Mitchell, Margaret. *Gone With the Wind*. New York: MacMillan, 1936.
- Mordden, Ethan. *The Hollywood Studios: House Style in the Golden Age of The Movies*. New York: Knopf, 1988.
- Netanel, Neil Weinstock. *Copyright's Paradox: Property in Expression/Freedom of Expression*. New York: Oxford University Press, 2008.
- Newman, Roger K. *Hugo Black: A Biography*. New York: Pantheon Books, 1994.
- . *Hugo Black: A Biography*. 2nd ed. New York: Fordham University Press, 1997.
- Nimmer, Melville B. *Nimmer on Freedom of Speech: A Treatise on the Theory of the First Amendment*. New York: Matthew Bender & Co., 1984.
- Nimmer, Melville B., and David Nimmer. *Nimmer on Copyright*. New York: Matthew Bender & Co., 2007.
- Nimmer, Raymond T. *Information Law*. Eagan, MN: West, 2005.
- Pappas, Theodore. *Plagiarism and the Culture War: The Writings of Martin Luther King, Jr., and Other Prominent Americans*. Tampa, FL: Hallberg, 1998.
- Parish, Steve, et al. *Home Before Daylight: My Life on the Road with the Grateful Dead*. New York: St. Martin's Press, 2003.
- Patry, William. *Copyright Law & Practice*. Washington, DC: Bureau of National Affairs, 1994.
- Patterson, L. Ray. *Copyright in Historical Perspective*. Nashville: Vanderbilt University Press, 1968.
- . *The Nature of Copyright*. Athens: University of Georgia Press, 1969.
- Patterson, L. Ray, and Stanley Lindberg. *The Nature of Copyright: A Law of User's Rights*. Athens: University of Georgia Press, 1991.
- Pohlman, H. L. *Justice Oliver Wendell Holmes: Free Speech and the Living Constitution*. New York: New York University Press, 1991.
- Posner, Richard A. *Economic Analysis of Law*. 5th ed. New York: Aspen, 1998.

- . *The Economics of Justice*. Cambridge, MA: Harvard University Press, 1981.
- , ed. *The Essential Holmes*. Chicago: University of Chicago Press, 1992.
- . *Frontiers of Legal Theory*. Cambridge, MA: Harvard University Press, 2001.
- . *The Problematics of Moral and Legal Theory*. Cambridge, MA: Harvard University Press, 1999.
- Powell, H. Jefferson. *A Community Built on Words: The Constitution in History and Politics*. Chicago: University of Chicago Press, 2002.
- Rabban, David M. *Free Speech in Its Forgotten Years*. Cambridge: Cambridge University Press, 1997.
- Randall, Alice. *The Wind Done Gone*. New York: Houghton Mifflin, 2001.
- Rawle, William. *A View of the Constitution of the United States of America*. 2nd ed. Philadelphia: P. H. Nicklin, 1829.
- Reichman, Jerome H., and Tracy Lewis. “Using Liability Rules to Stimulate Local Innovation in Developing Countries: Application to Traditional Knowledge.” In *International Public Goods and Transfer of Technology Under a Globalized Intellectual Property Regime*, edited by Keith E. Maskus and Jerome H. Reichman. New York: Cambridge University Press, 2005.
- Rosenberg, Peter. *Patent Law Fundamentals*. St. Paul, MN: West Group, 1982.
- Rubinfeld, Jed. *Revolution by Judiciary: The Structure of American Constitutional Law*. Cambridge, MA: Harvard University Press, 2005.
- Sauerberg, Lars. *Secret Agents in Fiction: Ian Fleming, John Le Carré, and Len Deighton*. New York: St. Martin’s Press, 1984.
- Schechter, Frank. *The Historical Foundations of the Law Relating to Trademarks*. New York: Columbia University Press, 1925.
- Sklar, Robert. *Movie-Made America*. New York: Random House, 1975.
- Smolla, Rodney A., and Melville B. Nimmer. *Smolla and Nimmer on Freedom of Speech: A Treatise on the First Amendment*. New York: Matthew Bender, 1994.

- Spence, Donald. *Narrative Truth and Historical Truth: Meaning and Interpretation in Psychoanalysis*. New York: Norton, 1982.
- Story, Joseph. *Commentaries on the Constitution of the United States*. Vol. 3. Boston: Hilliard, Gray, 1833.
- Twain, Mark. *Following the Equator*. Hartford, CT: American Publishing, 1897.
- Underkuffler, Laura. *The Idea of Property: Its Meaning and Power*. New York: Oxford University Press, 2003.
- Vaidhyanathan, Siva. *Copyrights and Copywrongs: The Rise of Intellectual Property and How It Threatens Creativity*. New York: New York University Press, 2001.
- Walterscheid, Edward. *The Nature of the Intellectual Property Clause: A Study in Historical Perspective*. Buffalo, NY: William S. Hein & Co., Inc., 2002.
- Ward, Ed, et al. *Rock of Ages: History of Rock and Roll*. New York: Rolling Stone Press, 1986.
- White, G. Edward. *Justice Oliver Wendell Holmes: Law and the Inner Self*. New York: Oxford University Press, 1993.
- Wittenberg, Philip. *The Law of Literary Property*. New York: World Publishing Co., 1957.
- Yarbrough, Tinsley E. *Mr. Justice Black and His Critics*. Durham, NC: Duke University Press, 1988.

JOURNAL ARTICLES

- Abrams, Howard B. "Copyright, Misappropriation, and Preemption: Constitutional and Statutory Limits of State Law Protection." *Supreme Court Review*, 1983, 509.
- . "The Historic Foundation of American Copyright Law: Exploding the Myth of Common Law Copyright." *Wayne Law Review* 29 (1983): 1119.
- Aleinikoff, T. Alexander. "Constitutional Law in the Age of Balancing." *Yale Law Journal* 96 (1987): 943.
- Alter, Valerie. "Building Rome in a Day: What Should We Expect from the RIAA?" *Hastings Communications & Entertainment Law Journal* 26 (2003): 155.

