

TRADEMARKS AND UNFAIR COMPETITION

TRADEMARKS AND UNFAIR COMPETITION

ELEVENTH EDITION

David C. Hilliard

Joseph Nye Welch II

Uli Widmaier

*Members of the Chicago Bar
Adjunct Professors, Northwestern University School of Law
Lecturers, University of Chicago Law School*


CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2016
Carolina Academic Press, LLC
All Rights Reserved

ISBN: 978-1-6116-3948-3

Library of Congress Control Number: 2016939505

Carolina Academic Press, LLC
700 Kent Street
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.caplax.com

Printed in the United States of America

Preface

The Internet has sparked phenomenal growth in the importance and scope of trademark and unfair competition law. Effective branding—creating and maintaining a strong commercial identity that cuts through the noise and connects with consumers — is more important than ever. At the same time, constitutional issues — pertaining to the Commerce Clause, the Patent and Copyright Clause, the Supremacy Clause, and the First Amendment — are reshaping modern trademark and unfair competition law, have been outcome-determinative in many high-profile cases, and are fueling influential debates in the academic literature. There continues to be an overall sense of excitement as the law responds to new technologies and increasingly sophisticated forms of communication. The Supreme Court is regularly deciding important intellectual property issues, as evidenced by the several recent decisions discussed in this new edition.

Law schools now routinely provide a broad and sophisticated curriculum for the study of all aspects of intellectual property law. Law firms and corporate legal departments across the United States and abroad aggressively expand their intellectual property resources. This growth has resulted in intense intellectual ferment within academia, the courts and the practicing bar. Like patent and copyright law, trademark and unfair competition law are in a state of rapid evolution. Many hitherto unquestioned principles are being rethought, foundational changes in the policy rationales and the doctrinal and constitutional dimensions of this ancient body of law are being considered and implemented, and false leads are being weeded out (or, sometimes, newly introduced).

We have sought in this textbook to provide for students an organized guide to the opinions, treatises, and commentary, a delineation of the principal questions and problems to be expected, and a synthesis of the current and developing law under each of the subdivisions of our Table of Contents. The explosion in e-commerce and Internet litigation affects every chapter. Throughout the casebook, we focus on examining trademark and unfair competition law's place in the constitutional scheme. We pay great attention to the relationship of trademark and unfair competition law with the other areas of intellectual property law.

This book is a product of our decades of law school teaching. It has evolved to its present state with the benefit of enlightening criticism from law students at Northwestern University, the University of Chicago, and other law schools, as well as from the many practicing lawyers to whom it has been exposed. Acknowledgment is most appreciatively expressed to our colleagues, Sarah Wohlford and Kristine Bergman for their scholarly contributions to this edition. We also express our warmest thanks and appreciation to Laura Ruzycycki for her preeminent work in readying the manuscript for publication. Finally, we dedicate this newest volume to Beverly W. Pattishall (1916-2002), a great colleague, scholar, and friend.

D.C.H.
J.N.W.
U.W.

Table of Contents

Chapter 1	PRINCIPLES OF TRADEMARK AND UNFAIR COMPETITION LAW	1
§ 1.01	HISTORICAL DEVELOPMENT	1
§ 1.02	THE NATURE OF TRADEMARK AND UNFAIR COMPETITION LAW	5
§ 1.03	PROTECTION OF THE PRIVATE INTEREST	8
	<i>Mishawaka Rubber & Woolen Mfg. Co. v. S. S. Kresge Co.</i>	9
	<i>College Savings Bank v. Florida Prepaid Postsecondary Education Expense Board</i>	10
A.	Notes on Protection of the Private Interest	12
§ 1.04	PROTECTION OF THE PUBLIC INTEREST	15
	<i>T & T Manufacturing Co. v. A.T. Cross Co.</i>	15
A.	Notes on Protection of the Public Interest	17
§ 1.05	THE MONOPOLY PHOBIA	19
Chapter 2	CREATION AND MAINTENANCE OF TRADE IDENTITY RIGHTS	21
§ 2.01	FEDERAL TRADEMARK LEGISLATION AND ITS CONSTITUTIONAL FOUNDATIONS	22
A.	Introduction	22
	<i>Trade-Mark Cases</i>	22
	<i>U.S. Printing & Lithograph Co. v. Griggs, Cooper & Co.</i>	25
B.	Notes on Federal Trademark Legislation and its Constitutional Foundations	26
1.	A Brief History of Federal Trademark Legislation	26
2.	Trademark Legislation and the Commerce Clause	27
§ 2.02	ADOPTION AND USE	29
A.	Introduction	29
	<i>Zazu Designs v. L'Oreal, S.A.</i>	32
	<i>In re Canadian Pacific Limited</i>	36
B.	Notes on Adoption and Use	38
§ 2.03	PRIORITY	40
	<i>Warnervision Entertainment Inc. v. Empire of Carolina, Inc.</i>	40
A.	Notes on Priority	43
1.	Pre-Sale Use	43
2.	Tacking	46
	<i>Hana Financial, Inc. v. Hana Bank</i>	46
3.	Use in a Foreign Country	51

