

Internet Law WIP 2015 Participants

Name	Affiliation	Presentation Title
Usman Ahmed	Georgetown Law (adjunct)/eBay	An Open Architecture for Transfers of Access: A Technical Resolution to the Legal Issues Surrounding the Exchange of Digital Goods
Jane Bambauer	University of Arizona Law School	Discussant
Derek Bambauer	University of Arizona Law School	History's Warped Mirror
Marc Blitz	Oklahoma City University School of Law	Simulation Space: Brains, Games, and Freedom of Thought
Hannah Bloch-Wehba	Reporters Committee for Freedom of the Press	Beyond Standing: How National Security Surveillance Undermines the Reporters Privilege and the Free Press
Annamarie Bridy	University of Idaho College of Law	Aereo: Working Around Copyright and Thinking Inside the (Cable) Box
Irene Calboli	Marquette University Law School/National University of Singapore	Secondary Trademark Liability on the Internet: Do We Finally Know What Intermediaries Need to Know?
Anupam Chander	UC Davis School of Law	Robots, the Internet of Things, and the Future of Trade
Quincy Chen	National Chengchi University	Application of the Joinder Clause under the America Invents Act in the Context of Mobile Phone Technology
Bryan Choi	New York Law School	Separating Patent-Able from Patent Act
Catherine Crump	Berkeley Law School	Policymaking By Procurement
Joshua Fairfield	Washington and Lee University School of Law	Rates of Legal Change
Kai Falkenberg	Cardozo Law School (Visiting Professor)	The Freelance Economy and CDA S. 230: Using Agency to Define "Another Information Content Provider"
Christine Haight Farley	American University Washington College of Law	Assessing Confusing Similarity in an Era of New Top-Level Suffixes
Sean Flynn	American University Washington College of Law	Impact of Copyright User Rights
Rob Frieden	Penn State University	Ex Ante Versus Ex Post Approaches to Network Neutrality: A Comparative Assessment
Brian Frye	University of Kentucky College of Law	Zombie Patents
Andrew Gilden	Stanford Law School (Fellow)	Punishing Sexual Fantasy
Eric Goldman	Santa Clara University School of Law	Copyright As a Privacy-Protection Tool
Gus Hurwitz	University of Nebraska College of Law	Losing La Video Local
Sapna Kumar	University of Houston Law Center	Regulating Digital Trade
Emily Laidlaw	University of Calgary Faculty of Law	Unravelling intermediary liability
Uyen Le	California International Law Center, University of California Davis School of Law	Discussant
Edward Lee	IIT Chicago-Kent College of Law	Recognizing Rights in Real Time: The Role of Google in the EU Right to Be Forgotten
Jyh-An Lee	The Chinese University of Hong Kong Faculty of Law	Real-Name Registration Rules and the Fading Digital Anonymity in China
Phil Lee	Field Fisher Waterhouse	Discussant
Ching-Yi Liu	National Taiwan University	Real-Name Registration Rules and the Fading Digital Anonymity in China
Mark Lemley	Stanford Law School	IP in a World Without Scarcity
Celia Lerman	Universidad Torcuato Di Tella	Impact of Free Trade Agreements on Internet Policy in Latin America
Amanda Levendowski	Cooley LLP	Conceptualizing Online Harassment and Abuse Reporting Policies (HARPs)
Yvette Joy Liebesman	St. Louis University Law School	When Does Copyright Law Require Technology Blindness? Aiken Meets Aereo
Katja Lindroos	University of Eastern Finland Law School	ISP Liability in the EU
David Mangan	Osgoode Hall Law School	Dissecting Defamation in Social Media: Audience and Authorship
Andrea Matwyshyn	Wharton School, University of Pennsylvania	Broken
Emily McReynolds	Tech Policy Lab, University of Washington	Privacy in Virtual Currency (Bitcoin)
Peter Menell	UC Berkeley School of Law	Adapting Copyright for the Mashup Generation
Whitney Merrill	Illinois Cyber Security Scholar (University of Illinois Urbana-Champaign)	Where the Wild Things Are: Encryption, Police Access & the User
Eliza Mik	Singapore Management University School of Law	The Erosion of Intention in Online Consumer Transactions
Jon Penney	Berkman Center, Harvard & Oxford Internet Institute	Regulatory Chilling Effects Online: A Taxonomy
Irina Raicu	Markkkula Center for Applied Ethics, SCU	Discussant
Chris Ridder	Ridder, Costa & Johnstone LLP	Discussant
Ibrahim Shehu	Faculty of Law, Usman Danfodiyo University	The Legal Regime of E-Commerce in Nigeria: Problems and Prospects
David Silverman	Silverman Law LLC	The Elusive PII – Reidentification and Regulatory Definitions of Personally Identifiable Information
Stuart Soffer	Ipriori	Discussant
Suhas Subramanyam	Jones Day	Discussant
Berin Szoka	TechFreedom	Consent Decrees Do Not a Common Make
John Tehrani	Southwestern Law School	The New (C)ensorship
Marketa Trimble	William S. Boyd School of Law, University of Nevada, Las Vegas	Extraterritorial Enforcement of National Laws in Connection with Online Commercial Activity
Ari Ezra Waldman	New York Law School Institute of Information Law and Policy	Sharing Personal Information on Facebook: Empirics and Data
Yana Welinder	Stanford Center for Internet & Society (Non-Residential Fellow)	Discussant
Heather Whitney	University of Chicago Law School (Bigelow Fellow)	Innovative Labor-Corporate Partnerships and the Constitutionally Problematic Ban on Company Support of Labor Organizations
Felix Wu	Cardozo School of Law	Discussant
Peter Yu	Drake University	Towards the Seamless Global Distribution of Cloud Content