- Aoki, Keith. "Authors, Inventors and Trademark Owners: Private Intellectual Property and the Public Domain, Part 1." *Columbia-VLA Journal of Law and the Arts* 18 (1993): 1.
- Arnold, Tom. "A Philosophy on the Protections Afforded by Patent, Trademark, Copyright and Unfair Competition Law: The Sources and Nature of Product Simulation Law." *Trademark Reporter* 54 (1964): 413.
- Austin, Graeme. "Keynote Address." *Columbia Journal of Law & the Arts* 28 (2004): 397.
- . "Trademarks and the Burdened Imagination." *Brooklyn Law Review* 69 (2004): 827.
- Baade, Hans. "'Original Intent' in Historical Perspective: Some Critical Glosses." *Texas Law Review* 69 (1991): 1001.
- Baird, Douglas G. "Common Law Intellectual Property and the Legacy of *International News Service v. Associated Press*." *University of Chicago Law Review* 50 (1983): 411.
- Baker, C. Edwin. "Scope of the First Amendment Freedom of Speech." *UCLA Law Review* 25 (1978): 964.
- . "First Amendment Limits on Copyright." *Vanderbilt Law Review* 55 (2002): 891.
- Bar-Gill, Oren, and Gideon Parchomovsky. "A Marketplace for Ideas?" *Texas Law Review* 84 (2005): 395.
- Barnett, Jonathan. "Private Protection of Patentable Goods." *Cardozo Law Review* 25 (2004): 1251.
- Barry, Mary. "Multiple Photocopying by Educators and the Fair Use Doctrine: The Court's Role in Reducing Transaction Costs." *University of Illinois Law Review*, 1994, 387.
- Benkler, Yochai. "Free as the Air to Common Use: First Amendment Constraints on Enclosure of the Public Domain." *New York University Law Review* 74 (1999): 354.
- . "Through the Looking Glass: Alice and the Constitutional Foundations of the Public Domain." *Law & Contemporary Problems* 66 (2003): 173.
- Birch, Stanley F. "Copyright Fair Use: A Constitutional Imperative." *Journal of the Copyright Society* 54 (2007): 139.

- Black, Charles, Jr. "He Cannot Choose but Hear: The Plight of the Captive Auditor." *Columbia Law Review* 53 (1953): 960.
- Black, Hugo. "The Bill of Rights." *New York University Law Review* 35 (1960): 865.
- . "Justice Black and First Amendment 'Absolutes': A Public Interview." *New York University Law Review* 37 (1962): 549.
- Blasi, Vincent. "The First Amendment and the Ideal of Civic Courage: The Brandeis Opinion in *Whitney v. California*." *William & Mary Law Review* 29 (1988): 653.
- . "Milton's *Areopagitica* and the Modern First Amendment." *Yale Law School Occasional Papers*, 2nd ser., no. 1 (1995): 8.
- Bohannon, Christina. "Reclaiming Copyright." *Cardozo Arts and Entertainment Law Journal* 23 (2006): 567.
- Bone, Robert. "Enforcement Costs and Trademark Puzzles." *Virginia Law Review* 90 (2004): 2099.
- Boyle, James. "The Second Enclosure Movement and the Construction of the Public Domain." *Law & Contemporary Problems* 66 (2003): 33.
- . "A Theory of Law and Information: Copyright, Spleens, Blackmail, and Insider Trading." *California Law Review* 80 (1992): 1413.
- Brennan, Lorin. "The Public Policy of Information Licensing." *Houston Law Review* 36 (1999): 61.
- Brennan, Timothy. "Copyright, Property, and the Right to Deny." *Chicago-Kent Law Review* 68 (1993): 675.
- Breyer, Stephen. "The Uneasy Case for Copyright: A Study of Copyright in Books, Photocopies, and Computer Programs." *Harvard Law Review* 84 (1970): 281.
- Brooks, Eric. Comment, "Tilted Justice: Site-Specific Art and Moral Rights After U.S. Adherence to the Berne Convention." *California Law Review* 77 (1989): 1431.
- Brown, Ralph S., Jr. "Advertising and the Public Interest: Legal Protection of Trade Symbols." *Yale Law Journal* 57 (1948): 1165.
- . "Unification: A Cheerful Requiem for Common Law Copyright." *UCLA Law Review* 24 (1977): 1070.

- Calabresi, Guido, and Douglas Melamed. "Property Rules, Liability Rules, and Inalienability: One View of the Cathedral." *Harvard Law Review* 85 (1972): 1089.
- Calandrillo, Steve. "An Economic Analysis of Property Rights in Information: Justifications and Problems of Exclusive Rights, Incentives to Generate Information, and the Alternative of a Government-Run Reward System." *Fordham Intellectual Property, Media & Entertainment Law Journal* 9 (1998): 301.
- Callmann, Rudolf. Note. "He Who Reaps Where He Has Not Sown: Unjust Enrichment in the Law of Unfair Competition." *Harvard Law Review* 55 (1942): 595.
- Carlson, Andrew. "The Country Music Television Dispute: An Illustration of the Tensions Between Canadian Cultural Protectionism and American Entertainment Exports." *Minnesota Journal of Global Trade* 6 (1997): 585.
- Carter, Trevor. "Legalizing Patent Infringement: Application of the Patent Exhaustion Doctrine to Foundry Agreements." *Indiana Law Review* 28 (1995): 689.
- Cassler, Robert. "Copyright Compulsory Licenses—Are They Coming or Going?" *Journal of the Copyright Society of the USA* 37 (1990): 231.
- Chafee, Zechariah, Jr. Book Review. *Harvard Law Review* 62 (1949): 891.
- . "Freedom of Speech in War Time." *Harvard Law Review* 32 (1919): 932.
- . "Reflections on the Law of Copyright." Pts. 1 and 2. *Columbia Law Review* 45 (1945): 503.
- Chander, Anupam, and Mahdavi Sunder. "The Romance of the Public Domain." *California Law Review* 92 (2004): 1332.
- Chon, Margaret. "Intellectual Property and the Development Divide." *Cardozo Law Review* 27 (2006): 2821.
- Cohen, Julie E. "Lochner in Cyberspace: The New Economic Orthodoxy of 'Rights Management.'" *Michigan Law Review* 97 (1998): 462.
- . "The Place of the User in Copyright Law." *Fordham Law Review* 74 (2005): 347.

- Cole, Julio. "Patents and Copyrights: Do the Benefits Exceed the Costs?" *Journal of Libertarian Studies* 15, no. 4 (2001): 79.
- Cox, Braden. "One Bundle, Many Antitrust Laws: The Dilemma for Digital Products." *Intellectual Property & Technology Law Journal* 4 (2005): 14.
- Cross, John T. "Reconciling the 'Moral Rights' of Authors with the First Amendment Right of Free Speech." *Akron Intellectual Property Journal* 1 (2007) 185.
- DaSilva, Russell. "Droit Moral and the Amoral Copyright: A Comparison of Artists' Rights in France and the United States." *Bulletin of the Copyright Society of the USA* 28 (1980): 1.
- DeMitchell, Todd. "School Uniforms and the Constitution: Common Dress in an Uncommon Time." *Education Law Reporter* 156 (2001): 1.
- Denicola, Robert. "Copyright and Free Speech: Constitutional Limitations on the Protection of Expression." *California Law Review* 67 (1979): 283.
- . "Trademarks as Speech: Constitutional Implications of the Emerging Rationales for the Protection of Trade Symbols." *Wisconsin Law Review*, 1982, 158.
- Dinwoodie, Graeme B. "Copyright Lawmaking Authority: An (Inter) Nationalist Perspective on the Treaty Clause." *Columbia Journal of Law and the Arts* 30 (2007): 355.
- Donner, Irah. "The Copyright Clause of the U.S. Constitution: Why Did the Framers Include It with Unanimous Approval?" *American Journal of Legal History* 36 (1992): 361.
- Dratler, Jay. "Trademark Protection for Industrial Designs." *University of Illinois Law Review*, 1998, 887.
- Dreyfuss, Rochelle. "Expressive Genericity: Trademarks as Language in the Pepsi Generation." *Notre Dame Law Review* 65 (1990): 397.
- . "Information Products: A Challenge to Intellectual Property Theory." *New York University Journal of International Law and Politics* 20 (1988): 897.
- Dryja, Michael. "Looking to the Changing Nature of Software for Clues to its Protection." *University of Baltimore Intellectual Property Law Journal* 3 (1995): 109.