Table of Contents

§ 2.04	DISTINCTIVE AND DESCRIPTIVE TERMS	55
A.	Introduction	55
	<i>Union Carbide Corp. v. Ever-Ready, Inc.</i>	56
	<i>Investacorp, Inc. v. Arabian Investment Banking Corp.</i>	
	<i>(Investcorp) E.C.</i>	58
	<i>Marilyn Miglin Model Makeup, Inc. v. Jovan, Inc.</i>	61
B.	Notes on Distinctive and Descriptive Terms	63
1.	Types of Marks	63
2.	Taxonomy of Trademarks	64
3.	Distinguishing Suggestive and Descriptive Terms	66
4.	Proof of Secondary Meaning	69
5.	Deceptive Terms	70
6.	Actual Confusion and Distinctiveness	71
7.	Slogans	71
8.	Distinctiveness and Priority	73
9.	Nascent Goodwill	73
§ 2.05	GEOGRAPHICAL TERMS	74
A.	Introduction	74
	<i>American Waltham Watch Co. v. United States Watch Co.</i>	74
	<i>Community of Roquefort v. William Faehndrich, Inc.</i>	76
	<i>In re Les Halles de Paris J.V.</i>	79
B.	Notes on Geographical Terms	83
1.	The Classification of Geographical Terms	83
2.	Certification Marks	85
§ 2.06	PERSONAL NAMES	86
A.	Introduction	86
	<i>L.E. Waterman Co. v. Modern Pen Co.</i>	86
	<i>Wyatt Earp Enterprises, Inc. v. Sackman, Inc.</i>	87
	<i>Peaceable Planet, Inc. v. Ty, Inc.</i>	90
B.	Notes on Personal Names	95
1.	The Right to Use One's Name	95
2.	Distinctiveness of Surnames	96
3.	Personal Names and Trademark Infringement	97
4.	Historical Names	98
Chapter 3	TRADEMARK REGISTRATION AND ADMINISTRATIVE PROCEEDINGS	99
§ 3.01	THE PURPOSE OF THE LANHAM ACT	100
§ 3.02	THE BENEFITS OF FEDERAL REGISTRATION	101
	<i>Park'n Fly, Inc. v. Dollar Park and Fly, Inc.</i>	101
A.	Notes on the Benefits of Federal Registration	105

Table of Contents

1.	General	105
2.	Incontestability	106
§ 3.03	ACQUISITION AND MAINTENANCE OF FEDERAL REGISTRATIONS	109
A.	General	109
1.	Trade Names and Domain Names	110
2.	Collective and Certification Marks	111
B.	The Principal Register	112
C.	The Supplemental Register	114
§ 3.04	STATE REGISTRATIONS	115
§ 3.05	FOREIGN REGISTRATIONS	115
A.	General	115
B.	Multi-National Registrations — The Madrid Protocol	116
1.	Benefits of the Madrid Protocol	118
2.	Drawbacks of the Madrid Protocol	118
§ 3.06	FEDERAL ADMINISTRATIVE PROCEEDINGS	119
A.	Trademark Trial and Appeal Board — General	119
1.	Opposition Proceedings	120
2.	Cancellation Proceedings	121
3.	Interference Proceedings	123
4.	Concurrent Use Proceedings	123
B.	From the TTAB to Federal Court	124
1.	Appeal to Federal Circuit or <i>De Novo</i> District Court Action	124
2.	Preclusive Effect of TTAB Decisions in Federal Court	125
	<i>B & B Hardware, Inc. v. Hargis Industries, Inc.</i>	125
3.	Preclusive Effect of Federal Court Proceedings in the TTAB	137
C.	International Trade Commission	138
Chapter 4	LOSS OF RIGHTS	145
§ 4.01	THE CONTINGENCY OF TRADEMARK RIGHTS	146
§ 4.02	GENERIC TERMS	146
	Trademark Problems and How To Avoid Them	146
	<i>Bayer Co. v. United Drug Co.</i>	148
	<i>Kellogg Co. v. National Biscuit Co.</i>	150
	<i>Filipino Yellow Pages, Inc. v. Asian Journal Publications, Inc.</i>	154
A.	Notes on Generic Terms	158
1.	Generally	158
2.	Evidence of Genericness	159
3.	Recapture of Generic Terms	160
4.	Examples of Genericness Holdings	160
5.	Prevention and Education	163

