Communications Law - Comm 407 

Final Study Guide

Format of exam: 100 points plus extra cred, as midterm.

Genelle’s overall theories of test-giving: Same as midterm.

Things I will not do (or at least do my very best to avoid): Same as midterm.

Standard disclaimer: This is a study GUIDE, etc. (Same as midterm.)

Knowing the Cases: Now you know. (
Chapter 6 (intellectual property)

· Historical development and summary (federal law only)

· When something is copyrighted

· Duration (Bono act)

· Registration and defenses

· Elements of copyright (fixed form, original, how perceived, etc.)

· Independent contractor vs. employee status, and who owns copyrights

· Fair use doctrine (four parts and how to use them), application of fair use

· Berne convention and international copyright, moral rights
· DMCA and online copyright (“notice and takedown” provisions)
· Trademarks and how they differ from copyrights, genericide of trademarks
· Basics on patent, trademark, trade secret

Cases: Community for Creative Non-Violence v. Reid, Harper & Rowe v. The Nation, Feist Pub. v. Rural Telephone Service, Sony v. Universal City Studios (Betamax case), A&M Records v. Napster, MGM v. Grokster, New York Times v. Tasini, Bright Tunes Music Corp. v. Harrisongs Music, Ltd.
Chapter 11 (electronic media)
· History of federal regulation and the scarcity rationale (Radio Acts, Comm Act)

· PICAN (public interest, convenience and necessity): what does it mean!?

· Structure of the FCC  

· Political advertising: Equal time, access and lowest unit charges under Sec. 315 and 312(a)(7), the “bona fides”

· The Fairness Doctrine
· Children’s Television Act of 1990 and educational programs: 3-hour rule  

· Cable Television Consumer Protection and Competition Act of 1992  

· Telecommunications Act of 1996

· Indecency: definitions, FCC actions, Broadcast Decency Enforcement Act

Cases: Red Lion v. FCC, Miami Herald v. Tornillo, Arkansas Educational Television Commission v. Forbes, FCC v. Pacifica Foundation, FCC v. Fox, Turner Broadcasting v. FCC I, Turner Broadcasting v. FCC II, U.S. v. Playboy Entertainment
Chapter 13 (commercial speech)
· Commercial speech doctrine: the Central Hudson test: know how to apply!

· Federal Trade Commission Act of 1914 and other federal laws affecting the FTC

· FTC structure and procedures

· The “unfairness doctrine”

· Puffery vs. objective advertising, and what’s OK

· Self-regulation: NAD, NARB

· CAN-SPAM

· Is public relations speech to be protected as political or as commercial?

Cases: Valentine v. Chrestensen, Bigelow v. Virginia, Virginia Citizens Consumer Council v. Virginia State Board of Pharmacy, Central Hudson Gas and Electric v. Public Service Commission, Posadas de Puerto Rico v. Tourism Company of Puerto Rico, 44 Liquormart v. Rhode Island, U.S. v. United Foods, Nike v. Kasky, Glickman v. Wileman Bros. & Elliott, Greater New Orleans Broadcasting Association, Inc. v. U.S.