- Elliott, Ward, and Robert Valenza. "Oxford by the Numbers: What Are the Odds that the Earl of Oxford Could Have Written Shakespeare's Poems and Plays?" *Tennessee Law Review* 72 (2004): 323.
- Epstein, Richard. "*International News Service v. Associated Press*: Custom and Law as Sources of Property Rights in News." *Virginia Law Review* 78 (1992): 85.
- . "Liberty Versus Property? Cracks in the Foundations of Copyright Law." *San Diego Law Review* 42 (2005): 1.
- . "Privacy, Publication, and the First Amendment: The Dangers of First Amendment Exceptionalism." *Stanford Law Review* 52 (2000): 1003.
- Ewenstein, Jacqueline. "*Seminole Tribe*: Are States Free to Pirate Copyrights with Impunity?" *Columbia-VLA Journal of Law & the Arts* 22 (1997): 91.
- Fenning, Karl. "The Origin of the Patent and Copyright Clause of the Constitution." *Journal of the Patent Office Society* 11 (1929): 438.
- Fewer, David. "Constitutionalizing Copyright: Freedom of Expression and the Limits of Copyright in Canada." *University of Toronto Faculty of Law Review* 55 (1997): 175.
- Fisk, Catherine. "Credit Where It's Due: The Law and Norms of Attribution." *Georgetown Law Journal* 95 (2006): 49.
- Fisher, William. "Reconstructing the Fair Use Doctrine." *Harvard Law Review* 101 (1988): 1659.
- Freund, Paul A. "Mr. Justice Black and the Judicial Function." *UCLA Law Review* 14 (1967): 467.
- Garon, Jon. "Normative Copyright: A Conceptual Framework for Copyright Philosophy and Ethics." *Cornell Law Review* 88 (2003): 1278.
- Geller, Paul Edward. "Beyond the Copyright Crisis: Principles for Change." *Journal of the Copyright Society of the United States of America* 55 (2008): 165.
- Ginsburg, Jane. "Authors and Users in Copyright." *Journal of the Copyright Society of the USA* 45 (1997): 1.
- . "Copyright in the 101st Congress: Commentary on the Visual Artists Rights Act and the Architectural Works Act of 1990." *Columbia Journal of Law & the Arts* 14 (1990): 477.

- . “No ‘Sweat?’ Copyright and Other Protection of Works of Information After *Feist v. Rural Telephone*.” *Columbia Law Review* 92 (1992): 338.
- Ginsburg, Jane, et al. “The Constitutionality of Copyright Term Extension: How Long Is Too Long?” *Cardozo Arts & Entertainment Law Journal* 18 (2000): 651.
- Goldstein, Paul. “The Competitive Mandate: From *Sears* to *Lear*.” *California Law Review* 59 (1971): 873.
- . “Copyright and the First Amendment.” *Columbia Law Review* 70 (1970): 983.
- Gordon, Wendy J. “Excuse and Justification in the Law of Fair Use: Transaction Costs Have Always Been Part of the Story.” *Journal of the Copyright Society of the USA* 50 (2003): 149.
- . “Fair Use as Market Failure: A Structural and Economic Analysis of the *Betamax* Case and Its Predecessors.” *Columbia Law Review* 82 (1982): 1600.
- . “An Inquiry into the Merits of Copyright: The Challenges of Consistency, Consent, and Encouragement Theory.” *Stanford Law Review* 41 (1989): 1343.
- . “On Owning Information: Intellectual Property and the Restitutory Impulse.” *Virginia Law Review* 78 (1992): 149.
- . “A Property Right in Self-Expression: Equality and Individualism in the Natural Law of Intellectual Property.” *Yale Law Journal* 102 (1993): 1533.
- Grant, Jonas. “‘Jurassic’ Trade Dispute: The Exclusion of the Audiovisual Sector from the GATT.” *Indiana Law Journal* 70 (1995): 1333.
- Graves, Tom. “Picking Up the Pieces of *Grokster*: A New Approach to File Sharing.” *Hastings Communications & Entertainment Law Journal* 27 (2005): 137.
- Grinnell, Frank W. “Hitherto Unpublished Correspondence Between Chief Justice Cushing and John Adams in 1789.” *Massachusetts Law Quarterly* 27 (October 1942): 11.
- Groennings, Kristina. “Costs and Benefits of the Recording Industry’s Litigation Against Individuals.” *Berkeley Technology Law Journal* 20 (2005): 571.

- Gunther, Gerald. "Learned Hand and the Origins of Modern First Amendment Doctrine: Some Fragments of History." *Stanford Law Review* 27 (1975): 719.
- Handler, Milton, and Charles Pickett. "Trade-marks and Trade Names—An Analysis and Synthesis." *Columbia Law Review* 30 (1930): 168.
- Hardin, Garrett. "The Tragedy of the Commons." *Science*, 1968, 1243.
- Hardy, Trotter. "Copyright and 'New-Use' Technologies." *Nova Law Review* 23 (1999): 659.
- . "Property (and Copyright) in Cyberspace." *University of Chicago Legal Forum*, 1996, 217.
- Harris, JuNelle. "Beyond Fair Use: Expanding Copyright Misuse to Protect Digital Free Speech." *Texas Intellectual Property Law Journal* 13 (2004): 83.
- Harvard Journal of Law & Technology. "Pure Fiction: The Attempt to Patent Plot." *Harvard Journal of Law & Technology* 19 (2005): 231.
- Heald, Paul, and Suzanna Sherry. "Implied Limits on the Legislative Power: The Intellectual Property Clause as an Absolute Restraint on Congress." *University of Illinois Law Review*, 2000, 1119.
- Hohfeld, Wesley. "Fundamental Legal Conceptions as Applied in Judicial Reasoning." *Yale Law Journal* 26 (1917): 710.
- Holmes, Oliver Wendell, Jr. "The Path of the Law." *Harvard Law Review* 10 (1897): 457.
- Inkel, Thomas. "Internet-Based Fans: Why the Entertainment Industries Cannot Depend on Traditional Copyright Protections." *Pepperdine Law Review* 28 (2001): 879.
- Jaszi, Peter. "Goodbye to All That—A Reluctant (and Perhaps Premature) Adieu to a Constitutionally-Grounded Discourse of Public Interest in Copyright Law." *Vanderbilt Journal of Transnational Law* 29 (1996): 595.
- . "Toward a Theory of Copyright: The Metamorphoses of 'Authorship.'" *Duke Law Journal* 40 (1991): 455.
- Jeffries, John C., Jr. "Rethinking Prior Restraint." *Yale Law Journal* 92 (1983): 409.