Table of Contents

6.	Foreign Terms	164
7.	Purchaser Motivation	164
§ 4.03	ABANDONMENT	165
A.	Introduction	165
	<i>Exxon Corp. v. Humble Exploration Co., Inc.</i>	165
	<i>Ambrit, Inc. v. Kraft, Inc.</i>	169
B.	Notes on Abandonment	172
1.	Intent to Resume Use	172
2.	Mitigating Circumstances	174
3.	Persisting Goodwill	174
4.	Modernizing a Mark	175
5.	Hoarding and Warehousing	177
§ 4.04	ASSIGNMENT WITHOUT GOODWILL	177
A.	Introduction	177
	<i>Pepsico, Inc. v. Grapette Co.</i>	178
	<i>Marshak v. Green</i>	182
B.	Notes on Assignments	185
1.	Transfer of Goodwill	185
2.	Assignment and License Back	186
3.	Lanham Act Requirements	187
4.	Split Rights	187
§ 4.05	LICENSING AND FRANCHISING	187
A.	Introduction	187
	<i>Dawn Donut Co. v. Hart's Food Stores, Inc.</i>	188
	<i>Stanfield v. Osborne Industries, Inc.</i>	191
	<i>The Original Great American Chocolate Chip Cookie Company v. River Valley Cookies, Ltd.</i>	195
B.	Notes on Licensing and Franchising	198
1.	Generally	198
2.	Quality Control	199
3.	Judicial Reluctance	201
4.	Phase-Out of Use	202
5.	New Use by Licensee	202
6.	Licensee Estoppel	202
7.	Licensee Standing	203
8.	Tax Consequences	204
9.	Licensing and Bankruptcy	204
10.	Franchising	205
11.	Post-Termination Use	206
12.	Good Faith and Fair Dealing	207
13.	Franchisor Liability	208

Table of Contents

Chapter 5	TRADE DRESS AND THE BOUNDARIES OF TRADEMARK PROTECTION	211
§ 5.01	PRODUCT DESIGN AS TRADEMARK	211
§ 5.02	COLORS	213
A.	Introduction	213
	<i>Qualitex Co. v. Jacobson Products Co., Inc.</i>	213
B.	Notes on Colors	219
§ 5.03	DISTINCTIVENESS	220
	<i>Two Pesos, Inc. v. Taco Cabana, Inc.</i>	220
	<i>Wal-Mart Stores, Inc. v. Samara Brothers, Inc.</i>	224
A.	Notes on Distinctiveness	229
1.	Inherent Distinctiveness	229
2.	Acquired Distinctiveness or Secondary Meaning	231
3.	Family of Trade Dress	232
4.	Historical Designs	233
§ 5.04	TRADE DRESS PROTECTION AND PATENT LAW	233
	<i>Sears, Roebuck & Co. v. Stiffel Co.</i>	234
	<i>Compco Corp. v. Day-Brite Lighting, Inc.</i>	236
	<i>Bonito Boats, Inc. v. Thunder Craft Boats, Inc.</i>	237
A.	Notes on Trade Dress Protection and Patent Law	239
§ 5.05	FUNCTIONALITY	241
	<i>In re Morton-Norwich Products, Inc.</i>	241
	<i>Traffix Devices, Inc. v. Marketing Displays, Inc.</i>	247
A.	Notes on <i>Traffix</i>	251
1.	Trade Dress, Utility Patents, and Alternative Designs	251
	<i>Specialized Seating, Inc. v. Greenwich Industries, L.P.</i>	253
	<i>Groeneveld Transport Efficiency, Inc. v. Lubecore International, Inc.</i>	256
	<i>Apple, Inc. v. Samsung Electronics Co., Ltd.</i>	261
2.	Assessing Functionality	268
3.	Design Patents	269
4.	Pharmaceutical Cases	271
§ 5.06	ORNAMENTAL USE OF TRADEMARKS	272
	<i>Boston Professional Hockey Ass'n, Inc. v. Dallas Cap & Emblem Mfg., Inc.</i>	272
	Stacey L. Dogan & Mark A. Lemley, <i>The Merchandising Right: Fragile Theory or Fait Accompli?</i>	276
A.	Notes on Ornamental Use of Trademarks	283
§ 5.07	AESTHETIC FUNCTIONALITY	284
	<i>Board of Supervisors for Louisiana State University Agricultural and Mechanical College. v. Smack Apparel</i>	284

Table of Contents

	<i>Jay Franco & Sons Inc. v. Franek</i>	288
A.	Notes on <i>Franco v. Franek</i>	293
	<i>Christian Louboutin S.A. v. Yves Saint Laurent Am., Inc.</i>	295
B.	Notes on <i>Louboutin</i>	303
C.	Notes on Aesthetic Functionality	304
Chapter 6 INFRINGEMENT OF TRADEMARK RIGHTS		307
§ 6.01	INTRODUCTION	308
§ 6.02	FEDERAL COURT MULTIFACTOR TESTS	310
	<i>Champagne Louis Roederer, S.A. v. Delicato Vineyards</i>	312
§ 6.03	APPLYING THE MULTI-FACTOR TEST	313
	<i>Beer Nuts, Inc v. Clover Club Foods Co. [Beer Nuts I]</i>	314
	<i>Beer Nuts, Inc. v. Clover Club Foods Co. [Beer Nuts II]</i>	316
	<i>Beer Nuts, Inc. v. Clover Club Foods Co. [Beer Nuts III]</i>	319
§ 6.04	SIMILARITY OF APPEARANCE, SOUND, OR CONNOTATION	322
A.	Appearance	322
B.	Sound	325
C.	Connotation	325
	<i>Apple Computer, Inc. v. Formula Int'l, Inc.</i>	325
	Notes on Connotation	327
D.	Synonymous Marks	328
	<i>Mobil Oil Corp. v. Pegasus Petroleum Corp.</i>	328
	Notes on Synonymous Marks	330
E.	Foreign Terms	330
§ 6.05	MARKETING ENVIRONMENT	331
	<i>California Fruit Growers Exchange v. Sunkist Baking Co.</i>	332
	<i>In re Martin's Famous Pastry Shoppe, Inc.</i>	334
A.	Notes on Marketing Environment	336
1.	Generally	336
2.	Supermarkets and Department Stores	336
3.	Channels of Trade	337
4.	Degree of Purchaser Care	337
§ 6.06	SIMILARITY OF GOODS AND SERVICES	338
	<i>Dreamwerks Production Group Inc. v. SKG Studio</i>	339
	<i>GoTo.com, Inc. v. The Walt Disney Company</i>	342
A.	Notes on Similarity of Goods and Services	345
1.	Relationship of Goods and Services	345
2.	Natural Area of Expansion	346
B.	Strength and Famous vs. Weak Marks	347
C.	Family of Marks	348
D.	Third Party Uses	349

Table of Contents

§ 6.07	POST-SALE CONFUSION	350
	<i>Ferrari S.P.A. Esercizio Fabriche Automobili E Corse v. Roberts</i>	350
A.	Notes on Post-Sale Confusion	353
§ 6.08	REVERSE CONFUSION	354
	<i>Big O Tire Dealers, Inc. v. Goodyear Tire & Rubber Co.</i>	354
A.	Notes on Reverse Confusion	356
§ 6.09	ACTUAL CONFUSION	357
	<i>Beacon Mutual Insurance Company v. Onebeacon Insurance Group</i>	357
A.	Notes on Actual Confusion	360
§ 6.10	INTENT	361
	<i>Pattishall, The Impact of Intent in Trade Identity Cases</i>	361
	<i>My-T-Fine Corporation v. Samuels</i>	362
	<i>Kemp v. Bumble Bee Seafoods, Inc.</i>	364
A.	Notes on Intent	367
1.	Presumption of Infringement	367
2.	Proof of Intent	368
3.	Intent and Secondary Meaning	368
§ 6.11	COUNTERFEITING	369
	<i>Louis Vuitton S.A. v. Lee</i>	370
A.	Notes on Counterfeiting	375
1.	Generally	375
2.	Seizure Orders	378
3.	Limitations on Seizure Orders	379
4.	Wrongful Seizures	379
5.	Criminal Counterfeiting	380
6.	Counterfeiting and Post-Sale Confusion	381
7.	U.S. Customs Service	382
§ 6.12	CONTRIBUTORY INFRINGEMENT	382
	<i>Inwood Laboratories, Inc. v. Ives Laboratories, Inc.</i>	382
	<i>Hard Rock Cafe Licensing Corp. v. Concession Services, Inc.</i>	385
	<i>Tiffany (NJ) Inc. v. eBay Inc.</i>	389
A.	Notes on Contributory Infringement	400
§ 6.13	SURVEYS AND EXPERTS	401
	<i>The Scotch Whiskey Ass'n v. Consolidated Distilled Products, Inc.</i>	402
	<i>Indianapolis Colts, Inc. v. Metropolitan Baltimore Football Club Limited Partnership</i>	404
A.	Notes on Surveys and Experts	407
1.	Surveys Generally	407
2.	Examples of Survey Formats	408
a.	Deceptive Designation Format	408
b.	Standard <i>Ever-Ready</i> Format	409