- Joyce, Craig. "A Curious Chapter in the History of Judicature: *Wheaton v. Peters* and the Rest of the Story (of Copyright in the New Republic)." *Houston Law Review* 42 (2005): 325.
- Kalven, Harry, Jr. "Broadcasting, Public Policy and the First Amendment." *Journal of Law & Economics* 10 (1967): 15.
- . "Privacy in Tort Law—Were Warren and Brandeis Wrong?" *Law & Contemporary Problems* 31 (1966): 326.
- Kaplan, Benjamin. "Performer's Right and Copyright: The Capitol Records Case." *Harvard Law Review* 69 (1956): 409.
- . "Revision of the Copyright Law." *Law Library Journal* 52 (1959): 3.
- Kaplan, Stuart. "Let Me Hear Your Web Sights: Visual and Aural Metaphors for the Internet." *Idaho Law Review* 40 (2004): 299.
- Kaplicer, Brett. "Rap Music and De Minimis Copying: Applying the Ringgold and Sandoval Approach to Digital Samples." *Cardozo Arts & Entertainment Law Journal* 18 (2000): 227.
- Karjala, Dennis S. "Copyright and Misappropriation." *University of Dayton Law Review* 17 (1992): 885.
- . "Misappropriation as a Third Intellectual Property Paradigm." *Columbia Law Review* 94 (1994): 2594.
- Kastenmeier, Robert. "The 1989 Horace S. Manges Lecture—'Copyright in an Era of Technological Change: A Political Perspective.'" *Columbia-VLA Journal of Law & the Arts* 14 (1990): 1.
- Kelly, Kathryn. "Moral Rights and the First Amendment: Putting Honor Before Free Speech?" *University of Miami Entertainment & Sports Law Review* 11 (1994): 211.
- Kitch, Edmund W. "Elementary and Persistent Errors in the Economic Analysis of Intellectual Property." *Vanderbilt Law Review* 53 (2000): 1727.
- Knudsen, Kristen. "Tomorrow Never Dies: The Protection of James Bond and Other Fictional Characters Under the Federal Trademark Dilution Act." *Vanderbilt Journal of Entertainment Law and Practice* 2 (2000): 13.
- Kozinski, Alex. "A Market-Oriented Revision of the Patent System." *UCLA Law Review* 21 (1974): 1042.

- Kozinski, Alex, and Christopher Newman. "What's So Fair About Fair Use?" *Journal of the Copyright Society* 46 (1999): 573 (Brace Memorial Lecture).
- Kudon, Jeremy. "Form Over Function: Expanding the Transformative Use Test for Fair Use." *Boston University Law Review* 80 (2000): 579.
- Kwall, Roberta. "Copyright and the Moral Right: Is an American Marriage Possible?" *Vanderbilt Law Review* 38 (1985): 1.
- . "Fame." *Indiana Law Journal* 73 (1997): 1.
- Landau, Michael. "'Publication,' Musical Compositions, and the Copyright Act of 1909: Still Crazy After All These Years." *Vanderbilt Journal of Entertainment Law and Practice* 2 (2000): 29.
- Landes, William M. "Copyright, Borrowed Images, and Appropriation Art: An Economic Approach." *George Mason Law Review* 9 (2000): 1.
- Landes, William M., and Richard A. Posner, "An Economic Analysis of Copyright Law." *Journal of Legal Studies* 18 (1989): 325.
- . "The Economics of Trademark Law," *Trademark Reporter* 78 (1988): 267.
- Lange, David L. "At Play in the Fields of the Word: Copyright and the Construction of Authorship in the Post-Literate Millennium." *Law & Contemporary Problems* 55 (1992): 139.
- . "Copyright and the Constitution in the Age of Intellectual Property." *Journal of Intellectual Property* 1 (1993): 119.
- . "The Intellectual Property Clause in Contemporary Trademark Law: An Appreciation of Two Recent Essays About Why We Ought to Care." *Law & Contemporary Problems* 59 (1996): 213.
- . "Recognizing the Public Domain." *Law & Contemporary Problems* 44 (1981): 147.
- . "Reimagining the Public Domain." *Law & Contemporary Problems* 66 (2003): 463.
- . "The Speech and Press Clauses." *UCLA Law Review* 23 (1975): 77.
- . "Students, Music and the Net: A Comment on Peer-To-Peer File Sharing." *Duke Law & Technology Review*, 2003, no. 0021.

- Lange, David L., and Jerome H. Reichman. "Bargaining Around the TRIPS Agreement: The Case for Ongoing Public-Private Initiatives to Facilitate Worldwide Intellectual Property Transactions." *Duke Journal of Comparative & International Law* 9 (1998): 11. Law & Contemporary Problems. Symposium. "The Public Domain." *Law & Contemporary Problems* 66 (2003).
- Leeds, Daphne R., et al. "Product Simulation: A Right or a Wrong?" *Columbia Law Review* 64 (1964): 1178.
- Lemley, Mark. "Ex Ante Versus Ex Post Justifications for Intellectual Property." *University of Chicago Law Review* 71 (2004): 129.
- . "Reconceiving Patents in the Age of Venture Capital." *The Journal of Small & Emerging Business Law* 4 (2000): 137.
- . "Terms of Use." *University of Minnesota Law Review* 91 (2006): 459.
- . "What's Different about Intellectual Property?" *Texas Law Review* 83 (2005): 1097.
- Lemley, Mark, and Douglas Lichtman. "Rethinking Patent Law's Presumption of Validity." *Stanford Law Review* 60 (2007): 45.
- Lemley, Mark, and Eugene Volokh. "Freedom of Speech and Injunctions in Intellectual Property Cases." *Duke Law Journal* 48 (1998): 147.
- Lessig, Lawrence. "Copyright's First Amendment." *UCLA Law Review* 48 (2001): 1057.
- Leval, Pierre. "Toward a Fair Use Standard." *Harvard Law Review* 103 (1990): 1105.
- Lichtman, Douglas. "Copyright as a Rule of Evidence." *Duke Law Journal* 52 (2003): 683.
- Liemer, Susan. "How We Lost Our Moral Rights and the Door Closed on Non-Economic Values in Copyright." *John Marshall Law School Review of Intellectual Property Law* 5 (2005): 1.
- Litman, Jessica. "Copyright, Compromise, and Legislative History." *Cornell Law Review* 72 (1987): 857.
- . "Copyright Legislation and Technological Change." *Oregon Law Review* 68 (1989): 275.
- . "The Public Domain." *Emory Law Journal* 39 (1990): 965.