Table of Contents

c.	Genericness Format	409
d.	Mystery Shopper Format	410
3.	Survey Methodology	410
4.	Relevant Universe	411
5.	Bias	412
6.	Environment	413
7.	Agreed Survey Formats	413
8.	Secondary Meaning Surveys	414
9.	Deceptive Advertising Surveys	414
10.	Dilution Surveys	414
11.	Failure to Offer a Survey	415
12.	Sufficient Percentage of Respondents	416
13.	Other Experts	416
14.	Admissibility of Testimony	417
Chapter 7		DEFENSES AND LIMITATIONS 419
§ 7.01	INTRODUCTION	420
	<i>Developments in the Law — Trade-Marks and Unfair Competition</i>	420
§ 7.02	LACHES AND ACQUIESCENCE	422
	<i>Internet Specialties West Inc. v. Milon-Digiorgio Enterprises, Inc.</i>	422
	<i>SunAmerica Corp. v. Sun Life Assurance Co. of Canada</i>	428
A.	Notes on Laches and Acquiescence	431
1.	Effect of Laches	431
a.	Monetary and Injunctive Relief	431
b.	Laches and Inevitable Confusion	432
2.	Elements of Laches	432
a.	Knowledge	432
b.	Inexcusable Delay	434
i.	Excusing Delay	434
ii.	Analogous Statutes of Limitation	434
c.	Progressive Encroachment	435
d.	Detrimental Reliance or Other Prejudice	436
e.	Bad Faith	436
f.	Effect of Delay on Preliminary Relief	437
g.	Acquiescence	437
§ 7.03	UNCLEAN HANDS	438
	<i>Coca-Cola Co. v. Koke Co. of America</i>	438
	<i>Haagen-Dazs, Inc. v. Frusen Gladje Ltd.</i>	440
A.	Notes on Unclean Hands	442
§ 7.04	ANTITRUST VIOLATIONS	443
A.	Introduction	443

Table of Contents

B.	Trademark Misuse and Sham Lawsuits	446
C.	License and Distribution Controls	447
1.	Exclusive Dealing	447
2.	Price Controls	448
3.	Tying Arrangements	449
4.	Territorial Restrictions	451
D.	Price Discrimination	452
E.	Remedies	453
§ 7.05	CONCURRENT RIGHTS	453
A.	Introduction	453
	<i>United Drug Co. v. Theodore Rectanus Co.</i>	454
	<i>Dawn Donut Co. v. Hart's Food Stores, Inc.</i>	457
	<i>Weiner King, Inc. v. Wiener King Corp.</i>	461
B.	Notes on Concurrent Rights	464
1.	Generally	464
2.	Market Penetration	464
3.	Secondary Meaning and Ambulatory Clientele	465
4.	Concurrent Use	466
5.	Areas of Natural Expansion	468
6.	Federal Registration and Nationwide Rights	468
7.	Federal Registration and Common Law Prior Use	468
8.	Concurrent Use Agreements	468
§ 7.06	GRAY MARKET GOODS	469
A.	Introduction	469
	<i>A. Bourjois & Co. v. Katzel</i>	470
	<i>Prestonettes, Inc. v. Coty</i>	471
	<i>Osawa & Company v. B & H Photo</i>	473
	<i>Lever Brothers Company v. United States</i>	475
B.	Notes on Gray Market Goods	478
1.	Material Differences	478
2.	The Tariff Act	478
3.	Bureau of Customs and Border Protection	479
a.	Customs' Regulations and the K Mart Decision	479
b.	The Federal Courts	480
c.	Customs and Material Differences	480
4.	State Law Provisions	481
5.	Involvement of the Trademark Owner	481
6.	Gray Market Goods and the Copyright Act	482
§ 7.07	PERMITTED USE	483
A.	Introduction	483
	<i>Champion Spark Plug Co. v. Sanders</i>	483

Table of Contents

	<i>Societe Comptoir de L'Industrie Cotonniere Etablissements</i>	
	<i>Boussac v. Alexander's Department Stores, Inc.</i>	486
	<i>Cosmetically Sealed Industries, Inc. v. Chesebrough-Pond's</i>	
	<i>USA Co.</i>	488
	<i>KP Permanent Make-Up, Inc. v. Lasting Impression I, Inc.</i>	490
B.	Notes on Permitted Use	496
1.	Altered and Unauthorized Products	496
a.	Repaired, Reconditioned, and Repackaged Products	496
b.	Altered Products	497
c.	Out of Date and Defective Products	498
d.	The Right to Inspect and Approve	499
2.	Fair Use	499
a.	Comparative Marketing	499
b.	Nominative Fair Use	500
c.	Descriptive Fair Use	500
d.	Artistic, Parody, and Similar Uses	501
e.	Addition of House Marks	501
Chapter 8	FREEDOM OF SPEECH	503
§ 8.01	INTRODUCTION	503
A.	General First Amendment Principles	504
B.	Commercial Speech	505
C.	Trademarks and Free Speech	506
	<i>Pierre N. Leval, Trademark: Champion of Free Speech</i>	506
§ 8.02	SPEECH VALUES AND TRADEMARK INTERESTS	510
	<i>Dallas Cowboys Cheerleaders, Inc. v. Pussycat Cinema, Ltd.</i>	510
	Notes on <i>Dallas Cowboys</i>	512
	<i>Rogers v. Grimaldi</i>	513
	Notes on <i>Rogers v. Grimaldi</i>	520
	<i>Mattel, Inc. v. MCA Records, Inc.</i>	521
	Notes on <i>Mattel v. MCA</i>	528
	<i>Parks v. LaFace Records</i>	529
	Notes on <i>Parks v. LaFace Records</i>	537
	<i>Louis Vuitton Malletier S.A. v. Haute Diggity Dog, LLC</i>	539
	Notes on <i>Louis Vuitton</i>	546
§ 8.03	TRADEMARK REGISTRATION AND THE FIRST AMENDMENT	548
	<i>In re Tam</i>	548
	Notes on <i>In re Tam</i>	574

Table of Contents

Chapter 9	RIGHT OF PUBLICITY	577
§ 9.01	INTRODUCTION	577
A.	Right of Publicity and the First Amendment	578
	<i>Zacchini v. Scripps-Howard Broadcasting Co.</i>	579
1.	Notes on <i>Zacchini</i>	583
	<i>White v. Samsung Electronics America, Inc.</i>	584
	<i>White v. Samsung Electronics America, Inc.</i>	588
	<i>Wendt v. Host International, Inc.</i>	591
	<i>Wendt v. Host International, Inc.</i>	594
2.	Notes on <i>White</i> and <i>Wendt</i>	597
a.	Copyright	597
b.	Limits	598
c.	Comparison to Lanham Act	598
	<i>Hilton v. Hallmark Cards</i>	599
3.	Notes on <i>Hilton v. Hallmark</i>	605
	<i>In re NCAA Student-Athlete Name & Likeness Licensing Litigation</i>	606
	<i>Davis v. Electronic Arts Inc.</i>	617
4.	Notes on <i>In re NCAA</i> and <i>Davis</i>	623
B.	Public Figures and Newsworthiness	623
	<i>Toffoloni v. LFP Publishing Group, LLC</i>	623
C.	The Evolution and Future of Right of Publicity Law	628
	Widmaier & Bergman, <i>Mark Lemley: Reining in Right of Publicity:</i>	
	<i>Reflections by a Leading Scholar</i>	629
Chapter 10	DILUTION LAW	635
§ 10.01	INTRODUCTION	635
§ 10.02	ORIGINS OF U.S. DILUTION LAW AND STATE DILUTION STATUTES	637
	Frank I. Schechter, <i>The Rational Basis of Trademark Protection</i>	637
	<i>Mead Data Central, Inc. v. Toyota Motor Sales, U.S.A., Inc.</i>	641
	<i>Deere & Company v. MTD Products, Inc.</i>	644
A.	Notes on State Dilution Statutes	647
1.	Generally	647
2.	State Law and Tarnishment	648
3.	Presence of Competition or Likely Confusion	648
4.	Distinctiveness and Fame	649
5.	State Law Relief	649
6.	Dilution in the Restatement [Third] of Unfair Competition	649
§ 10.03	THE FEDERAL TRADEMARK DILUTION ACT OF 1995 AND ITS DEMISE	650

Table of Contents

	<i>Moseley v. V Secret Catalogue, Inc.</i>	650
	Raymond I. Geraldson, Jr. & Uli Widmaier, <i>The Quest for Coherence in United States Trademark Dilution Law</i>	658
§ 10.04	CURRENT FEDERAL DILUTION LAW	665
	The Trademark Dilution Revision Act of 2006	665
A.	Notes on <i>Moseley</i> and the TDRA	667
	<i>Starbucks Corp. v. Wolfe’s Borough Coffee, Inc.</i>	667
B.	Notes on <i>Starbucks</i>	679
	<i>Levi Strauss & Company v. Abercrombie & Fitch Trading Company</i>	680
C.	Notes on <i>Levi Strauss</i>	690
§ 10.05	DILUTION CONCEPTS	690
A.	Blurring	690
B.	Tarnishment	691
C.	Fame	692
D.	Dilution of Trade Dress	693
E.	Dilution and Registration Proceedings	693
F.	Genericness and Dilution	693
G.	Surveys and Dilution	696
Chapter 11	INTERNET-RELATED TRADEMARK LAW AND ITS EVOLUTION	699
§ 11.01	INTRODUCTION	699
§ 11.02	KEYWORD ADVERTISING AND USE IN COMMERCE	700
	<i>Holiday Inns, Inc. v. 800 Reservation, Inc.</i>	701
	<i>1-800 Contacts, Inc. v. WhenU.com, Inc.</i>	707
	<i>Rescuecom Corp. v. Google Inc.</i>	710
	Stacey L. Dogan, <i>The Future of Internet Content and Services: Beyond Trademark Use</i>	716
§ 11.03	INITIAL INTEREST CONFUSION	720
	<i>Grotrian, Helfferich, Schulz v. Steinway & Sons</i>	720
	<i>Brookfield Communications Inc. v. West Coast Entertainment Corp.</i>	721
	<i>Playboy Enterprises, Inc. v. Netscape Communications Corp.</i>	724
	<i>Network Automation, Inc. v. Advanced System Concepts, Inc.</i>	734
§ 11.04	NOTES ON INITIAL INTEREST CONFUSION	746
§ 11.05	NON-COMPETITIVE PRODUCTS	748
§ 11.06	NOMINATIVE FAIR USE	749
	<i>The New Kids on the Block v. News America Publishing, Inc.</i>	749
	<i>Playboy Enterprises, Inc. v. Welles</i>	753
	<i>Toyota Motor Sales, U.S.A., Inc. v. Tabari</i>	759
§ 11.07	NOTES ON NOMINATIVE FAIR USE	767