- . “Reforming Information Law in Copyright’s Image.” *University of Dayton Law Review* 22 (1997): 587.
- . “Revising Copyright Law for the Information Age.” *Oregon Law Review* 75 (1996): 19.
- Liu, Joseph P. “Regulatory Copyright.” *North Carolina Law Review* 83 (2004): 87.
- Lockridge, Lee Ann. “The Myth of Copyright’s Fair Use Doctrine as a Protector of Free Speech.” *Santa Clara Computer and High Technology Law Journal* 24 (2006): 31.
- Loren, Lydia. “Untangling the Web of Music Copyrights.” *Case Western Reserve Law Review* 53 (2003): 673.
- Madison, Michael. “Rewriting Fair Use and the Future of Copyright Reform.” *Cardozo Arts & Entertainment Law Journal* 23 (2005): 391.
- Mansfield, Edwin. “Patents and Innovation: An Empirical Study.” *Management Science* 32 (1986): 173.
- Martin, Rebecca. “The WIPO Performances and Phonograms Treaty: Will the U.S. Whistle a New Tune?” *Journal of the Copyright Society of the USA* 44 (1997): 157.
- McClure, Daniel. “Trademarks and Competition: The Recent History.” *Law & Contemporary Problems* 59 (1996): 13.
- . “Trademarks and Unfair Competition: A Critical History of Legal Thought.” *Trademark Reporter* 69 (1979): 305.
- Menell, Peter. “Envisioning Copyright Law’s Digital Future.” *New York Law School Law Review* 46 (2002): 63.
- Merges, Robert P. “As Many as Six Impossible Patents Before Breakfast: Property Rights for Business Concepts and Patent System Reform.” *Berkeley Technology Law Journal* 14 (1999): 577.
- . “Contracting into Liability Rules: Intellectual Property Rights and Collective Rights Organizations.” *California Law Review* 84 (1996): 1293.
- Merrill, Thomas W., and Henry Smith. “Optimal Standardization in the Law of Property: The Numerus Clausus Principle.” *Yale Law Journal* 110 (2000): 1.

- Meurer, Michael. "Copyright Law and Price Discrimination." *Cardozo Law Review* 23 (2001): 55.
- Miller, Arthur. "Common Law Protection for Products of the Mind: An 'Idea' Whose Time Has Come." *Harvard Law Review* 119 (2006): 703.
- Mossoff, Adam. "What Is Property? Putting the Pieces Back Together." *Arizona Law Review* 45 (2003): 371.
- . "Who Cares What Thomas Jefferson Thought About Patents? Reevaluating the Patent 'Privilege' in Historical Context." *Cornell Law Review* 92 (2007): 953.
- Myers, Gary. "The Restatement's Rejection of the Misappropriation Tort: A Victory for the Public Domain." *South Carolina Law Review* 47 (1996): 673.
- Nachbar, Thomas. "Intellectual Property and Constitutional Norms." *Columbia Law Review* 104 (2004): 272.
- Netanel, Neil. "Copyright and a Democratic Civil Society." *Yale Law Journal* 106 (1996): 283.
- . "From the Dead Sea Scrolls to the Digital Millennium; Recent Developments in Copyright Law." *Texas Intellectual Property Law Journal* 9 (2000): 19.
- . "Locating Copyright Within the First Amendment Skein." *Stanford Law Review* 54 (2001): 1.
- Nimmer, David. "Copyright in the Dead Sea Scrolls: Authorship and Originality." *Houston Law Review* 38 (2001): 1.
- . "'Fairest of Them All' and Other Fairy Tales of Fair Use." *Law & Contemporary Problems* 66 (2003): 263.
- Nimmer, Melville B. "Copyright vs. the First Amendment." *Bulletin of the Copyright Society of the USA* 16 (1970): 255.
- . "Does Copyright Abridge the First Amendment Guarantees of Free Speech and Press?" *UCLA Law Review* 17 (1970): 1180.
- . "The Right of Publicity." *Law & Contemporary Problems* 19 (1954): 203.
- . "The Right to Speak from *Times* to *Time*: First Amendment Theory Applied to Libel and Misapplied to Privacy." *California Law Review* 56 (1968): 935.

- Ogilvie, John. "Defining Computer Program Parts Under Learned Hand's Abstractions Test in Software Copyright Infringement Cases." *Michigan Law Review* 91 (1992): 526.
- Oliar, Dotan. "Making Sense of the Intellectual Property Clause: Promotion of Progress as a Limitation on Congress's Intellectual Property Power." *Georgetown Law Journal* 94 (2006): 1771.
- Oman, Ralph. "The Compulsory License Redux: Will It Survive in a Changing Marketplace?" *Cardozo Arts & Entertainment Law Journal* 5 (1986): 37.
- . "Source Licensing: The Latest Skirmish in an Old Battle." *Columbia Journal of Law & the Arts* 11 (1987): 251.
- Opderbeck, David. "The Penguin's Genome, or Coase and Open Source Biotechnology." *Harvard Journal of Law & Technology* 18 (2004): 167.
- Orbach, Barak. "Antitrust & Pricing in the Motion Picture Industry." *Yale Journal on Regulation* 21 (2004): 317.
- O'Rourke, Maureen. "Toward a Doctrine of Fair Use in Patent Law." *Columbia Law Review* 100 (2000): 1177.
- Parchomovsky, Gideon, and R. Polk Wagner. "Patent Portfolios." *University of Pennsylvania Law Review* 154 (2005): 1.
- Patry, William. "Copyright and the Legislative Process: A Personal Perspective." *Cardozo Arts & Entertainment Law Journal* 14 (1996): 139.
- Patterson, L. Ray. "Copyright in the New Millenium: Resolving Conflict Between Property Rights and Political Rights." *Ohio State Law Journal* 62 (2001): 703.
- . "Free Speech, Copyright, and Fair Use." *Vanderbilt Law Review* 40 (1987): 1.
- Patterson, L. Ray, and Craig Joyce. "Copyright in 1791: An Essay Concerning the Founders' View of the Copyright Power Granted to Congress in Article I, Section 8, Clause 8 of the U.S. Constitution." *Emory Law Journal* 52 (2003): 909.
- Patterson, L. Ray, and Christopher Thomas. "Personal Use in Copyright Law: An Unrecognized Constitutional Right." *Journal of the Copyright Society of the USA* 50 (2003): 475.