Table of Contents

§ 11.08	CYBERSQUATTING	768
	<i>Petroliam Nasional Berhad v. GoDaddy.com, Inc.</i>	768
A.	The Anticybersquatting Consumer Protection Act	774
1.	The Prior State of the Law	774
2.	The Scope of Protection and Relief	775
3.	In Rem Jurisdiction	777
4.	Limitations on Registrar Liability	777
5.	Reverse Domain Name Hijacking	777
B.	ICANN’s Dispute Resolution Policy	778
1.	The UDRP and the ACPA	779
Chapter 12	THE LAW OF UNFAIR TRADE PRACTICES	783
§ 12.01	MISREPRESENTATION	784
A.	Introduction	784
	<i>Gilliam v. American Broadcasting Companies, Inc.</i>	785
	<i>Fashion Boutique of Short Hills, Inc. v. Fendi USA, Inc.</i>	786
	<i>Vidal Sassoon, Inc. v. Bristol-Myers Co.</i>	791
	<i>Time Warner Cable, Inc. v. DIRECTV, Inc.</i>	795
B.	Notes on Misrepresentation	800
1.	The Broad Scope of § 43(a)	800
a.	Types of Misrepresentation	800
C.	False and Misleading Advertising	802
1.	Comparative Use	802
2.	Disparagement	803
3.	Dissemination	804
4.	First Amendment Considerations	806
D.	Proof of False and Misleading Advertising	808
1.	Literally False Claims	808
2.	Literally True but Misleading Claims	809
3.	Literally False by Necessary Implication	809
4.	Materiality	810
5.	Use of Market Research and Surveys	811
E.	Examples of False Advertising Decisions	812
F.	The National Advertising Division of the Better Business Bureau	814
G.	Passing Off	815
1.	Traditional Passing Off	815
2.	Reverse Passing Off	816
§ 12.02	THE LIMITS OF MISREPRESENTATION CLAIMS	817
	<i>Dastar Corp. v. Twentieth Century Fox Film Corp.</i>	817
	<i>Baden Sports, Inc. v. Molten USA, Inc.</i>	825
A.	Notes on the Limits of Misappropriation Claims	829

Table of Contents

§ 12.03	MISAPPROPRIATION	830
A.	Introduction	830
	<i>The National Basketball Association v. Motorola, Inc.</i>	831
B.	Notes on Misappropriation	835
§ 12.04	DISTINCTIVE ADVERTISING AND MERCHANDISING	839
A.	Introduction	839
	<i>DeCosta v. Columbia Broadcasting System, Inc.</i>	839
	<i>Eveready Battery Company, Inc. v. Adolph Coors Company</i>	842
B.	Notes on Distinctive Advertising and Merchandising	846
Chapter 13	JURISDICTION AND REMEDIES	849
§ 13.01	JURISDICTION	850
A.	Introduction	850
	<i>Coca-Cola Co. v. Stewart</i>	852
	<i>John Walker and Sons, Ltd. v. Demert & Dougherty, Inc.</i>	855
B.	Subject Matter Jurisdiction	857
1.	Extraterritorial Jurisdiction	857
a.	The <i>Bulova</i> Factors	857
b.	Examples of Cases Exercising Extraterritorial Jurisdiction	857
c.	Examples of Cases Declining Extraterritorial Jurisdiction	859
d.	Relief for a Foreign Party in the United States	860
2.	Pendent Jurisdiction	861
3.	Declaratory Judgment	861
4.	Insufficient Basis	862
5.	Sovereign Immunity	863
a.	Federal	863
b.	State	863
c.	Foreign	864
6.	Personal Jurisdiction	865
a.	Generally	865
b.	Foreign Defendants	869
c.	Online Activities and Personal Jurisdiction	870
d.	Domain Name In Rem Jurisdiction	871
7.	Venue	872
8.	Standing	873
a.	Consumers	875
§ 13.02	REMEDIES	875
A.	Introduction	875
B.	Injunctive Relief	877
	<i>Perfect Fit Industries, Inc. v. Acme Quilting Co., Inc.</i>	877
	<i>Meridian Mutual Insurance v. Meridian Insurance Group, Inc.</i>	879

Table of Contents

C.	Notes on Injunctive Relief	883
1.	Types of Injunctions	883
2.	Contempt	885
3.	Voluntary Discontinuance	886
4.	Modification	886
5.	Disclaimers	887
a.	Generally	887
b.	Disclaimers and Initial Interest Confusion	888
6.	Preliminary Injunctions	889
D.	Monetary Relief	891
1.	Damages	891
	<i>Aladdin Mfg. Co. v. Mantle Lamp Co.</i>	891
	<i>Big O Tire Dealers, Inc. v. Goodyear Tire & Rubber Company</i>	893
2.	Profits	896
	<i>Hamilton-Brown Shoe Co. v. Wolf Brothers & Co.</i>	896
	<i>ALPO Petfoods, Inc. v. Ralston Purina Company</i>	897
3.	Attorneys' Fees	901
	<i>International Star Class Yacht Racing Association v.</i> <i>Tommy Hilfiger, U.S.A., Inc.</i>	901
E.	Notes on Monetary Relief	904
1.	Damages	904
a.	Actual Damages	904
b.	Actual Confusion	904
c.	Intent	905
2.	Equitable Doctrines	905
3.	Plaintiff's Lost Profits	906
4.	Corrective Advertising	907
5.	Reasonable Royalty	908
6.	Other Damages	908
7.	Enhanced and Punitive Damages	909
8.	Counterfeiting Damages	911
9.	Cybersquatting Damages	912
10.	Defendant's Profits	912
a.	Willfulness and Bad Faith	912
b.	Actual Confusion	914
c.	Deductions	915
11.	Attorneys' Fees	915
a.	Exceptional Cases	915
b.	Circumstances Other than Bad Faith	917
c.	Non-Lanham Act Awards	918
d.	Prevailing Defendants	918

Table of Contents

12.	Insurance Coverage	919
Chapter 14	GOVERNMENTAL REGULATION	921
§ 14.01	THE FEDERAL TRADE COMMISSION	922
A.	Introduction	922
B.	Organization and Procedures	925
1.	Membership and Staff	925
2.	Nonadjudicative Authority and Functions	926
a.	Industry Guides	926
b.	Trade Regulation Rules	926
c.	Advisory Opinions	927
3.	Adjudicative Procedures	928
C.	Constitutionality	929
1.	Introduction: The History of Commercial Speech Protection Under the First Amendment	929
	<i>Mainstream Marketing Services, Inc. v. FTC</i>	930
	<i>Andrews Mortuary, Inc. v. FTC</i>	939
2.	Notes on Constitutionality	940
D.	Tests of Deceptiveness	943
1.	Introduction	943
	<i>FTC v. Colgate-Palmolive Co.</i>	943
	<i>Kraft v. FTC</i>	950
2.	Notes on Deceptiveness	955
a.	Reasonable or Gullible Consumer	955
b.	Materiality	956
c.	Other Defenses	957
d.	Deceptive Initial Offers	957
e.	Deceptive Testimonials and Endorsements	958
f.	Nutrition Claims	958
3.	Privacy	959
a.	Childrens' Privacy	959
b.	Telemarketing	960
c.	Spam	961
E.	Tests of Unfairness	963
1.	Introduction	963
	<i>Orkin Exterminating Co. v. FTC</i>	963
2.	Notes on Tests of Unfairness	967
F.	Remedies	969
1.	Introduction	969
a.	Administrative Remedies	969
b.	Remedies in the Federal Courts	970

Table of Contents

	<i>Warner-Lambert Co. v. FTC</i>	971
	<i>FTC v. Figgie International, Inc.</i>	975
G.	Notes on Remedies	980
1.	Who Is Subject to an FTC Order	980
2.	Appellate Review of FTC Orders	981
3.	Orders Cannot Be Punitive	981
4.	No Private Cause of Action	982
§ 14.02	FOOD, DRUG, AND COSMETIC ACT	982
A.	Generally	982
B.	The FDA and the FTC	984
C.	The FDA and the PTO	985
	<i>Pom Wonderful LLC v. The Coca-Cola Company</i>	985
D.	Nutritional Labeling	994
E.	Enforcement Guidelines	995
F.	Remedies	996
1.	Related State Actions	998
§ 14.03	THE FAIR PACKAGING AND LABELING ACT	998
§ 14.04	THE CONSUMER PRODUCT SAFETY ACT	999
§ 14.05	STATE AND MUNICIPAL REGULATION	1002
A.	State Regulation Generally	1002
1.	State Law Unfair and Deceptive Trade Practices	1005
2.	Private Actions	1007
3.	Municipal Regulation	1008
Appendix	THE LANHAM ACT	App-1
Table of Cases		TC-1
Table of Statutes		TS-1
Index		I-1