- Pauwelyn, Joost. "The Transformation of World Trade." *Michigan Law Review* 104 (2005): 1.
- Peeler, Calvin. "From the Providence of Kings to Copyrighted Things (and French Moral Rights)." *Indiana International and Comparative Law Review* 9 (1999): 423.
- Penner, J. E. "The 'Bundle of Rights' Picture of Property." *UCLA Law Review* 43 (1996): 711.
- Perkins, Aaron. "Encryption Use: Law and Anarchy on the Digital Frontier." *Houston Law Review* 41 (2005): 1625.
- Pildes, Richard H., and Elizabeth S. Anderson. "Slinging Arrows at Democracy: Social Choice Theory, Value Pluralism, and Democratic Politics." *Columbia Law Review* 90 (1990): 2121.
- Pilpel, Harriet. "The Right of Publicity." *Bulletin of the Copyright Society of the USA* 27 (1980): 249.
- Pollack, Malla. "Dealing with Old Father William, or Moving from Constitutional Text to Constitutional Doctrine: Progress Clause Review of the Copyright Term Extension Act." *Loyola of Los Angeles Law Review* 36 (2002): 337.
- . "The Democratic Public Domain: Resurrecting the Modern First Amendment and the Original Progress Clause (A.K.A. Patent and Copyright Clause)." *Jurimetrics Journal* 45 (2004) 23.
- . "Unconstitutional Incontestability? The Intersection of the Intellectual Property and Commerce Clauses of the Constitution." *Puget Sound Law Review* 18 (1995): 259.
- Posner, Richard A. "Misappropriation: A Dirge." *Houston Law Review* 40 (2003): 621.
- . "Pragmatism Versus Purposivism in First Amendment Analysis." *Stanford Law Review* 54 (2002): 737.
- Pound, Roscoe. "Equitable Relief Against Defamation and Injuries to Personality." *Harvard Law Review* 29 (1916): 640.
- Powell, H. Jefferson. "Grand Visions in an Age of Conflict." *Yale Law Journal* 115 (2006): 2067.
- . "Original Understanding of Original Intent." *Harvard Law Review* 98 (1985): 885.

- Prager, Frank. "Historic Background and Foundation of American Patent Law." *American Journal of Legal History* 5 (1961): 309.
- Priest, George. "What Economists Can Tell Lawyers About Intellectual Property: Comment on Cheung." *Research in Law & Economics* 8 (1986): 19.
- Prosser, William. "Privacy." *California Law Review* 48 (1960): 383.
- Purdy, Jedediah. "A Freedom-Promoting Approach to Property: A Renewed Tradition for New Debates." *University of Chicago Law Review* 72 (2005): 1237.
- Rahl, James A. "The Right to 'Appropriate' Trade Values." *Ohio State Law Journal* 23 (1962): 56.
- Rai, Arti. "Fostering Cumulative Innovation in the Biopharmaceutical Industry: The Role of Patents and Antitrust." *Berkeley Technology Law Journal* 16 (2001): 813.
- Rai, Arti, and Rebecca Eisenberg. "Bayh-Dole Reform and the Progress of Biomedicine." *Law and Contemporary Problems* 66 (2003): 289.
- Raskind, Leo. "The Misappropriation Doctrine as a Competitive Norm of Intellectual Property Law." *Minnesota Law Review* 75 (1991): 875.
- Raustiala, Kal, and Christopher Sprigman. "The Piracy Paradox: Innovation and Intellectual Property in Fashion Design." *University of Virginia Law Review* 92 (2006): 1687.
- Reese, Anthony. "Copyright and Internet Music Transmissions: Existing Law, Major Controversies, Possible Solutions." *University of Miami Law Review* 55 (2001): 237.
- Reichman, Jerome H. "Design Protection and the Legislative Agenda." *Law and Contemporary Problems* 55 (1992): 281.
- . "Legal Hybrids Between the Patent and Copyright Paradigms." *Columbia Law Review* 94 (1994): 2432.
- Reichman, Jerome H., and Pamela Samuelson. "Intellectual Property Rights in Data?" *Vanderbilt Law Review* 50 (1997): 51.
- Reichman, J. H., and Paul Uhler. "A Contractually Reconstructed Research Commons for Scientific Data in a Highly Protectionist

- Intellectual Property Environment.” *Law and Contemporary Problems* 66 (2003): 315.
- Romer, Paul. “Endogenous Technological Change.” *Journal of Political Economy* 98 (1990): 571.
- Rose, Mark. “Nine-Tenths of the Law: The English Copyright Debates and the Rhetoric of the Public Domain.” *Law & Contemporary Problems* 66 (2003): 75.
- Rubinfeld, Jed. “Freedom of Imagination: Copyright’s Constitutionality.” *Yale Law Journal* 112 (2002): 1.
- Samuels, Edward. “The Public Domain in Copyright Law.” *Journal of the Copyright Society of the USA* 41 (1993): 137.
- Samuelson, Pamela. “Allocating Ownership Rights in Computer-Generated Works.” *University of Pittsburgh Law Review* 47 (1986): 1185.
- . “Computer Programs, User Interfaces, and Section 102(b) of the Copyright Act of 1976: A Critique of *Lotus v. Paperback*.” *Law & Contemporary Problems* 55 (1992): 311.
- . “CONTU Revisited: The Case Against Copyright Protection for Computer Programs in Machine-Readable Form.” *Duke Law Journal* 33 (1984): 663.
- . “Creating a New Kind of Intellectual Property: Applying the Lessons of the Chip Law to Computer Programs.” *Minnesota Law Review* 70 (1985): 471.
- . “Enriching Discourse on Public Domain.” *Duke Law Journal* 55 (2006): 783.
- . “Intellectual Property and the Digital Economy: Why the Anti-Circumvention Regulations Need to Be Revised.” *Berkeley Technology Law Journal* 14 (1999): 519.
- . “Some New Kinds of Authorship Made Possible by Computers and Some Intellectual Property Questions They Raise.” *University of Pittsburgh Law Review* 53 (1992): 685.
- Sanders, Chase J. “Ninth Life: An Interpretive Theory of the Ninth Amendment.” *Indiana Law Journal* 69 (1994): 759.
- Schechter, Frank. “The Rational Basis of Trademark Protection.” *Harvard Law Review* 40 (1927): 813.

- Sell, W. Edward. "The Doctrine of Misappropriation in Unfair Competition." *Vanderbilt Law Review* 11 (1958): 483.
- Sinclair, M. B. W. "Fair Use Old and New: The *Betamax* Case and its Forebears." *Buffalo Law Review* 33 (1984): 269.
- Smith, Henry. "The Language of Property: Form, Context, and Audience." *Stanford Law Review* 55 (2003): 1105.
- Smith, Lars. "Trade Distinctiveness: Solving Scalia's Tertium Quid Trade Dress Conundrum." *Michigan State Law Review*, 2005, 243.
- Smith, Michael. Note. "Bringing Developing Countries' Intellectual Property Laws to TRIPS Standards: Hurdles and Pitfalls Facing Vietnam's Efforts to Normalize an Intellectual Property Regime." *Case Western Reserve Journal of International Law* 31 (1999): 211.
- Stadler, Sara K. "Copyright as Trade Regulation." *University of Pennsylvania Law Review* 155 (2007): 899.
- Stone, Geoffrey R. "Judge Learned Hand and the Espionage Act of 1917: A Mystery Unraveled." *University of Chicago Law Review* 70 (2003): 335.
- Strauss, David. "Persuasion, Autonomy, and Freedom of Expression." *Columbia Law Review* 91 (1991): 334.
- Sunder, Madhavi. "IP³." *Stanford Law Review* 59 (2006): 257.
- Tehrani, John. "All Rights Reserved? Reassessing Copyright and Patent Enforcement in the Digital Age." *University of Cincinnati Law Review* 72 (2003): 45.
- Torsen, Molly. "'Anonymous, Untitled, Mixed Media': Mixing Intellectual Property Law with Other Legal Philosophies to Protect Traditional Cultural Expressions." *Journal of the Copyright Society of the USA* 53 (2006): 287.
- Tushnet, Rebecca. "Copy This Essay: How Fair Use Doctrine Harms Free Speech and How Copying Serves It." *Yale Law Journal* 114 (2004): 535.
- . "Copyright as a Model for Free Speech Law: What Copyright Has in Common with Anti-Pornography Laws, Campaign Finance Reform, and Telecommunications Regulation." *Boston College Law Review* 42 (2000): 1.

- Vacca, Antoinette. "The Architectural Works Copyright Protection Act: Much Ado About Something?" *Marquette Intellectual Property Law Review* 9 (2005): 111.
- Van Alstyne, William. "Reconciling What the First Amendment Forbids with What the Copyright Clause Permits: A Summary Explanation and Review." *Law & Contemporary Problems* 66 (2003): 225.
- Vanderbilt Law Review. Symposium. "Taking Stock: The Law and Economics of Intellectual Property Rights." *Vanderbilt Law Review* 53 (2000): 1727.
- Volokh, Eugene. "Freedom of Speech and the Right of Publicity." *University of Houston Law Review*, 2007, 903.
- . "Speech as Conduct: Generally Applicable Laws, Illegal Courses of Conduct, 'Situation-Altering Utterances,' and the Uncharted Zones." *Cornell Law Review* 90 (2005): 1277.
- Wagner, R. Polk. "Information Wants to Be Free: Intellectual Property and the Mythologies of Control." *Columbia Law Review* 103 (2003): 995.
- . "The Perfect Storm: Intellectual Property and Public Values." *Fordham Law Review* 74 (2005): 423.
- Wallace, Monica. "Using the Past to Predict the Future: Refocusing the Analysis of a Federal Dilution Claim." *University of Cincinnati Law Review* 73 (2005): 945.
- Walterscheid, Edward. "Divergent Evolution of the Patent Power and the Copyright Power." *Marquette Intellectual Property Law Review* 9 (2005): 307.
- . "The Early Evolution of the United States Patent Law: Antecedents." Pt. 5, sec. 1. *Journal of the Patent & Trademark Office Society* 78 (1996): 615.
- . "Patents and the Jeffersonian Mythology." *John Marshall Law Review* 29 (1995): 269.
- Warren, Samuel D., and Louis D. Brandeis. "The Right to Privacy." *Harvard Law Review* 4 (1890): 193.
- Weinreb, Lloyd. "Fair's Fair: A Comment on the Fair Use Doctrine." *Harvard Law Review* 103 (1990): 1137.

- White, G. Edward. "Recovering the Coterminous Power Theory." *Nova Law Review* 14 (1989): 155.
- Woodmansee, Martha. "The Genius and the Copyright: Economic and Legal Conditions of the Emergence of the 'Author.'" *Eighteenth-Century Studies* 17, no. 4 (1984): 425.
- Yale Law Journal. Colloquium. "Akhil Reed Amar's *America's Constitution* and Jed Rubenfeld's *Revolution by Judiciary*." *Yale Law Journal* 115 (2006): 1843.
- Yen, Alfred. "A First Amendment Perspective on the Idea/Expression Dichotomy and Copyright's 'Total Look and Feel.'" *Emory Law Journal* 38 (1989): 393.
- Yu, Peter. "Intellectual Property at a Crossroads: The Use of the Past in Intellectual Property Jurisprudence." *Loyola of Los Angeles Law Review* 38 (2004): 323.
- Zimmerman, Diane. "Information as Speech, Information as Goods: Some Thoughts on Marketplaces and the Bill of Rights." *William & Mary Law Review* 33 (1992): 665.
- . "Is There a Right to Have Something to Say? One View of the Public Domain." *Fordham Law Review* 73 (2004): 297.

MAGAZINES AND NEWSPAPER ARTICLES

- Achrati, Nora. "Valenti Warns of Piracy." *Milwaukee Journal Sentinel*, February 28, 2003.
- Barlow, John Perry. "The Economy of Ideas." *Wired*, March 1994.
- Bethell, Tom, and Irvin Matus. "The Case for Oxford." *Atlantic Monthly*, October 1991.
- Bishop, Todd. "Explorer Share of Browser Market Up Slightly." *Seattle Post-Intelligencer*, March 21, 2006.
- Bray, Hiawatha. "A High-Stakes Xbox." *Boston Globe*, November 18, 2005.
- Cieply, Michael. "Movie Cassette Prices Could Fall as Hollywood Gluts Video Stores." *Wall Street Journal*, January 3, 1985.
- Delaney, Kevin, and Andres Cala. "France Mobilizes, Seeks European Allies to Fend Off Google." *Wall Street Journal*, May 12, 2005.

- DeMara, Bruce. "Reality versus Borat." *Toronto Star*, November 16, 2006.
- Duhigg, Charles. "Apple Renews 99-Cent Song Deals." *Los Angeles Times*, May 3, 2006.
- Fraser, Gerald. "John D. MacDonald, Novelist, Is Dead." *New York Times*, December 29, 1986.
- Geist, Michael. "Music Industry Doesn't Need More Government Protection." *Toronto Star*, February 21, 2005.
- Glaser, Rob. "Time to Face the (Digital) Music." *Washington Post*, August 24, 2000.
- Grover, Ronald. "Is James Bond Worth \$1 Billion?" *Business Week*, September 20, 2004.
- Henley, Don. "Killing the Music." *Washington Post*, February 17, 2004.
- Jones, Rose. "Jerry's Kids: Young Deadheads Aren't in It for the Nostalgia." *Los Angeles Times*, January 13, 1995.
- Karnitschnig, Matthew, and Kevin Delaney. "Media Titans Pressure YouTube Over Copyrights." *Wall Street Journal*, October 14, 2006.
- Kelley, Christopher. "Where Will They Shoot J.R.?" *Fort Worth Star-Telegram*, February 8, 2006.
- Kelly, Kate, and Merissa Marr. "Sweetheart Star Deals Go Sour." *Wall Street Journal*, January 13, 2006.
- Kirkpatrick, David. "Mitchell Estate Settles 'Gone With the Wind' Suit." *New York Times*, May 10, 2002.
- Lazarus, David. "Bill Would Profoundly Change the Internet." *San Francisco Chronicle*, April 5, 2006.
- Manly, Lorne. "Extinction Long Seen, Video Stores Hang On." *New York Times*, August 23, 2005.
- Mayshark, Jesse. "Downloads of the Dead Are Not Dead Yet." *New York Times*, December 1, 2005.
- Morrison, Micah. "Icons or Knockoffs? A True Original." *Wall Street Journal*, August 17, 1995.
- Olson, Kiki. "The Writing Machine." *St. Petersburg Times*, September 17, 2000.

- Orwall, Bruce. "Movie Industry to Begin Filing Lawsuits Against On-line Pirates." *Wall Street Journal*, November 4, 2004.
- Pareles, Jon. "The Dead's Gamble: Free Music for Sale." *New York Times*, December 3, 2005.
- Parish, Michael. "More Bands Are 'Bootlegging' Own Concerts." *Chicago Tribune*, May 18, 2003.
- Pegoraro, Rob. "A 'Mistake' Hollywood Had Better Start Making." *Washington Post*, September 13, 2006.
- . "Movie Downloads Remain a Production Worth Skipping." *Washington Post*, September 17, 2006.
- Rickey, Carrie. "'Simultaneous Release' of Movies to Large and Small Screens Begins Friday. Entertainment Industry Divided." *Philadelphia Inquirer*, January 25, 2006.
- Riley, Jason. "Copyfight." *Wall Street Journal*, November 26, 2005.
- Santini, Laura. "Drug Companies Look to China for Cheap R&D." *Wall Street Journal*, November 22, 2004.
- Schiesel, Seth. "Jerry Garcia: The Man, the Myth, the Area Rug." *New York Times*, August 9, 2005.
- Senft, Michal. "Fan-Recorded Concerts Are Far from Dead." *Arizona Republic*, August 30, 2005.
- Shulgan, Christopher. "Mr. Skoll Goes to Hollywood." *Toronto Globe and Mail*, February 24, 2006.
- Susman, Tina. "Brilliant Parody or Blatant Ripoff?" *Newsday*, April 18, 2001.
- Thompson, Bob. "Search Me? Google Wants to Digitize Every Book." *Washington Post*, August 13, 2006.
- Winograd, Ben, and Cheryl Lu-lien Tan. "Can Fashion Be Copyrighted? Designers Want to Halt Knockoffs, But Some Say They Spur Sales; 'Few People Can Spend \$4,000.'" *Wall Street Journal*, eastern edition, page B1, September 11, 2006.
- Yardley, Jonathan. "John D. MacDonald's Lush Landscape of Crime." *Washington Post*, November 11, 2003.
- Zeller, Tom. "The Imps of File Sharing May Lose in Court, but They Are Winning in the Marketplace." *New York Times*, July 4, 2005.

MISCELLANEA

- Appellee's Brief. *SunTrust Bank v. Houghton Mifflin Co.*, Case No. 01-122-00-HH, *50-52 (11th Cir., filed May 18th, 2001). http://houghtonmifflinbooks.com/features/randall_url/courtpapers.shtml. *Berkman Center for Internet & Society at Harvard Law School*. <http://cyber.law.harvard.edu/home/>.
- "Bob Dylan: Influences Map." *PBS.org*. http://www.pbs.org/wnet/americanmasters/dylan/influences_flash.html (accessed July 10, 2006).
- Center for the Study of the Public Domain*. <http://law.duke.edu/cspd>.
- Cohen, Wesley, et al. "Protecting Their Intellectual Assets: Appropriability Conditions and Why U.S. Manufacturing Firms Patent (or Not)." Working Paper 7552, Nat'l Bureau of Econ. Research, 2002.
- Creative Commons*. <http://creativecommons.org>.
- Encyclopedia Britannica Online*, s.v. "Shakespeare, William." <http://search.eb.com/eb/article-232330> (accessed July 10, 2006).
- Federal Trade Commission. *To Promote Innovation: The Proper Balance of Competition and Patent Law and Policy*. October 2003. <http://ftc.gov/os/2003/10/innov-ationrpt.pdf>.
- Glushko-Samuels Intellectual Property Law Clinic*. <http://www.wcl.american.edu/ipclinic/>.
- I'm Not There*. Written and directed by Todd Haynes. Killer Films/The Weinstein Company, 2007.
- Lange, David, and Jennifer Lange Anderson. "Copyright, Fair Use and Transformative Critical Appropriation." Presented at the Duke Conference on the Public Domain, November 9, 2001. <http://law.duke.edu/pd/papers/langeand.pdf> (accessed May 2006).
- Latman, Alan. *Fair Use of Copyrighted Works*. Copyright Office Study No. 14, prepared for 87th Cong., 2d. Sess. 40 (Comm. Print 1961).
- Machlup, Fritz. *An Economic Review of the Patent System*. Subcommittee on Patents, Trademarks, and Copyrights of the Senate Comm. on the Judiciary, 85th Cong., Study No. 15, 1958.
- "The Monster That Ate Hollywood." *Frontline*. Program no. 2007, first broadcast November 22, 2001, by PBS.

- Motion Picture Association of America*. <http://www.mpaa.org/piracy.asp> (accessed June 30, 2006).
- No Direction Home: Bob Dylan*. DVD. Directed by Martin Scorsese. Paramount Home Entertainment, 2005.
- “The Numbers.” *The Numbers—Movie Box Office Data, Film Stars, Idle Speculation*. <http://www.the-numbers.com> (accessed October 2006).
- Oliar, Dotan. “The Origins and Meaning of the Intellectual Property Clause.” *Berkman Center for Internet & Society at Harvard Law School*. http://cyber.law.harvard.edu/ip/liar_ipclause.pdf (accessed May 28, 2007).
- Plaintiff’s Complaint. *SunTrust Bank v. Houghton Mifflin Co.*, Civil Action No. 1:01CV-701, *3 (N.D.G.A., filed March 15th, 2001). http://houghtonmifflinbooks.com/features/randall_url/courtpapers.shtml.
- Prize Ship and Crew—How to Be Disposed Of, 1 Op. Atty. Gen. 85, 86 (1798).
- Recording Industry Association of America*. <http://www.riaa.com/issues/piracy/riaa.asp> (accessed June 30, 2006).
- Samuelson Law, Technology, & Public Policy Clinic*. <http://www.law.berkeley.edu/clinics/samuelson/>.
- Shop HBO*. <http://store.hbo.com> (accessed July 7, 2006).
- Star Wars: Revelations*. <http://panicstruckpro.com/revelations> (accessed July 7, 2006).
- Transcript of Oral Argument. *Eldred v. Ashcroft*, 537 U.S. 186 (2003) (No. 01-618). http://www.supremecourtus.gov/oral_arguments/argument_transcripts.html (accessed July 12, 2006).
- Tyson, Laura, and Edward Sherry. “Statutory Protection for Databases: Economic & Public Policy Issues.” Information Industry Association, October 23, 1997. <http://judiciary.house.gov/legacy/41118.htm> (accessed July 5, 2006).
- Von Lohmann, Fred. “RIAA Says Ripping CDs to Your iPod is NOT Fair Use.” *Electronic Frontier Foundation*. http://www.eff.org/deeplinks/archives/2006_02.php (accessed July 7, 2006).